Unit 2 Last weekend

第1课时

（A Let’s learn & Do a survey and report）
Learning aims(学习目标)

1.四会单词或词组：cleaned ,washed ,watched ,stayed ,cleaned my room ,washed my clothes ,stayed at home ,watched TV.

2.理解句子:How was your weekend ？ It was fine, thanks .What did you do? I stayed at home and watched TV.

3.学唱歌曲《Last weekend》.

Important &difficult points(重难点)

1. 重点：学习单词或词组以及句子。

2. 难点：掌握动词过去式的读音。

导学探究

Step1 : 预习温故（用时5分钟）

1、Go over the words:

young-younger,old-older,tall-taller,short-shorter,long-longer,small-smaller,big-bigger,stronger.
2、Free talk :

T: I’m 28. How old are you ? S: I ’m 12years old.I’m younger than you .

T: I’m 1.65meters. How tall are you ? S: I ’m 1.61 metres. I’m shorter than you .

T:I’m 48kg.How heavy are you ? S: I ’m 40kg. T:I’m heavier than you.

3. T: I often clean my room on the weekend.

 T: What do you do on the weekend ?

 S: I often clean my room on the weekend. （多操练）

 T:Today we’ll learn U.2 Last weekend. (板书教读)
Step 2. 新课内容展示（用时18分钟）

Let’s learn

1.New phrases: cleaned ,washed ,watched ,stayed ,cleaned my room ,washed my clothes ,stayed at home ,watched TV.

（1）T 板书下列单词的原形clean ,wash ,watch,stay，并用I often clean my room /…造句。

（2）T 板书以上单词原形并且加ed后，用I cleaned my room /…last weekend 造句。

(3)学生观察两个词组的不同之处.T：eg:cleaned 是clean的过去式，当我们要表达过去发生的事情时，就要用动词的过去式，规则动词的过去式一般在原型后面加ed.cleaned的ed 发/d/. 师带读.

(4)用同样的方式教“stay/stayed at room，wash/washed my clothes,watch/watched TV.”. 注意:washed,watched的ed 发/t/.

2. T: How was your weekend ? S:It was fine ,thanks.

 T:What did you do ? S:I I stayed at home and watched TV.

3. Listen to the tape of Let’s learn and follow it.

Step 3. 合作交流，师生共建（用时7分钟）

1.领读Let’s learn 中的短语及句子，并纠正读音。

2.自编chant,边做动作边chant :What did you do ? I cleaned my room. What did you do ? I washed my clothes. What did you do ? I stayed at home. What did you do ? I watched TV. (注意：do 的过去式did).

3.教学Do survey and report ：学生利用表格，进行问卷调查。

4.学唱歌曲《Last weekend》.

Step 4. 达标检测
看图片，选词组。

A．watched TV B.stayed at home C.cleaned my room

D. washed my clothes E. played football

[image: image1.png]

 [image: image2.png]

[image: image3.png]

 [image: image4.png]

 [image: image5.png])

1_____ 2.______ 3. _____ 4. _____ 5. _____

二、写出下列动词的过去式。

1. wash______ 2.stay_____ 3.watch______ 4.clean______ 5.do ______

三、读一读，选一选。

（ ）1.你想问同学周末过得怎样，可以说：______.

A. How was your weekend ? B. How old are you ?

 () 2.你想问同学有多高，可以说:_______.

 A.How heavy are you ？ B.How old are you ?

 ()3.你想告诉同学：你周末过得很好，可以说：____.

 A. I’m taller than you . B. It was fine.

() 4.你想问同学上周末做了什么?可以说_____.

A . What did you do last weekend ？B.What are you going to do next weekend ？

（ ）5.你想说：它比我们俩加起来还高，可以说：_______.

A. It’s taller than both of us together. B.It’s taller than the elephant.

