

TIẾNG ANH 7

UNIT 10: HEALTH AND HYGIENE

Play the letters !

d e n t i s t

Play and learn !

JUMBLED WORDS

Jumbled words

1.Luralitere	→	Literature
2.Torishy	→	History
3.Hispisc	→	Physics
4.Phygrageo	→	Geography
5.Liogoby	→	Biology
6.Enlgihs	→	English

Lesson plan 7

Unit 10: Health and Hygiene

Lesson 3: B1

Vocabulary

UNIT 10: HEALTH AND HYGIENE

■
Have a toothache (n): **Bị đau răng**

UNIT 10: HEALTH AND HYGIENE

Appointment (n):

Cuộc hẹn

UNIT 10: HEALTH AND HYGIENE

LESSON 3: SECTION B1

Be scared (a):

Sợ hãi

UNIT 10: HEALTH AND HYGIENE

Vocabulary:

Hate (v): # **love (v):** **ghét**

UNIT 10: HEALTH AND HYGIENE

LESSON 3: SECTION B1

Hurt (v)- hurt :

Làm đau

UNIT 10: HEALTH AND HYGIENE

Vocabulary:

Fill (v): **Làm đầy, trám (răng)**

UNIT 10: HEALTH AND HYGIENE

LESSON 3: SECTION B1

Vocabulary:

■
Have a toothache (n):

Bị đau răng

■
Appointment (n):

Cuộc hẹn

■
Be scared (a):

Sợ hãi

Hate (v):

Ghét

Hurt (v) – hurt :

Làm đau

Fill (v):

Trám, làm đầy

What and Where

What and where

**Have a
toothache**

Appointment

**Be
scared**

Hate

Hurt

Fill

Set the scene

Hoa

Minh

True False Statements:

1. Minh has a toothache.

2. Hoa ~~never has a toothache.~~

She went to the dentist last week.

3. Minh ~~likes going~~ to the dentist.

hates

4. The dentist is very kind.

5. Minh isn't scared after talking to Hoa.

	Guess	Check
1	T F	T
2	T F	F
3	T F	F
4	T F	T
5	T F	T

Listen

Matching

Matching:

Comprehension Questions

Lucky numbers:

1/ What is wrong with Minh?

**He has a
toothache.**

Lucky number!

Smile!

**3/ Does Minh like going
to the dentist?**

No, he doesn't.

4/ Why did Hoa go to the dentist last week?

Because she had a cavity in her tooth.

Lucky number!

Smile!

6/ What did the dentist do?

She filled the cavity in her tooth.

Lucky number!

Smile!

8/ Should we eat too much candy?

No, we shouldn't.

**9/ What should you do
when you have a toothache ?**

**We should go to the
dentist.**

Homework

- * Learn by heart vocabulary and public holidays of American and Vietnamese.
- * Prepare lesson 3: A4 of Unit 7

Thank you very much

