Unit 3 The world of colours and light

Reading Visiting the masters
Teaching goals:

1) To help the students to improve their reading ability.

2) To help the students to gain an overall understanding of the world-famous artists and their works.

3) To learn how to read a life story of biography with the help of the time order.
Teaching Important points:

1) Master the reading strategy to improve the students’ reading ability.

2) Master the usage of some new words and phrases
Teaching Aids:

The multimedia and the blackboard
Teaching procedures:
Step1: Leading-in

T: At first, ask the students to consider the following questions to prepare for reading the passage. This may help them get a good understanding of the article.
(1) Have you ever visited an art museum? If so, what did you see in the art museum?

(2) How did you feel about what you saw?
(If few students have ever visited an art museum, show them a painting they have talked about in the last lesson and ask them the questions below.)
1) What type of painting is it and who created it?

2) How do you feel when you look at the picture?

3) Do you like it or not? Why or why not?
(Ss have talked something about the artists and their works, which will help them to carry on the activity freely.)
Step2: Listening

T: Tell the students that in this lesson they will read an e-mail written by Li Ming, who went to Europe to visit some famous art museums. After the reading they will know more about some famous painters and their works. Then let them to pay attention to the three questions in part A and then play the tape for the students to find the answers. If necessary, stop the tape so that the students can take down the answers.)
 (While checking the answers, collect the names of countries and related information on Bb which will help them to complete Part C2)

 Spain Spanish France French

 Netherlands Dutch Italy Italian

Step3: Fast reading
 T: After the listening, let the students read the article silently as quickly as possible to decide the following sentences are ‘True’ or ‘False’

1. Pablo Picasso was born in England.

2. Picasso wasn’t just a painter.

3. The painting of Mona Lisa is in the Louvre Museum.

4. Leonardo da Vinci is an Italian.
5. Monet was an American painter.

6. Van Gogh’s early paintings were abstract.

7. Rembrandt lived from 1606 to 1669.

(Check the answers with the whole class and ask them to correct the wrong ones.)

 Suggested Answers;

 1. F 2. T 3.T 4.T 5.F 6.F 7.T
Step4: Careful reading
T: When they have got a general idea of the article, ask them to read it aloud again carefully to complete C1 on page 36. This time, require them to make a mark where they get the answers. Before reading, let them read the reading strategy and the eight questions first and make sure all the students know what to do and participate in this activity. Ask them circle the dates and the names of paintings.)
 (After checking the answers, let them go on with Part C2. Remind them to make use the information they have got in the steps above and on Bb. T can ask them cooperate to complete the table and share their information. Explain any difficulties while checking the answers with the whole class. Later on if time permits, T can ask the students to do Part E as consolidation or let them finish it after class.)
T: In the end, let them think about the three questions in Part F using what they have learnt and known.

 1) Is there an art museum in your city or town? If there is one, have you visited it? If you have, what do you think of the artwork there?

2) Do you think we need art museums? Why or why not?

3) Do you think art is important? Why or why not?

Step5: Summary and homework

· After class, review these words and sentence structures.
· Go to the school library to search more information about the famous painters and their works we have read about in this lesson

· Preview the next lesson
