 Unit 4 Then and now

第1课时
（A：Let’s learn & Find the mistakes）

Learning aims(学习目标):

1. 能听说认读单词：dining hall, grass, gym, ago

2. 能听说认读句子：There was gym in my school twenty years ago.

Now there’ s a new one in our school.

3. 会唱歌曲《Changes in me》

Important &difficult points(重难点):

1.能听说认读本课时单词和句子。 2. 能正确使用一般过去时和一般现在时。

Learning steps(学习步骤):

Step 1.预习温故(用时5分钟）

1. Go over the phrases of Unit 3: ate fresh food, went swimming, took pictures, bought gifts, rode a horse, rode a bike , went camping, hurt my foot , went fishing

教师说短语的第一个单词，学生说出短语，并造一个句子。如T: took. Ss: Took pictures, I took pictures last weekend. (边做动作边说)

2. Free talk. T: How was your weekend? Ss: It was fine.

 T: Where did you go? Ss: I went to ...

 T: How did you go there? Ss: By ...

 T: What did you do there? Ss: I went fishing. / ...

Step 2. 新课内容展示（用时15分钟）

1. 教学单词dining hall, grass, gym, ago.

(1) Show the picture of grass. T: What’s this? Ss: It’s grass. 板书grass并教读。

 Chant: Grass, grass. Play football on the grass. 以同样的方法教学dining hall, gym. Chant: Dining hall, dining hall. Have lunch in the dinning. Gym, gym. Play basketball in the gym.

(2) 教学单词ago及词组... years ago, ... months ago. 教师先说几个句子让学生感受。T: I went fishing three days ago. I went to Beijing two years ago. 板书并教读ago。 让学生说出... years ago, ... months ago的意思并造句。

2. 出示两张新旧学校图片介绍并板书：There was no gym in my school twenty years ago. Now there’s a new one in our school. 教读。学生学说句子，描述学校以前和现在的样子.如：There was no computer room ten years ago. Now there’s a new one in our school.

3. Play the tape of Let’s learn.学生仿读。

Step 3.合作交流：（用时10分钟）

1. 小组读单词，开火车读单词。

2. 学生灵活运用所学单词句子。

3. 完成Find the mistakes.学生先自己读句子，然后小组合作找出错误的地方。

4. 学唱歌曲《Changes in me》

Step4、达标检测（用时9分钟）

一．读单词，选图片

A. [image: image1.jpg]

B. [image: image2.jpg]

 C. [image: image3.jpg]

 D. [image: image4.jpg]

 E.[image: image5.jpg]

1.art toom 2.dining hall 3.grass 4.computer room 5.gym

二．读一读，选一选。

（ ）1. There was a grass in the nature park five years ago.

（ ）2. People couldn’t use the Internet.

（ ）3. Now there is a gym in our city.

（ ）4. There was no computer room in our school twenty years ago.

（ ）5. At that time, people didn’t go there by bus.

A. 现在我们城市有一座体育馆。

B. 人们不会使用互联网。

C. 五年前，这个自然公园有一个草坪。

D. 那时，人们没有乘公交车去那儿。

E. 20年前，我们学校没有电脑室。

三．根据图意选择正确的句子。

1. [image: image6.jpg]

 () A.There was a big factory near our school.

B.There is a big library next to our school.

2. [image: image7.jpg]

 () A. They often play football in the gym.

 B. They often play football on the grass.

3. [image: image8.jpg]

 () A. Now we go to school by school bus.

 B. They went to school on foot three years ago.

4. [image: image9.jpg]

 () A. Last year we had lunch in our classroom.

 B. Now we have lunch in the dining hall.

