PAGE
新模式七年级英语集体备课教案

主备人：李相周 持案人: 使用时间第 周星期
Unit 5 Do you have a soccer ball?

Learning objectives (教学目标)

	Skill

Focus
	Talk about ownership.

Make suggestions.

Listen, describe and talk about interests and hobbies.
Learn to write in reply.
Learn to make suggestions using “Let’s…”
Learn to talk about how to spend a great time with your friends.

Learn to write about sports things and other things you have.

	Language

Focus
	功能句式
	Talk about ownership.（P25）
 —Do you have a ping–pong ball?

—Yes, I do. /No, I don’t.

Make suggestions.（P27）
—Let’s play soccer.

—I don’t have a soccer ball.

—Well, let’s play volleyball.

—It sounds interesting /boring /relaxing.
Talk about interests and hobbies. (P29)
 Ed Smith has a great sports collection. He has 8 tennis rackets…

	
	词汇
	1. 重点词汇

have, ball, tennis, ping–pong, volleyball, basketball, let, us, play, well, sound, sport, we, many, club, more, class, interesting, boring, fun, difficult, watch, has, great, but, only, them, every, day

2. 认读词汇
soccer ball, racket, bat, does, doesn’t, let’s, relaxing, collection

3. 词组
 soccer ball, tennis racket, watch TV, play sports, every day

	
	语法
	The present Simple Tense (have /has…)

	Strategy

Focus
	1. Guessing by discussing with classmates and teachers.
2. Classifying by what you learn.
3. Using what you know.

	Culture

Focus
	1. Do you have a great sports collection?

2. How to make suggestions politely?

Analyze and rearrange teaching materials (教材分析和重组)

1. 教材分析

本单元以 “Do you have a soccer ball?” 为话题, 共设计了三个部分的内容。

Section A

该部分有4个模块：第一模块围绕“Do you have a soccer ball?” 这一话题展开词汇学(1a)、听力（1b）、口语（1c）训练；第二模块继续围绕“Do /Does… have a…?” 进行听力（2a-2b）、口语训练（2c）；第三模块围绕“Make suggestions.” 这一话题展开训练，训练形式为单词填空 （3a）和角色表演谈论图画为训练形式（3b）；第四模块就“Complete the forms according to the sports club you like.” 以结对活动形式进行介绍。

Section B

该部分有4个模块：第一模块是词汇的学习 （1a） 与运用（1b）；第二模块仍然围绕(1a-1b) 的词汇进行听力训练（2a-2b）、围绕提建议进行口语训练（2c）；第三模块继续围绕“Ownership” 这一话题展开有关收藏品阅读（3a）, 写作训练 (3b-3c)；第四模块仍就“Ownership” 这一话题以口语训练形式展开全班活动。
Self Check

该部分有3个模块：第一模块以填空形式对所学词汇进行训练；第二模块以默写已学过的五个单词的形式对所学的词汇继续巩固复习; 第三模块围绕有关ownership和suggestions对话开展口语训练和写作训练。

 教材重组和课时分配
Period 1 (Section A: 1a, 1b, 1c) New function presenting

Period 2 (Section A: 2a, 2b, 2c, 3a, 3b, 4) Practice

Period 3 (Section B: 1a, 1b, 2a, 2b, 2c) Vocabulary building

Period 4 (Section B: 3a, 3b, 4) Integrating skills

Period 5 (Self Check: 1, 2, 3 & Workbook) Writing

Teaching procedures and ways (教学过程与方式)

主备人：李相周 持案人: 使用时间第 周星期
Period One New function presenting
Language goals (语言目标)

1. Words & expressions: have, soccer ball, tennis, racket, tennis racket, ping–pong, volleyball, basketball, bat (P25)

2. Key sentences: Do you have a ping–pong ball?
Yes, I do. No, I don’t. (P25)

Ability goals (能力目标)
Enable the students to understand and talk about ownership and make suggestions.
Emotion & attitude goals (情感和态度目标)

Enable the students to form positive attitude toward sports collection and love sports, keep healthy and learn to make suggestions politely.

Strategy goals (策略目标)

To understand the target language by reading pictures, drawing pictures, counting

numbers, drawing a chart.

Culture awareness goals (文化意识目标)

People’s attitude toward sports collections is different in English speaking countries.

Teaching important points (教学重点)

Talk about ownership and make suggestions.

Teaching procedures & ways (教学过程和方式)

Step 1. Revision and Lead-in

Ask one or more students to show their homework.

T: In the last unit, I ask you to do a project about filling in the chart because we want to have a ball game. But we don’t know what kind of balls you have. Please ask your classmates in the group what balls he /she has. Then write down the information in the chart. Now who wants to display your project on the blackboard?

Sample project:
	Names
	Balls you have

	Wang Wei
	tennis

	Li Hong
	ping–pong

	Yang Quan
	soccer ball

	Qu Zhii
	volleyball

	Liu Fang
	basketball

First point to a student in the chart who has tennis.

 T: Do you have tennis? S: Yes, I do.

Second point to the others in the classroom.

T: Does Wang Wei have tennis? S: Yes, he does.

Third point to Li Hong in the classroom who has ping–pong ball, but no tennis.

T: Do you have tennis?

S: No, I don’t.

T: Do you have a ping–pong ball?

S: Yes, I do.

T: Does Li Hong have tennis?

Ss: No, she doesn’t.

T: Does Li Hong have a ping–pong ball?

Ss: Yes, she does.

T: Today we are going to learn how to talk about ownership and make suggestions.

Step 2. Listing and Speaking

Ask the students to read the picture on Page 25.

T: What can you see in the picture?

Ss: We can see a ping–pong ball, a ping–pong bat, a tennis racket, a soccer ball, volleyball, a basketball, a TV, a computer game.

T: Ask the students to match the words with the things in the picture.

Ss: Say, Number 1 is (C), tennis racket. Number 2 is (a), ping–pong ball…
After checking the answers in 1a, ask the students to read aloud the new words again and again, ask and answer about them in pairs. And then play the recording again. This time students listen to conversation and circle the words they hear. And then check the answers. Students circle ping–pong bat and computer game.

Step 3. Pair work

Ask the students to read the example conversation. Have students repeat. And then point to the television in the illustration and substitute that word in the conversation. Have students repeat again. And then ask students to practice the conversation in pairs and remind them to use various objects from the illustration. As students practice, move around the classroom to check progress and help with pronunciation.

Ask for more ideas from the students and write their ideas on the blackboard.

phone, cars, pencil case, eraser, pen, book, dictionary, watch, key, notebook, ring, sister , brother, chair, bookcase, CD, video tape, hat, desk, dresser…
Show the following to the students and then ask them to practice in pairs.

 —Do you have a phone?

 —Yes, I do.

 —Do you have a CD?

 —No, I don’t.

T: Now work in pairs, make conversations with the new words in 1a and act it out around the students.

Sample conversations:

1. S1: Do you have a ping–pong bat?

 S2: Yes, I do.

S1: Do you have a ping–pong bat?

S2: No, I don’t.
2. S3: Do you have volleyball?

 S4: Yes, I do.

 S3: Do you have a basketball?

 S4: No, I don’t.

3. S5: Do you have a tennis racket?

 S6: Yes, I do.

 S5: Do you have a TV?

 S6: No, I don’t.

Step 4. Homework

1. Ask the students to do more practice as required in 1 c on Page 25.
2. Ask the students to prepare the next period. Think about the usage of “Does she /he have…?”
主备人：李相周 持案人: 使用时间第 周星期
Period Two Practice
Language goals (语言目标)
1. Words & expressions: does, doesn’t, let, us, let’s, play, well, sound, good, sport, we, many, club, more, class (P26)

2. Key sentences: —Let’s play volleyball.
 —That sounds good. (P26)
Ability goals (能力目标)
Enable the students to make suggestions politely.
Emotion & attitude goals (情感和态度目标)

 Train the Ss to make suggestions politely and take activity part in school
sports club and keep healthy.

Strategy goals (策略目标)
Enable the students to match the problems and worries.
Culture awareness goals (文化意识目标)

Learn to how to make suggestions politely.

Teaching important points (教学重点)
Talk about making suggestions.

Teaching procedures & ways (教学过程和方式)
Step 1. Revision

Before class, let’s have a revision. First make up a conversation with “Do you have…?” about ownership, and then in threes make up a conversation with “Do you have…? Does she /he have…?”
Sample dialogues:

1. S1: Do you have a soccer ball? S2: Yes, I do.

 S1: Do you have a basketball? S2: No, I don’t.

2. S1: Do you have a computer game? S2: No, I don’t.

 S1: Do you have a ping–pong bat? S2: Yes, I do.

S3: Does he have a computer game? S1: No, he doesn’t.

 S3: Does he have a ping–pong bat? S1: Yes, he does.

Step 2. Listening Practice

Play the recording for the first time.

T: Listen to the tape. You only listen.

Play the recording for the second time. Then check the answers.

T: You’ll hear the same conversation again in the picture. This time please listen for the names in the pictures, and then number the pictures (1-4).

After that ask a few students to say out their answers in 2a.

S1: The answers are 3, 1, 4, 2.

S2: Number the pictures: 3, 1, 4, 2.

Play the recording for the third time.

T: You will hear the conversations for the third time. You are to match the people from activity 2a to the balls in the recording for the fourth time and then correct the answers.

T: You listen to the tape and write the numbers from the pictures in 2b next to the correct balls.

After doing listening, talk about the dialogue about 2b, and then ask some students to say out their answers in 2b.

S3: The answers are 3, 2, 1, 4.

S4: They are 3, 2, 1, 4.

Step 3. Pair work

Look at the things in the picture. Ask your partner if he /she has the things in 2c.

Ask the students to act out the conversation in pairs.

Sample conversations:

1. S1: Do you have a dictionary? S2: Yes, I do.

 S1: Do you have an eraser? S2: No, I don’t.

2. S3: Do you have a baseball? S4: No, I don’t.

 S3: Do you have a football? S4: Yes, I do.

3. S5: Does Tom have volleyball? S6: Yes, he does.

S6: Does Mike have a pen? S5: No, he doesn’t.

Step 4. Practice

Look at 3a, point out the words in the box and then ask a student to read aloud the four words to the class.

T: Fill in the blanks with the words from the box alone. I’m sure you’ll fill in the correct answers. And now who’ll tell me the answers? Please hand up if you know the answers. Oh, thank you, --------!

S1: The answers are: 1. don’t， 2. Let’s， 3; have， 4. soccer.

T: You are right. Thank you. Now let’s practise reading aloud the conversations in pairs and act them out. And then tell the students how to make suggestions politely using “Let’s…!”

For example:
T: Let’s play ping–pong ball./ Let’s play tennis./ Let’s play volleyball…
S: That sounds good.

After finishing practising the conversations in 3a, ask the students to make conversations with their partners according to the pictures below in 3b. Ask the students to point to each one and describe each object. Show the students how to use the pairs of pictures as substitutes in the conversation.

For example:

T: Let’s play basketball.

S: I don’t have a basketball.

T: Well, let’s play football.

S: That sounds good.

Ask pairs of students to perform the conversation for the class and tell them how to make suggestions politely in 3b.

Step 5. Writing and practice

This activity gives students a chance to role play a conversation about sports. Students review the language of introductions, and then complete the form, introduce themselves to the coach.

T: What sports do you like to play? Who are your favorite sportsmen and sports women? What sports are available at school?

S1: I like to play football. My favorite sports man is Liu Xiang. Basketball and volleyball are available at our school.

T: Our school has a sports Club with all the sport that you would like to play. If you would like to join the school sports club, please fill in the form with your personal information. When students have completed filling in the form, divide them into pairs.

T: What’s your first name? What’s your last name? What sports do you like? Do you like…? What class are you in?
S: My first name is Li. My last name is . I like ping–pong ball. I’m in Class 4, Grade 7.
Have students role play the conversation between a student and coach. Walk around the class and offer help where necessary.

Step 6. Summary

Ask some students to sum up what we have learned key vocabulary and the target languages.

Step 7. Today’s homework

T: First make up dialogues with “ownership and make suggestions” in pairs /in groups. Next class I’ll ask you to act them out. Second, prepare for the next class P 28 (1a, 1b, 2a, 2b, 2c).
主备人：李相周 持案人: 使用时间第 周星期
Period Three New vocabulary
Language goals (语言目标)
1. Words & expressions: interesting, boring, fun, difficult, relaxing, watch, watch TV (P28)

2. Key sentences: (1) Let’s play computer games.
 (2) That sounds interesting. (P28)
Ability goals (能力目标)
Enable the students to learn to make suggestions politely and responses.
Emotion & attitude goals (情感和态度目标)

Enable the students to learn to express their feelings about different suggestions.
Strategy goals (策略目标)

Enable the students to know how to express their feelings about different suggestions.

Culture awareness goals (文化意识目标)

Different countries, different suggestions.

Teaching important points (教学重点)

Learn to how to express different suggestions and responses.
Teaching procedures & ways (教学过程和方式)
Step 1. Revision and word study

Check the homework:

T: Last class we asked the students to make up conversations with “ownership and make suggestions” in pairs /in groups. Now we’ll ask you to act them out.

Point to the five words and ask the students to repeat each one, and then point to the five pictures and ask the students to match each picture with one of the words in section B (1a).

Ask the students to write the letter of the picture on the line next to each word.

Ask the students to say out the answers. Go around the room, asking students to point to a picture and say the word that goes with that picture. The answers are: 1. c; 2. d; 3. e; 4. b; 5. a.

Step 2. Guessing the words

This activity makes students practise using the vocabulary words from this unit. Point to the picture in 1a and review the words.

T: Now please draw pictures that show something interesting, boring, fun, difficult or relaxing. Please show your pictures to some of your classmates. Everyone tries to guess the meaning.

Step 3. Listening and word study

Before playing the recording for the first time, point out the five words in 1a above and ask a student to read them aloud to the class.

Play the recording for the first time in 2a.

T: Listen to the tape carefully and remember the four adjective words you hear.

Play the recording for the second time.

T: Listen to the conversation and put a checkmark to the left of each word in 1a that you hear.

Ask the two students to say out their answers.

Ss: The answers are: a. interesting; b. boring; c. fun;
d. difficult; e. relaxing.

Step 4. Listening and writing

T: I’ll ask a student to read the name of each activity to the class. And then I’ll play the tape. Listen to the tape carefully for the first time and remember what Tony says about these activities. I’ll play the recording again. This time listen to the conversation and write the word in the blank.

After listening to the tape for the second time, ask some students to read the same example to the class.

Ss: The answers are: 1. interesting; 2. difficult; 3. boring; 4. fun.

Step 5. Practice and acting

Before asking the two students to read the dialogues, list these activities on the blackboard: play computer games, play volleyball, watch TV, play basketball.

T: I’ll ask the two students to act out the dialogues, talking about the activities in 2b.

One acts as Jenny, the other acts as Tony, move around the classroom offering languages support and checking progress when the students talk about the activities. Ask a few pairs of students to perform their conversations for the class.

Sample dialogues:

1. S1: Let’s play volleyball.

 S2: That sounds fun.

2. S3: Let’s watch TV.

 S4: That sounds boring.

Step 6. Summary
1. This class we have learned how to make suggestions and responses politely. We also have learned how to use some description adjectives.

2. Prepare for the next class.

Step 7. Today’s homework

1. Make up dialogues about “Make suggestions and responses”.

2. Prepare for the next lesson.

主备人：李相周 持案人: 使用时间第 周星期
Period Four Integrating skills
Language goals (语言目标)
1. Words & expressions: has, great, collection, but, play sports, only,them, a great sports collection, tennis racket, soccer ball, on TV, everyday (P29)
2. Key sentences: (1) Ed Smith has a great collection.

(2) But he doesn’t play sports—he only watches them on TV.
Ability goals (能力目标)
Train the ability of the students about reading and writing.
Emotion & attitude goals (情感和态度目标)

Enable students to form wide interests and hobbies.
Strategy goals (策略目标)

Enable students to collect what they like.

Culture awareness goals (文化意识目标)
Enable students to understand different people have different interests and hobbies.
Teaching important & difficult points (教学重点和教学难点)

1. The plural form of noun.

2. The Present Simple Tense

Teaching procedures & ways (教学过程与方式)

Step 1. Revision

First check the homework, and then ask a few pairs to act out the conversation about: Making suggestions and responses.
T: Who can make up a dialogue about making suggestions and responses in pairs?
S1: Let’s play football.

S2: That sounds fun, but I don’t have a football.

S1: Well, do you have a basketball?

S2: Yes, I do.

S1: Then let’s play basketball.

S2: Oh, basketball is so different.

S1: OK. Let’s play ping–pong ball.

S2: That sounds boring. Let’s play computer game! Do you have a computer?

S1: Yes, I do.

S2: That sounds interesting.

Step 2. Reading

Before reading this magazine article, ask students to name everything they see in the picture (3a).

T: Read the article by yourself, and then circle the vocabulary words that are about sports activities.

Give examples such as a stamps collection or a coin collection.

T: Please close your books, look at the overhead projector, listen to me carefully, and then fill in the blanks with the sports things in 3a. Please tell the students the answers.

S1: 1. tennis racket; 2. basketball; 3. baseball; 4. soccer ball; 5. volleyball

T: You’re right. OK. Thank you! Pay attention to the usage of the Present Simple Tense and the plural form of noun.
Explain the usage of the grammar and some key sentences, ask the students to retell the text next class.

Step 3. Reading and writing

Before reading this article, ask students to name everything they see in the picture (3b). And then read the article to the class. Ask students to look at the picture and fill in the blanks by themselves. After that, let the students correct the answers in pairs. Ask three students to write their answers on the blackboard. (The answers are: 1. baseball; 2. basketball; 3. tennis rackets; 4. volleyball.)

After finishing filling in the blanks, explain the usage of the Present Simple Tense, the plural form of noun and some key words, key sentences. Ask students to recite the text (3b).

Step 4. Writing and Speaking

T: After finishing learning the articles about 3a and 3b, now you write about yourself. Talk about your hobbies and interests such as:

What sports do you play?

What sports things do you have?

What other things do you do? And so on.

After a while I’ll ask some students to read their stories to the class.
S1: I collect coins. I have ten American coins, five Russian coins.
S2: I have a great toy cars collection. I have two Chinese toy cars, three
Japanese toy cars, four British toy cars. I play them every day.

Step 5. Spoken English and writing

Now look at 4 Survey, write “have, you, an alarm clock, do” on the blackboard.

T: Please say the words in the correct order to make a question. Come tothe blackboard, Wang Fei.
S1: Do you have an alarm clock?
T: OK, you’re right. Thank you. Please write a student’s name under thequestion on the blackboard. Who can do it? OK, Yang Fan, please.

S2: Li Gang.

T: OK, Li Gang, please come to the blackboard. Do you have an alarm clock?

Guide him to answer “Yes, I do. /No, I don’t.”
S3: Yes, I do.

T: Now, please write four questions like this. After that ask students to say other things they might ask. As the students complete the questions, move around the classroom checking progress and offering suggestions as needed, at the same time ask students to move around the room, asking their questions and writing in names. In this way the students learn the target language easily.

Step 6. Today’s homework

1. Write a story about your /his /her collection.

2. Make up dialogue with “Do you have…?”
3. Finish off all the exercises on the small blackboard.

主备人：李相周 持案人: 使用时间第 周星期
Period Five Writing

Language goals (语言目标)
1. Words & expressions: basketball, tennis racket, baseball bat, ping–pong ball,soccer ball, volleyball, interesting, boring, run, difficult, relaxing, TV

2. Key sentences: (1) Do you have a ball? Yes, I do.

(2) —Let’s play soccer.
—That sounds good./It’s boring.

Ability goals (能力目标)

Train students’ writing abilities.

Emotion & attitude goals (情感和态度目标)
 Learn to talk about ownership and make suggestions.

Strategy goals (策略目标)
Enable students to form wide interests and hobbies.
Culture awareness goals (文化意识目标)
Enable students to understand the different countries have different suggestions and hobbies.

Teaching important & difficult points (教学重点和教学难点)
Learn to how to talk about ownership and make suggestions.
Teaching procedures & ways (教学过程与方式)
Step 1. Revision

Before class ask a few students to read aloud the stories about themselves, and then have some pairs act out dialogues about ownership. Also give students three minutes to have a free talk.

Step 2. Words checking

This activity provides a comprehensive review of key vocabulary presented in this unit.

T: Now let’s go over key vocabulary in this unit. I speak Chinese, you speak English. First answer my questions one by one, and then answer my questions together. OK let’s begin.有趣的，无聊的，休闲的……篮球，网球球拍……
Ss: Interesting , boring, relaxing…
T: OK, so much for this. Now take out your English exercises books, write five new words in it, and then share your lists with your groups.

Step 3. Reading and writing

This activity focuses on students understanding of the target language in the unit.

T: Please read aloud the following sentences in 3a, and then number the sentences to make a conversation that follows the situations in the pictures by yourself.

After a while, check the students’ answers. The answers are: 5, 1, 4, 2, 3, 6, 7.

After checking the answers, ask the students to act out the dialogue and recite it.

T: Now look at the chart on the blackboard with the names of five activities and five words at the top: interesting, boring, fun, difficult, relaxing. And then make up a dialogue talking about ownership and making suggestions.

	
	interesting
	boring
	fun
	difficult
	relaxing

	Play baseball
	
	
	
	
	

	Watch TV
	
	
	
	
	

	Study math
	
	
	
	
	

	Play soccer
	
	
	
	
	

	Talk on the phone
	
	
	
	
	

Ask two students to act out the dialogue.

S1: Let’s play baseball!

S2: That sounds interesting, but I don’t have a baseball.

S1: …
S2: …
Step 4. Group work

 T: The class ball games will be held soon. The students in the class are training recently. Please give suggestions to your group and ask them to train after class.

As you make up conversations, please use the drills “Do you have a…? /Yes, I do. /No, I don’t / Let’s… /No, it’s boring.”

Step 5. Homework

1. Finish off all he exercises in the workbook.

2. Talk about your friends’ hobbies. (play basketball /soccer ball /ping–pong ball /watch TV /play computer games /play sports every day)

备课组研讨签名：
教研组组长审批（1+1评语）
 年 月 日

Teaching Resources (教学资源库)
1. 语法：

(1) 名词复数的构成及读音规律：
	构成方法
	读音
	例词

	一般在词尾加-s
	1.-s 在清辅音后读 /s/

2.在浊辅音和元音后读 /z/
	worker—workers,
picture—pictures,
e–mail—e–mails

	以s, x, sh, ch 等结尾的词加-es (ge, se结尾的词只加-s) 。
	-es 读/iz/
	box—boxes, age—ages,

sunglass—sunglasses

	以f (fe) 结尾的词变f (fe) 为-ves 。
	-ves 读 /vz/
	knife—knives, wife—wives,

half—halves

	以辅音字母 +y 结尾的词，变y 为i 后，再-es 。
	-ies读 /iz/
	family—families, city—cities

country—counties,
body—bodies

	以 “ 辅音字母 +o ” 结尾的词，如果是有生命的词则 +es ; 反之则+s 。
	-es (-s) 读 /z/
	tomato—tomatoes,

potato—potatoes,

photo—photos, zoo—zoos

特别提醒：名词复数的不规则变化是：① 只变元音字母，如：man—men, woman —women, foot—feet, policeman—policemen ② 单复数形式一样，如：a fish—some fish, a Japanese —some Japanese ③ 其它变化，如：child—children等。
(2) 一般现在时

	概念
	表示经常或习惯的动作，或表示事物现在的特征、状态及客观真理。

	构成形式
	（1） 动词be的一般现在时形式为：is, am, are

（2） 动词have 除第三人称单数用has外，其余一律用have。
（3） 行为动词的一般现在时，除第三人称单数由动词原形加词尾–s或–es构成，其余一律用动词原形。

	基本用法
	（1） 表示经常的或习惯性的动作。We often play games after school.
（2） 表示事物现在的特征、状态。We like English very much.

（3） 表示客观真理。The earth goes around the sun.

	时间状语
	always, usually, often, sometimes, in the morning /afternoon / evening ,every day /year /week /month…

	特殊用法
	(1) 表示按计划或安排将要发生的动作，只限be, leave, go, start, begin等动词。School begins on September 1.

(2) 用于以某些here, there 开头的句子，表示现在发生的动作。There goes the bell. /Here comes the bus.

(3) 用于询问或引述书中、布告中或刚收到的信中的语句。

 —What does the notice say?

—It says, “No Parking”.

特别提醒：

第三人称单数主语：

1． 人称代词he, she, it是第三人称单数形式。如：It looks like my cat.

2． 指示代词this /that, 单数可数名词或“the +单数可数名词” 作主语时，是第三人称单数。如: A book is on the desk.. The car is made in Japan.

3． 单独的人名、地名或称呼作主语时，是第三人称单数。如：Beijing is the capital of China.

4． 不可数名词作主语时，是第三人称单数。如：The bread tastes delicious. 注意：当不可数名词前有复数量词修饰时，则谓语用复数形式。如：There are two pieces of bread on the table.

5． 用数字或字母作主语时，是第三人称单数。如：“8” is a good number. “I” is a letter.

6． 疑问代词what，不定代词everyone /nothing 等作主语时，是第三人称单数。

如：Is everyone here today? There is nothing wrong with the watch.

7． v+ing 形式及to do 形式作主语时，是第三人称单数。如：
Walking is good for your health.

To be a doctor for animals is very rewarding.
(3) 祈使句

表示请求、命令等的句子，通常省略主语you。肯定结构中一律用动词原形；其否定形式在动词原形前加don’t。常见的类型有：

	Do型
	（Don’t）+ 动词原形
	Come here. Don’t go again.

	Be 型
	（Don’t）+ Be +表语
	Be quiet. /Don’t be frustrated.

	Let型
	（Don’t）+ Let +宾语+宾语补足语

Let sb. (not) +do sth.
	Let me in. /Don’t let him do it. /Let him not go.

2. 德育教育：
One of the oldest hobbies around the world is kite flying. People have been flying kites for a long time. Nowadays, many people fly kites as a hobby, but some people fly kites as a competitive sport.
Lots of young people are taking up skateboarding as a hobby these days. Skateboarders practise at skate boarding parks and there are international competitions where skateboarders do high jumps and other amazing stunts. Skateboarders even have their own fashion, usually really big baggy（松弛的）trousers and shirts.

 Another popular hobby is flying model airplanes. People stand on the side of a hill or mountain and fly small planes by remote control. The “pilots” can make the planes do stunts, like flying upside down and diving.

Not everyone likes such excitement for a hobby. Some people prefer to stay indoors and play computer games. And others simply like to read.

改备记录：

改备记录：

改备记录：

改备记录：

改备记录：

改备记录：

改备记录：

改备记录：

改备记录：

改备记录：

改备记录：

改备记录：

PAGE
13

