
Unit8 It must belong to Carla.

The First Period (Section A 1a-2d)

姓名： 日期：
教师寄语： Things do not happen. Things are made to happen. 事在人为
【预习导学】
1、学习目标
1） 学习本课时的单词和短语，并能够用情态动词表示推测。
2） 能够分析和归纳用情态动词must，might， could和can’t表示推测时语气的强弱，并结
合实际生活情境理解和运用。
2、 自学任务

Task 1根据音标自学本课时的新单词，特别注意单词的词性、词义以及读音。
	单词
	词性
	词义
	单词
	词性
	词义

	whose
	
	
	truck
	
	

	picnic
	
	
	rabbit
	
	

	attend
	
	
	valuable
	
	

	pink
	
	
	anybody
	
	

Task 2 仔细阅读课本P57-58，在书中查找这些短语并标记。
1) belong to 属于，是……的
2) toy truck 玩具卡车
3) at the picnic 在野餐会上；野餐时
4) pop music 流行音乐
5) hair band 发带
6) attend a concert 参加音乐会
7) music hall 音乐大厅
8) anything valuable 贵重的东西
9) go to a picnic 去野餐
10) the rest of… 剩余的/其余的
11) pick up 捡起(某物)；捡起
Task 3请大家观察课本P57的图片，试着找出图片中有哪些物品。再根据例句用情态动词must, can, might, could和短语belong to来造句。
	Things
	Modal v.
	Owner
	Whose … is this?

	hat
	must
	Mary
	1) The hat must belong to Mary.
2) The hat must be Mary’s.

	
	can’t
	Grace
	

	
	might
	Deng Wen
	

	
	could
	she
	

	
	
	you
	

	
	
	I
	

	
	
	Jane’s little brother
	

	
	
	
	

	
	
	
	

Task 4认真阅读课本P58 2d，并找出其中表示推测的句子。
【课堂活动】
Step 1 Ask and answer. (PPT)

Look at these pictures and make inference.
Step 2 Listening and speaking practice.
Activity 1b

1) Before listening. Look at the things mentioned in 1b and predicate whose volleyball is this?
2) While listening.
Listen to the tape and finish 1b.
Listen again and fill in the blanks.
Section A, 1b

Girl 1: Whose volleyball is this?

Boy: It Carla’s. She loves volleyball.

Girl 1: How about this toy truck?

Girl 2: Hmm…that toy truck Jane’s little brother. He was the only little

 kid . And the magazine must belong to Deng Wen. He loves rabbits.

Boy: Oh, look, someone a book.

Girl 2: That book must be . J.K. Rowling is her favorite writer.

Girl 1: OK…and how about this CD?

Girl 2: Hmm… The CD must belong to Grace. She always listens to pop music.

3) After listening

Practice the conversation in the picture in using the information in 1b.

Activity 2a&2b

1) Before listening. What do you usually have in your schoolbag?

2) While listening.

Listen to the tape and finish 2a.

Listen again and finish 2b.

Listen to the recording a third time and fill in the blanks.

Section A ,2a, 2b
Bob: Hey, look! schoolbag do you think this is?

Anna: I don’t know. Look, here’s a school T-shirt.

Bob: Well then, the person must go to our school. Oh! Here is a , so the person

 a boy.

Anna: It Mei’s hair band. She has long hair.

Bob: Or the hair band Linda. She was at picnic, wasn’t she?

Anna: Yes, she was. But then the schoolbag belong to Rita. She’s always things.

Bob: Oh, look! Tennis balls.

Anna: Then it schoolbag. She has long hair and she’s on the tennis

 team.
3) After listening. Role-play the conversation

Step 4 Role-play the conversation

1) Read the conversation in 2d together.

2) Role-play the conversation.

【训练反馈】
Ⅰ. 根据句意及首字母提示写单词。
1. We’ll have a p in the park tomorrow.

2. Do you know w pen this is?

3. My mother always listens to p music.

4. This new bike b to my brother.
Ⅱ. 用所给词的适当形式填空。
1. Taiwan (belong) to China forever.

2. It must belong to (I).

3. The homework must be (she). She wasn’t at school today.

4. -- (who) book is this? --It must be Mary’s.

Ⅲ. 用must，might，could，can’t填空。
1. What is it? I don’t know. It be kind of bird.

2. He be Japanese. He speaks Japanese so well.

3. Miss Liu be in the office. She has gone to Beijing to study.

4. These boys be tired after planting so many trees.

