
Unit 10. I’ve had this bike for three years
Period 1 SectionA1a-2d
【教学目标】

知识与技能

（1）熟练掌握下列词汇：

check, keep, sell ，memory, cent, toy, bread maker, scarf, board games

sweet, soft, hard

（2）熟练掌握下列短语：

yard sale, soft toy, board game, check out，look through, say goodbye to sb
（3）掌握下列句型：
How long have you had that bike?

I’ve had it for three years.

Have you ever played football?

Yes, I did when I was little.

过程与方法
听力，对话，角色扮演
情感、态度与价值观
正确处理并充分利用自己的废旧物品。

【教学重难点】

重点：
1.终止性动词转化为延续性动词

2.现在完成时的运用

难点：

终止性动词在现在完成时中的正确运用

【导学过程】
一．新课预习
1.give away 2.in need

3.not….anymore 4.bread maker
5. a couple of 6.check out
7. for a long time

二. 情景导入
（1）A picture of a yard sale.

T: What’s this? What are people doing in the pictures?

S: It’s a yard sale. People are having a yard sale.

（2）The explanation: What’s a yard sale? Why do people have yard sales?
yard sale 是一种美国的特色文化，向学生解释这节听说课的文化知识背景。
三．合作探究
1. Work on 1a

Show students the picture in 1a.

T: Look at the things at the yard sale. Do you have any of these things at home? How long have you had them?
S1: I have a … I have had it for…/since…

 T: What does he have? How long has he had it?

S2: He has…. He has had it since… /for…
让学生反复操练have had/ has had 句型，熟悉本堂课的重点句子。
2. Work on 1b

 Listening practice

3. Work on 1c

学生自由运用本节的目标语言进行真实的对话训练。
4. Work on 2a, 2b

在放完一遍录音以后订正2a答案。
第二遍做2b,主要是训练学生听填关键词.
第三遍，read the tapescript, and try to retell it.

5. Work on 2c

自由运用本节的目标语言进行真实的对话训练。
6. Work on 2d

第一遍读为泛读，了解大意。第二遍读，解决新词汇和句子。第三遍学生慢慢进入角色扮演对话。
四．点拨总结
1. --How long have you had that bike there?

--I have had it for three years

辨析：how long, how soon, how often, how far

How long 多久，多长（时间）。对时间段提问，如：for+时间段；since+过去的时间点。

e.g. --How long have you worked in Beijing?

 --For five years.

How soon 多久以后。对“in+时间段提问，常用于一般将来时”，其答语常用“in+时间段”。

e.g. –How soon will Mr. Li be back?

 --In a week.

How often 多久一次，对频率提问，其答语为：once（twice/…）+时间段，always，usually等。

e.g. --How often do you exercise?

 -- Once a day.

How far 多远，对距离提问，其答语是表距离的内容。

e.g. --How far is it from here to your school?

 -- Three kilometers.

辨析：for 与since

for其后只能接表示“一段时间”的名词性短语，可用于多种时态，表示动作或状态持续时间段长短。

e.g. I have lived in this city for five years. 我在这座城市居住了5年了。

 He usually sleeps for twelve hours every day. 他通常每天睡12个小时。

since 其后接表示“时间点”的短语或从句（过去时），也可以接“一段时间+ago”，常用于完成时态；还用于句型：“It is +时间段+since+一般过去时的句子”。表示过去某个时间发生并持续到说话时的动作或状态。

e.g. It is two years since I came to China. 自从我到中国以来已经两年了。

 She has worked here for five years. =She has worked here since five years ago.

 她在这儿工作5年了。

2. Jeff’s family is having a yard sale.

sale用作名词，意为“出售，销售”，on sale意为“出售，上市”；for sale意为“待售，供出售”，尤指从主人手里出售。

e.g. Chickens are on sale in the market.

 小鸡在市场上出售。

 I’m sorry, it’s not for sale.

 抱歉，它不出售。

3. Amy thinks it’s hard to sell her old things.

艾米认为卖掉她的旧东西很难。

It’s +adj. (+for sb.) to do sth. 意为“（对某人来说）做某事时……的”，it 是形式主语，真正主语是后面的动词不定式。

e.g. It’s important for un to learn English well.

学好英语对于我们来说是很重要的。

4. Amy wants to keep her old things because they bring back sweet memories.
艾米想保留她的旧东西，因为它们勾起她的甜蜜回忆。

memory n. ，意为“记忆；回忆”，复数形式为memories，动词为memorize，意为“记忆，背诵”。

e.g. She has a good memory. 她记忆力好。

5. I’ve had this magazine for a couple of months. 这本杂志我买了几个月了。

a couple of 表示具体的数量“两个”，指两个相同的人或物体; 表示数量不定的“少数几个”，作这种虚指的用法时，具体意思往往视上下文和具体的语境而决定，例如：

You have to wait for a couple of hours for the clothes to dry completely.

你得等上一两个小时让这些衣服完全晾干。

6. The stories inside may be a bit old, but they’re still interesting.

a bit 意为“一点儿，稍微”，修饰形容词或副词，相当于 a little；

 a bit of +不可数名词，a little直接加不可数名词。

 e.g. There is a bit of/a little water in the bottle.

 瓶子里有点儿水。

not a bit =not at all 意为“一点也不”

 not a little =very 意为“非常”

 e,g. She is not a bit happy. 她一点儿也不快乐。

 He is not a little tired.=He is very tired. 他非常累。

7. And check out these soft toys and board games for younger kids.

check用作及物动词，意为“检查，审查”，短语check out，意为“察看，观察”。

e.g. If you finish it，check it by yourself first.

 如果你完成了，就自己先检查一下。

Check out all the books for children.

 察看一下所有的儿童书籍。

check 还可用作名词，意为“支票。账单”

五．训练评价

1. -- ____ have you been married？

 -- For twenty years.

 A. How far B. How often C. How long D. How soon

2. If you sit in a chair ____ a long time, your back may begin to hurt.

 A. at B. in C. on D. for

3. -- I often have hamburgers for lunch.

--You’d better not. It’s bad for you ____ too much junk food.

A. eat B. to eat C. eating D. ate

改错。

1, I have bought the dictionary in 2008

2, He has joined the army for 10 years.

3, In the past 30 years, China changed a lot.

4, They have leaned a lot of Chinese

since they come to China.

六．学习反思

开心 ，我学会了：

 1.

2.

3.
加油 ，这些我还不懂：

 1.

2.

3.

