
课题：Unit 9 Can you come to my party？
Section A 1a—2c
 第 1 课时 主备人：
	【课 题】
	Section A 1a—2c
	教师复备栏或
学生笔记栏

	【学习
目标】

	表达请求与应答请求。

一些常用的委婉地表达拒绝的方式。

让学生们谈谈自己未来两天（tomorrow及the day after tomorrow）的活动打算
	

	【学习
重点
难点】
	① — What’s today？ — It’s Monday.

② — Can you play tennis with me? — Sorry, I can’t. I …

③ I look forward to hearing from you all.

④ Bring Ms. Steen to the party without telling her so that she can be surprised.

	

	【学法
指导】

	
	

	【教学
过程】
【教学
过程】

	 1. Ask Ss some questions:

T: What day is today/tomorrow/the day after tomorrow?
S: It’s Tuesday/Wednesday/Thursday.
2. Then sing a song like the song of ABC.

Sunday/Monday /Tuesday/Wednesday/Thursday/Friday/Saturday/

3. T: What was/is the date yesterday/the day before yesterday/ today/tomorrow/the day after tomorrow?
S: 13th/14th/15th…. Let the students ask these questions one by one.

Explain the new sentence:

 “What’s today/ tomorrow/the day after tomorrow?”

“It’s Monday./Tuesday./Wednesday.”

4. Show the days of the week in a large monthly calendar.

Point out the days of the week at the top of the calendar and ask a student to read these words aloud.
Ask a student to point out today’s date, tomorrow’s date, the day after tomorrow’s date and yesterday’s date. Complete activity 1a, check the answers.
Ask students to write the words today, tomorrow, yesterday and the day after tomorrow in the correct spaces on the calendars in their books.

Ⅲ. Discussion

1. Work with your partners. Look at the chart in 1a. Then ask and answer with a partner.
 S1: What’s today? S2: It’s Monday, the 14th.

Ⅳ. Listening

Work on 1c:

1. Tell Ss to listen to Vince and Andy’s conversation. Then circle Yes or No.

2. Play the recording for the Ss. Ss just listen for the first time. Play the recording again and circle.

3. Play the recording and check the answers with the Ss.

Work on 1d:

1. T: Now please read Vince’s activities in 1d. Tell Ss they'll listen to the tape again. Then try to match Vince’s activities with the days in 1d.

 2. Ss listen to the recording carefully and try to match Vince’s activities with the days.

3. Play the recording again and check the answers with the class.

Ⅴ. Pair work

Work on 2a:　

1. Work in pairs. One is Andy and the other is Vince. Andy, invite Vince to play tennis.

2. Ask some pairs to read the conversation first.

3. Ask Ss to practice the conversations in pairs.

4. Ask some pairs act out their conversation.

Work on 2b:

Make a list of kinds of parties people have.

Ss discuss the parties they know. And write them down on their books.

Ⅵ. Reading

1. T: Did you have a surprise party for sb.? Who is it? Why do you have a party for him/her?

2. Let Ss read the passage quickly. Why did the people write them? Match the reason with each message below.

3. Ss read the passage quickly and match the reasons with each message.

4. Check the answers with the Ss.

Ⅶ. Reading

1. T: Now let’s work on 2c. This time you should read the passage a little more carefully. Then answer the questions.

	

	【教学
反思】
	

