五上Unit7 At weekends
	礼河实验学校 许亚鲜
课题

Unit7 At weekends
教

学

目

标
1. Learn the vocabulary: popular.

2. Learn the different ball cultures in different countries.

3. Review the vocabulary and patterns of this unit.

4. Appraise the harvest of this unit.
教学

重点

难点
1. Learn the vocabulary: popular.

2. Learn the different ball cultures in different countries.

3. Review the vocabulary and patterns of this unit.
教学方法
复习教学法
教学步骤
教师活动
学生活动
Step1 Warming-up

Greetings and free talk.
Greetings and free talk.
Do some exercises of the letter “s”.
Do some exercises.
Check the answers.
Check the answers.
Step2 Presentation

Look at the pictures.
Look at the pictures.
Talk about the pictures.
Talk about the pictures.
Listen to the tape.
Listen to the tape.
Teach the new words: popular
Learn the new words: popular
Read the short text.
Read the short text.
Act the short text.
Act the short text.
Teach the different ball cultures in different countries.
Learn the different ball cultures in different countries.
Look at the pictures.
Look at the pictures.
Talk about the pictures and sentences.
Talk about the pictures and sentences.
Ask, choose and say.
Ask, choose and say.
Check the answers.
Check the answers.
Look at the pictures.
Look at the pictures.
Talk about the pictures and sentences.

Talk about the pictures and sentences.
Think and write.
Think and write.
Check the answers:
Check the answers.
I usually do homework at weekends. I often play football. I sometimes watch TV. My friend XX always does homework at weekends. He/She usually has skating lessons. He/She sometimes goes to the cinema.
Read and write the sentences.
Read and write.
Review this unit.
Review this unit.
Say the rules of it.
Say the rules of it.
Appraise the harvest of this unit.
Appraise the harvest.
Total the stars.
Total the stars.
Step3 Consolidation

Make some dialogues: This is my friend. He/She … …s/es ….
Make some dialogues
Step4 Homework
1. Recite the vocabulary and patterns.

2. Finish the workbooks.
板

书

设

计

Unit7 At weekends

Basketball is popular in the US.

Football is popular in the UK.

Table tennis is popular in China.

课

前

准

备

cards, pictures, tape, recorder

课

后

小

结

	

