
Unit 12 What did you do last weekend?
Period2 SectionA 2d-3c
【教学目标】

知识与技能

（1）熟练掌握下列词汇：

as, natural, butterfly, visitor, tired, stay, stay up late. away, mouse, baby, shout ,shout at, woof, language.
（2）熟练掌握下列短语：

Work as 任...职，当... As a student 作为一个学生

Just do as what I said 就按我说的做 Work with 和某人一起工作

Work on 从事于 Tell sb about sth 告诉某人某事

Be tired 感到累（状态） Feel tired感到累(过程）

Get tired 变得累 Be tired of 对....感到厌烦

Stay + adj保持某种状态 stay healthy 保持健康 stay open保持开着的

Stay up= stay up late 熬夜、熬夜到很晚 Stay at home= stay in 呆在家

Stay out 呆在外面 Shout at 对某人大叫大嚷(含有争吵之一）

Shout to 向某人大声喊叫（目的让别人听到） Run away 跑开

（3）掌握下列句型：
—I worked as a guide at the Natural History Museum.

—How interesting!

—What did you do last weekend?

—I did my homework.

—Who visited her grandma?

—Becky did.

—Where did she go last weekend?

—She went to a farm.

—Who did she go with?

—She went with her classmates.

过程与方法
Role-play, 朗读，语法总结与练习
情感、态度与价值观

1. 提高学生独立学习能力。

2. 培养学生动手能力与想像能力。

【教学重难点】

重点：
1) Key vocabulary, 特殊疑问句练习。

2) Talk about recent past events
难点：
1. 动词过去式的正确形式。

2. 特殊疑问词的使用及回答。

【导学过程】
一．新课预习

1. visit my grandma_______________ 2.备考 _____________________

3. work as a guide _________________ 4. over______________________

5. How interesting! ________________ 6. living habit________________
7. kind of _______________________ 8. 熬夜 _____________________

学生阅读Grammar Focus中的句子并完成下列填空题。

① 上个周末你做了的什么事情？_____________________
② 我做了我的家庭作业。___________________

我们去划船了。___________________

③ 谁去探望了她的奶奶？ ____________________

 是蓓基？___________________

④上个周末她却了哪里?。 ___________________

她去了农场。 _______________________
⑤ 她和谁一起去的？ ____________________
她和她的同学们一起去的。 _____________________________
二. 情景导入

1.Revision:
T: How was your weekend?
S: It was …
T: What did you do over the weekend?

S: I …
通过自由谈话，使学生更快的融入到课堂。同时通过谈论过去复习动词过去式及特殊疑问句的使用。
2. Presentation

Show Ss the picture in 2d. Talk about the picture with Ss and help them use the picture to understand the conversation.

 T: Let’s look at the picture. What’s Lisa holding in her hand?

 S: A glass.

 T: Yes, that’s right. What’s in the glass?

 S: It’s a butterfly!

 T: Good! Now, can you guess what Lisa did last weekend?

S1: Maybe she went to countryside.

S2: I think she went to a park.

S3: I think she went to the forest.

三．合作探究

1. Work on 2d

（1）Role-play the conversation in 2d.

(2) Read the conversation and answer the following questions.
Q1. How was Lisa’s weekend?

 Great.

Q2. Where did she go?

 She went to the Natural History Museum.

Q3. What did she do there?

 She worked as a guide there.

Q4. What did Paul do last weekend?

 He stayed up late to watch the soccer game.
2. Grammar Focus

Ss read through the questions and answers，then transelate it.
3. Work on 3a

(1) Fill in the blanks with who, what, when, where or how.

(2) Check answers.

(3) Explain to Ss when these words (what, how, when, where, or who) should be used.

帮助学生学会使用特殊疑问词进行提问。
4. Work on 3b

Ss check their answers in groups. Then have some groups present their answers to the class.

5. Work on 3c

通过guessing game练习目标语言，提升学生学习兴趣。
四．点拨总结

1.I worked as a guide at the Natural History Museum.
我在自然历史博物馆里做导游的工作。
―work as + 职业‖ 意为―做某工作‖。 埃里克在那家俱乐部里做音乐老师的工作。
2.How interesting! 多么有趣啊！
这是一个感叹句，句子结构为：How + 形容词或副词 + （主语 + 谓语）!

那本书太有趣了！_____________________________

3.stay up 意为―熬夜；深夜不眠‖ 。
不要熬夜，这对你的健康不好。__________________________________

4.They have a butterfly house with over 200 kinds of butterflies!

 它们（指博物馆）有一个有200多种蝴蝶的蝴蝶馆！ butterfly house 表示―蝴蝶馆‖。 英语中house的含义与所处的语境密切相关。a big house 表示―一座大房子‖。 但是，my house 不仅表示―我的房子‖，还可表示―我的家‖。例如： 我希望这个礼拜天你们全都能够来我家喝咖啡。
__
5.two weeks ago 两星期前，一段时间 + ago意为―多长时间之前‖，是表达过去的时间。它常与一般过去时态连用。 三天前，我们参观了自然历史博物馆。
【辨析】before 意为―在……之前‖， 其后可以跟一个时间的点；
表示―在某个时间点之前‖，但不一定用于一般过去时态。
 我常在七点钟前去上学。_______________________________

此外，before也可以单独用，意为―以前‖，可用于一般过去时态中。例如：
以前我不知道那件事情。__
五．训练评价

用所给的适当形式填空。

1. I felt very __________ (tire) after doing my homework..
2. There are many __________ (visit) in the countryside.
3. My grandparents feed many _________ (sheep) on the farm.
4. Many animals like to live _________ (nature) world.
5. Jack can speak three _________ (language).

6.Jenny _________(stay) at home and _______(study) for the test last Saturday.
情景交际 （每空一词）

A: Hi, Bill! Did you have a great school trip in New York?
B: Yes. We went 1. ____________ in Red Mark.

A: Oh, that’s a new and big supermarket 2. _________ was it?
B: Well, not bad .

A: Were the things there 3. ___________?

B: No, things there were cheap . My classmates 4. _______a lot of gifts.
A: What else did you do?

B: We also visited an art 5. ______. There were many interesting things to see.
A: Sounds like you had much fun.
B: Yes. We had a good time.

