Unit 12 What did you do last weekend?
Period1 SectionA 1a-2c
【教学目标】

知识与技能
（1）熟练掌握下列词汇：
camp, lake, beach, badminton, sheep, as
（2）熟练掌握下列短语：

did my homework 做作业 Went to the cinema 去电影院

Go to the movies 去看电影 Went boating 去划船

Camped by the lake 在湖边宿营 Go camping 去野营

Summer camp 夏令营 Go by= go past 经过

Went to the beach 去沙滩 Played badminton 打羽毛球

Last weekend 上个周末 Visited my grandma 拜访我的祖母

Studied for the English test 为英语测试学习 Fed some sheep 喂羊

How beautiful the girl is= what a beautiful girl 多么漂亮的一个女孩啊

How bad the weather is= what bad weather it is 多么糟糕的天气啊

（3）掌握下列句型：
—What did you do last weekend, Lucy?
—I went to summer camp.
—How was your weekend?

—Pretty good, thanks

过程与方法
图片与短语搭配，听力练习，roly-play,
情感、态度与价值观

1.帮助学生树立合作学习观点。

2.讲述美好的周末，树立学生享受生活，热爱美好的大自然情感。

【教学重难点】
重点：
1) Key vocabulary.
2) Talk about recent past events
难点：
 Talk about recent past events
【导学过程】
一．新课预习

1. 做作业________________ 2. 去海滩________________
4. go boating______________ 5. 打羽毛球_______________

3.去电影院_______________ 6.camp by the lake_____________
二. 情景导入

1.Revision ：

 T: Did you have a school trip last weekend?

 S: Yes, I went to the zoo with my classmates.

 T: How about you?

 S: I didn’t have a school trip last weekend. I stayed at home.

 T: Well, what did you do at home?

 S: I did my homework.

主要通过谈论上周末发生的事情来巩固学习一般过去时态。由于本单元是复习单元，因此可以延续上个单元的话题，即学校郊游来导入本单元话题，这样导入简洁、自然。

2. Presentation

(1) Show pictures of some activities. Explain the new phrases to the Ss.

T: I have a friend, Lucy. She had a busy weekend. Let’s look at what she did last weekend.

(2) Work on 1a. Match the activities with the pictures [a–f].
图片教学法呈现新知识，学生通过图片，能更加直观的理解新单词的含义。
三．合作探究

1. Work on 1b

 Listen and write the day, morning, afternoon, or night below each picture.

在听对话的过程中抓住关键词汇，并复习表示早中晚的表达方式。
2. Work on 1c

 (1) Role-play. Student A is Lucy. Student B is to ask Lucy about her weekend.

B: What did you do last weekend, Lucy?

A: Well, on Saturday morning, I played badminton.

B: What did you do …?

A: I …
(2) Student C and D are Lucy’s friends. They are talking about Lucy’s weekend.

C: Lucy had a busy weekend.

D: Well, what did she do?

C: On Saturday morning, she played badminton.

D: What did she do on Saturday afternoon?

C: She …
第一轮应提问成绩较好的学生，第二轮提问成绩较差的学生。
此环节为机械操练，学生要先从模仿到初步掌握，最后才能熟练应用。
3. Work on 2a & 2b

（1）page 68. Look at the sentences in 2a. Read them aloud.

（2）listen carefully and underline the words you hear.

（3）look at 2b. Listen again and write C for Carol, J for Jack or B for Becky next to the statements in 2a.

进一步巩固了本堂课所学的词汇和句型。
4. Work on 2c

Student A asks questions with who, what or where and Student B answers. Then change roles.

四．点拨总结

How interesting ! 是个感叹句。其结构是：How + 形容词或副词++主语+谓语！,或What (a / an)+ 形容词 +名词 +主语+谓语！表示“多么…!”
Eg： 多漂亮的一只鸟 ___________________________
一般过去时态的特殊疑问句
1. 特殊疑问词 + was/were + 主语+ 其他？

 上个周末你过得怎么样？

 _______ _______ your last weekend?
2. 特殊疑问词+ did + 动词原形+ 主语+其他？
 昨天他做了什么事情？

 _____ ____ he do yesterday?
练一练： 对下列句子中的划线部分提问。
1. I got up at nine yesterday morning.

 _____ ______ you get up yesterday morning?
2. We did our homework last night.

 ______ ______ you _______ last night?

3. They were in the supermarket last Sunday.

 ______ _______ they last Sunday?

4. My last weekend was kind of boring.

 ______ _____ your last weekend?

5. Linda took a walk with her parents after dinner.

 _____ ____ Linda take a walk with after dinner?
五．训练评价

写出下列动词的过去式。

1. camp____________ 2.work_______________ 3.feed_______________ 4. play ____________ 5.stay _____________ 6. study ____________
7. tell _____________ 8. lose _____________ 9. hear___________ 10.run ____________ 11.shout_____________ 12. answer____________ 选择题：

1. -- Did you have a ___________ at school last week?
-- Yes, we did. I got a A.
A. test B. look C. walk

2. -- How long did Helen __________ in Changsha? -- For a week. A. sit B. stay C. feel

3. Lucy __________ go to the movies. She watched TV at home.
A. isn’t B. didn’t C. wasn’t
4. I _____ my homework yesterday.

 A. don’t do B. didn’t do C. didn’t
根据句意及首字母填空。

1. There is a large l __________ near my house
2. Let’s go to the b _________to enjoy the sunshine
3. We c ___________ by the river
4. I played basketball last w___________.
5. There is much food in the k___________
