

英语教学课件系列

八年级(上)

Unit 6

**I'm going to study computer
science .**

Self Check

be going to 结构:

定义: 表示将要发生的动作, 含有“打算”的意思。

标志: tomorrow , next week/Sunday ,
this evening...

结构: 主语 + be going to + 动词的原形

例句: She is going to play football.
He is going to go fishing.
It is going to do its homework.

Talk about your future jobs

--What are you going to be when you grow up?

--I want to be... .

soldiers

policeman/policewoman

doctor

cook

1 Match the jobs with the school subjects.

- | | |
|------------------------|-----------------------------|
| 1. computer programmer | medicine |
| 2. engineer | computer science |
| 3. doctor | math |
| 4. basketball player | science |
| 5. scientist | P.E. |

2 Fill in the blanks in the conversation.

A: What do you want to be when you grow up?

B: I want to be a scientist.

A: Wow! That sounds cool. But it's difficult. How
are you going to do that?

B: After I finish high school, I'm going to go to
university.

A: Where are you going to study?

B: In Hefei. I'm going to study there for four years.

A: I think I want to be a teacher. I'm going to
teach in Wuhan.

3 Write about your plans.

Tomorrow, I'm going to have an English lesson.

Next week, I am going to travel to Dalian.

Next month, I am going to visit my friend.

Next year, I am going to move to another city.

单项选择填空

1. B you _____ a teacher when you grow up?

A Will; going to be

B Are; going to be

C Are; /

D Will; be

2. I don't know if Tom B. Maybe he _____
if it doesn't rain.

A will come; comes

B will come; will come

C comes; comes

D comes; will come

3. He will be back **D** a few minutes.

A with B for C on D in

4. What time **B** we go to the station tomorrow?

A will B shall C do D are

5. He will leave Beijing as soon as he **A** the work next week.

A finishes B doesn't finish

C will finish D won't finish

6. There A a party this afternoon.

A will be

B will have

C is going to have

D are going to have

7. It C National Day tomorrow. We a party.

A is going to be; will have

B will be; is having

C will be; are going to have

D will have; is going to be

8. Tom is 10 years old now, next year he C 11.

A is

B is going to be

C will be

D will to be

根据汉语提示完成句子。

1. My brother is studying computer science (计算机科学), and he wants to be a programmer (电脑程序员).
2. Li Lei's uncle is a professional (专业的) engineer in the factory.
3. I think he can become a good pilot (飞行员).
4. Bai Yansong is a famous reporter (新闻记者) from CCTV.

句型转换

1. Cheng Han's mother is going to hold art exhibitions. (改为一般疑问句)

Is Cheng Han's mother going
to hold art exhibitions?

2. I'm going to be an actor when I grow up. (就划线部分提问)

What are you going to be when you grow up?

3. My aunt is going to move to Paris.
(就划线部分提问)

Where is your aunt going to move?

4. We are going to play basketball tomorrow. (就划线部分提问)

What are you going to do tomorrow?

5. Her cousin is going to travel around the world. (改为同义句)

Her cousin is going to travel all over the world .

6. are, to, going, next, week, they, do,
what? (连词成句)

What are they going to do next week?

7. I'm, going, walk, fast, not, too, to.
(连词成句)

I'm not going to walk too fast.

补全对话

A: What are you going to do ?

B: I'm going to buy a present(礼物).

A: Who are you going to give it to ?

B: I'm going to give it to my English teacher.

A: What are you going to buy ?

B: I'm going to buy a card.

A: Where are you going to buy it ?

B: I'm going to buy it in the shop over there.

A: Are you going there alone (独自一人)?

B: No.

I am going there with my friend.

Homework

Write a letter to your friend to tell him or her what you are going to do for the next vacation.

Thank You!