
	课 题
	Unit8 It must belong to Carla. (3)
	课 型
	New

	教

学

目

标

	知识

技能
	学习掌握下列词汇： policeman, noise, wolf, happening, uneasy

	
	过程

方法
	1）阅读短文，能按要求获取相关的信息。

2）通过阅读训练来提高学生们的阅读能力。

3) 学习运用情态动词表推测。

	
	情感

态度

价值

观
	面对身边暂时不可解释的现象，根据已有证据进行合理推测。不信谣，不传谣。

	教学

重点
	1) 掌握本部分出现的生词和词组，达到熟练运用的目标。

2) 阅读短文，获得相关的信息。通过阅读练习，来提高阅读能力。

	教学

难点
	1) 阅读短文，获得相关的信息的能力。

2) 理解并运用所学的词汇及表达方式。

	教学内容及教师活动
	学 生 活 动
	设 计 意 图

	I. Revision

1. Have a dictation of the new words learned in the last class.

2. Check the phrases.

II. Presentation

Present the new words in the dialogues.

A: Do you hear strange noises outside our window?

B: Yes, something unusual is happening in our town.
A: My father called the policeman, but he couldn’t find anything strange.
B: Maybe it was a wolf, everyone in our town is feeling uneasy.
III. Reading
Work on 3a:

Tell Ss to read the article and decide which might be the best title.

A. A Small and Quiet Town

B. Strange Happenings in my town
C. Animals in our neighborhood
IV. Careful Reading
1. Work on 3b:

1. 学生们再次阅读短文内容，并完成3b中的内容。

2. 学生们先读3b中的单词短语，理解其大意，然后仔细回读短文，找到相同意思的单词。
	Have a dictation of the new words and the phrases.
Learn the new words in the dialogues.
read the article and decide which might be the best title.
读懂句子意思，明确标题大意。快速阅读短文开头和结尾，确定课文大意。

说出自己的答案。
Work on 3b:
阅读短文内容，并完成3b中的内容。

先读3b中的单词短语，理解其大意，然后仔细回读短文，找到相同意思的单词。

	通过复习，使学生对上节课所学知识进行温习。

为听力做铺垫。

检测学生的听力和阅读水平。

	教 学 过 程 设 计

	 教学内容及教师活动
	学生活动
	设 计 意 图

	3. 让学生们相互讨论，并校对答案。
2. Work on 3c

1. Read the article carefully and write what people think about the strange noises.

2. Ss work in pairs. Let students discuss the answers.

3. Check the answers with the students.

V. Language points

1. It used to be very quiet.

used to do sth 曾经，过去常常

be used to do sth. (=be used for doing sth.) 被用来做……
be used to doing sth 习惯于做……
2. However, these days, something unusual is happening in our town.

构成：不定代词+形容词 (定语后置)

e.g. 一些重要的事情something important

un- 表示否定 usual通常的 unusual 不平常的

 happy
快乐的
unhappy
不快乐的

3. Victor, a teacher at my school, is really nervous.

a teacher at my school 在句中作同位语。它指的是 Victor 。 e.g. My sister, Helen, will have a picnic with me. 我的姐姐海伦将和我一起野餐。

4….but I couldn't see a dog or anything else, either. too “也” 肯定句。句末。

also“也”肯定句。句中，be后面,行为动词前。

either“也”否定句。句末。

e.g. She is a singer, too. 她也是个歌手。

 He can also sing the English song. 他也可以唱英文歌。

 If you don't go to the park, he won't go there ,either. 如果你不去公园，他也不去。

5. One woman in the area saw something running away.
see sb. doing sth. 看见某人正在做某事

see sb. do sth.看见某人做某事
6. The noise-maker is having too much fun creating fear in the neighborhood.
have fun doing sth. 做某事玩得愉快。

=have a good time doing sth =enjoy doing sth.
	Work on 3c
记忆：

Language points

used to do sth
be used to do sth. (=be used for doing sth.)
不定代词+形容词 (定语后置)

un- 表示否定
too “也” 肯定句。句末。

also“也”肯定句。句中，be后面,行为动词前。

either“也”否定句。句末。

see sb. doing sth. 看见某人正在做某事

 （ 强调动作正在发生）

see sb. do sth. 看见某人做某事

 （强调发生的整个过程
have fun doing sth. 做某事玩得愉快。

=have a good time doing sth. =enjoy doing sth.

e.g. I have fun flying kites.
	相互讨论，并校对答案，对本单元的基本句型进行机械操练，使学生能够脱口而出。

对知识进行梳理整理，便于记忆。

	教

学

反

思
	

