

冀教版 八年级下册

Lesson22

Travel on the Internet

**pyramid,
Egypt**

Jane's grandma had a terrible type of **cancer.**

Read the lesson and answer the questions:

1. Who did Jane grow up with ?

She grew up with her grandma.

2. What did Jane go online to tell people the next day?

Her grandma's story.

3. In the last picture, where was Jane's grandma standing?

In front of Big Ben in England.

Read Paragraph 1, 2, 3 again and answer the questions:

1. What's the bad news about Jane's grandma?

She had a terrible type of cancer.

2. What is Grandma's dream?

Her dream is to travel around the world.

3. What did Jane find on her blog?

She found people posted pictures of Grandma visiting places all over the world along with their blessings and warm wishes.

Jane recieved
some pictures
of Grandma
visiting places all
over the world.
They also sent
their blessings .

**Best wishes to you .
Wish you a long life.**

Listen and put the pictures in the correct order.

(3)

(5)

(4)

(1)

(2)

Guess:

What did Grandma say when Jane showed her the pictures?

This is wonderful! Thank you and all of those people. You have made my dream come true.

Read the text again and write 'T' or 'F'.

1. Jane's grandma's illness makes her very sad. **(T)**
2. Jane wanted to help her grandma ~~make~~ **knew** dream come true, but she didn't know what to do. **(F)** **each**
3. ~~Jane received~~ many pictures of Grandma, some of the pictures have blessings and warm wishes on them. **(F)**
4. Both Jane and her grandma would remember that day. **(T)**

Fill in the blanks with the correct forms of the words in the box .

realize receive grow follow blessing

1. The father walked into the house. His son followed him.

2. I was on vacation last week and I didn't received your letter.

3. The rain will be a blessing for the farmers.

4. He will never realize his dream if he doesn't work hard.

5. You will change your mind when you grow up.

Retell the story!

One day, Jane _____ some bad news. Her grandma had _____ .She was very sad. Her grandma had a dream of _____ . She wanted to _____ her _____ it. The next day , Jane told people _____ online and posted grandma's pictures on a blog. After a few days , many people began _____ , They began posting pictures of Grandma _____ .They also sent _____ and _____ with every picture. Grandma was _____ when she saw the pictures. _____ Jane _____ her grandma would _____ that day.

Project

Suppose you see Jane's blog on the Internet. You want to help Jane realize her grandma's dream. What would you do?

**In what places would you like to put her
grandma's picture?**

What would you say to her grandma?

**Thinking of you today and hoping that
very soon you'll be back in top shape.**

 Get better soon and stay well for good.

 **May the joy and happiness around you
today and always.**

 Wishing you a quick return to good health.

Sum up

- 1. Love our parents, grandparents and friends.**
- 2. If other people are in trouble , we should try our best to help them.**
- 3. To love is to give, not only receive.**

Homework

- 1. Retell the story to your classmate in English.**
- 2. Remember the new words and phrases in the text.**
- 3. Find more stories about helping others by using the Internet.**