
	课  题
	Unit 8 It must belong to Carla.  (5)
	课  型
	New

	教

学

目

标


	知识

技能
	 能掌握以下单词：UFO, alien, run after, suit, express, not only...but also..., circle, Britain, receive, leader, midsummer, medical, prevent, energy, position, burial, honor, ancestor, victory, enemy, period 

能掌握以下重难句子：① For many years, historians believed Stonehenge was a temple where ancient leaders tried to communicate with the gods.

②The large stones were put together in a certain way.  

 ③As you walk there, you can feel the energy from your feet move up your body.

	
	过程

方法
	1) 进行听力训练，提高综合听说能力。 

2）阅读短文，获得相关信息，提高学生们的综合阅读能力。

	
	情感

态度

价值

观
	1) 进行听力训练，提高综合听说能力。 

2）阅读短文，获得相关信息，提高学生们的综合阅读能力。

	教学

重点
	1) 掌握本课时出现的生词及用法。2) 进行听力训练，提高综合听说能力。 

3）阅读短文，获得相关信息，提高学生们的综合阅读能力。

	教学

难点
	1) 听力训练         2) 阅读2b部分的短文并完成相关要求。 

	教学内容及教师活动
	学 生 活 动
	设 计 意 图

	  Step 1 Revision

1．Invite a student to read the thank-you message Linda wrote to Anna to the class.

2．Get different pairs of students to read the conversations in Activities 3b and 4.

Step 2  Presentation

I. Part 1

This activity provides writing practice using the target language.

Read the instructions to the class. Read the words in the box and have students repeat several times. Invite different students to explain the meaning of each word in their own words.

Check the answers on the blackboard.

II.2aThis activity gives students practice 
	Read the message and the conversations.

Repeat the words in the box

Look at the pictures and 
	对上节课所学知识进行复习。

训练学生的写作能力。


	教       学       过        程         设          计

	     教学内容及教师活动
	学生活动
	设 计 意 图

	understanding and writing the target language in spoken conversation.

Read the instructions to the class. Point to the three pictures in Activity 1. 

Play the recording the first time. 

Play the recording again. 

Check the answers.

Encourage students to write two or three sentences to finish the story.

Answers will vary. Write a sample version on the blackboard. Ask students to use it as a model.

III.2b This activity gives students practice listening and writing the target language.. Explain the meaning of the word creature to the students.Play the recording once or twice, using the Pause button as necessary.Show the answers on the screen by a projector so that students can check the spelling and other details of their answers.

Step3 Consolidation and extension

 2c This activity provides oral practice using the target language.

Point out the sample conversation in the box. Invite a pair of students to read it to the class.

Get students to work in pairs. As the pairs work together, walk around the classroom listening in on various pairs and offering help as needed. 

Ask several pairs to say their conversations to the class.
Step 4 Summary

Step 5 Homework  
	write a sentence about each picture.

Only listen.

Listen and number the pictures.

Write two or three sentences to finish the story.

Start by reading the conversation in the box with their partner. Then role play conversations using information in Activity 2b.

	听写结合，对听力的要求更高一层。

把所学知识口语化，时学生的记忆更加深刻，使用更加便捷。


	教

学

反

思
	


