
	课 题
	Unit 8 It must belong to Carla. (6)
	课 型
	New

	教

学

目

标

	知识

技能
	1) 复习情态动词表推测的用法，短语。 2) 学会用情态动词来推测。

	
	过程

方法
	1) 掌握本单元所学情态动词表推测的用法，并能正确运用此句型来进行表达。

2) 能综合运用就本单元所学习的语言知识来写作推测事件发展可能性。

	
	情感

态度

价值

观
	让学生根据已有事实推测可能性。面对暂时不可解释的事情，不信谣不传谣。

	教学

重点
	1) 能根据上节所学短文，完成写段落关键词及短文填空的任务。

2) 掌握本单元所学情态动词表推测的用法，并能正确运用此句型来进行表达。

3) 能综合运用就本单元所学习的语言知识来写作推测事件发展可能性。

	教学

难点
	有条理地写出事件发生过程和事件发展可能性。

	教学内容及教师活动
	学 生 活 动
	设 计 意 图

	Step 1 Revision

Collect pictures from students on the teacher's desk. Hold up one at a time and ask students to describe it using the target language introduced in the preceding classes. For example:

T: (Holding up a picture with a boy swimming in an ocean of books) What do you think is happening to the person in the picture?

Step 2 Presentation

I.3a This activity provides reading practice using the target language. Show the key vocabulary words on page 38 on the screen by a projector.

Read the words one by one and have students repeat several times until they can pronounce them fluently and accurately. Read the title of the newspaper article to the class. And then point to the picture and ask students. How is the person feeling? Help
	Look and answer the questions.

Read the words after the teacher.

Answer the questions.

	对上节课所学知识进行复习。

解决生词，为学生更好理解文章做好准备。

培养学生集体合作精神，积极思考，敢于发问。

	教 学 过 程 设 计

	 教学内容及教师活动
	学生活动
	设 计 意 图

	students to answer. Call students' attention to the article.

II.3b This activity provides reading and writing practice using the target language.

Ask students to write another paragraph about Bell Town using these notes. As they work, move around the classroom offering language support as needed. Get a few students to read their works to the class..

III.3c Read the title No more mystery in Bell Tower neighborhood to the class and explain the meaning of the word mystery.

Invite a student to read the opening sentences to the class. Divide the class into groups of four to discuss what should be included in the article.

Two or three minutes later, stop the activity. Ask students to finish the article about the strange events in Bell Tower.

Step3 Consolidation and extension

 Part 4 This activity provides reading, writing, listening and speaking practice using the target language.

Step 4 Summary

Step 5 Homework

1.After students have had a chance to practice several exchanges.

2. ask pairs to come to the front of the classroom and say their conversations.

	Read the article again and discuss any words or sentences they don't know in Activity 3a with one another.

Do 3c
Look 、think and read.

	仿写是训练写作的很好途径。

此活动可大大激发学生兴趣，对教学的实施和知识的记忆有很大帮助。

	教

学

反

思

	

