
Period 5   Read and write p18-19

Learning aims(学习目标)

1.三会单词：hotel, fixed ,broken, lamp ,loud ,enjoy, stay. 

2. 能完成Read and write 的理解和练习题。

Important &difficult points(重难点)

1. 重点：理解Read and write。

2. 难点：找出文章中所有的动词，并写出它们的原形。
导学探究

Step1 : 预习温故（用时5分钟）

1.Go over the old words：全班抽读单词或词组

had,slept,read,saw,last,yesterday,before,had a cold. 

2.Make sentences :S1：I had a cold /… last weekend .

Step 2. 新课内容展示（用时15分钟）

1.教学单词：hotel, lamp, broken, loud, enjoy, stay ,fixed .

2.学生独立阅读课文，播放磁带，学生跟读，理解课文内容。

4.全班共同理解以下句子：

1）Our friend Robin cleaned our room and fixed a broken chair.

2) My dad got some hamburgers from the hotel kitchen , but they were cold and bad.

3) I’m sorry, but we didn’t enjoy our stay very much.

5. T play the tape again and Ss follow it .

Step 3. 合作交流，师生共建（用时10分钟）

1. Finish the sentences that describe Pictures 1—3k ( 可选上 ).

2. Circle all the verbs in the text and complete the table .

3. Read and finish the letter.

Step 4. 达标检测（用时9分钟）

一、选出与正文意思相符的单词。

（    ）1.旅馆     A  hotel   B  home  

（    ）2.更好的   A good     B better 

（    ）3.演出     A film   B  show

（    ）4.台灯     A  light   B  lamp  

（    ）5. 更快的  A faster   B  lower 

（    ）6. 喧闹的  A loud    B broken 

二、给下列问句找出正确的答句。

(    ) 1. How old are you ？           A No ,I had a cold.

(    ) 2. What did you do yesterday ?     B. It was fine , thanks.

(    ) 3. How was your weekend ?       C. I’m 12 years old.

(    ) 4. How tall are you ?             D.I washed my clothes.

(    ) 5.Did you see a film ？          E. I’m 1.62 meters.

三．根据P18Read andwrite判断正(A)误(B).

 (    ) 1.Wu Yifan and his family had a happy time at the Holiday Hotel.

(    ) 2.His father wanted to read a book but the lamp was small.

(    ) 3.The hamburgers were cold and tasted bad.

(    ) 4.Wu Yifan could watch TV at the hotel.

(    ) 5. Wu Yifan didn’t sleep all night.

学生小结：这节课我学到了__________________________________
Step 5.布置课后作业（用时1分钟)

1.听录音，跟读课文。

2.完成相关练习。

Step 6 板书设计

Unit 2  Last  weekend 

Words:   hotel, lamp, broken, loud, enjoy, stay , fixed
Sentences -----Our friend Robin cleaned our room and fixed a broken chair.

-----My dad got some hamburgers from the hotel kitchen ,but they were cold and bad.

-----I’m sorry ,but we didn’t enjoy our stay very much.

教学反思： 

