

ESCUELA NORMAL SUPERIOR DISTRITAL MARIA MONTESSORI

PLAN TRABAJO PEDAGÓGICO EN CASA

INGLÉS GRADO OCTAVO

CURSOS: 804-805 DOCENTE: MARTHA GLADYS GONZÁLEZ

FECHA: Mayo 29 al 05 de Junio de ESTUDIANTE:

SERIE DE LOS CONCEPTOS (Acontecimientos, Problemas y Preguntas)

- LEARNING ABOUT MODALS VERBS
- Suggestion about your health
- Permission
- Obligation
- Ability
- Advice

ESTRATEGIAS Y ACCIONES ESPECÍFICAS

Туре	Modal Verbs	Look at the chart and do an example with each one
ABILITY	Can, Could	
PERMISSION	Can, Could, May	
ADVICE	Should	
OBLIGATION	Must, Have to	

2. Dialogue. Practice the pronunciation

Katie: I have to prepare to teach my classes tomorrow.

Pat: What must you do?

Katie: I **have** to create some activities for my students and make copies.

Pat: Must you do that tonight? Can you wait until morning?

Katie: No, I have to do it tonight. I must finish before 9:00 pm because my favorite show is on TV.

Pat: I hope you don't **have to** do too much!

3. The Day Trip. Write nine sentences using **should**, **must**, **have to**, **could and may**, according to their importance in a day trip

1.I have to bring a map to my day trip
2.
3.
4.
5.
6.
7.
8.
9.
10.

4. Present the evaluation in thatquiz about this topic. You can find the evaluation in the Web Page on May 29th. https://normalmontessorisedeb.jimdofree.com/english/

