

BÀI GIẢNG TIẾNG ANH LỚP 8

UNIT 10: RECYCLING

LESSON 1 :

Getting Started + Listen and Read

- What can you see in these pictures?
“Garbage”
- What happened to our environment?
“Polluted”
- What should we do with the garbage?
“reduce, reuse, recycle”

Reduce

TM

Live

.com

Recycle

Reuse

a

1. Tree leaves to wrap things

2. Used papers to make toys

b

3. Vegetables matter to make animal food

c

4. Garbage to make fertilizer

d

A: We should use...
B: Yes, that's right.

Cloth bag

Natural resource(s)

Recycle

Green Buildings Can Reduce...

* Turner, C. & Frankel, M. (2008). Energy performance of LEED for New Construction buildings: Final report.

** Kats, G. (2003). The Costs and Financial Benefits of Green Building: A Report to California's Sustainable Building Task Force.

*** GSA Public Buildings Service (2008). Assessing green building performance: A post occupancy evaluation of 12 GSA buildings.

Reduce

Reuse

MATCHING

- 1.(to) recycle: a.tài nguyên
2.(to) reduce: b.tái chế
3.(to) reuse: c.túi vải
4.resource(n) d.tái sử dụng
5.cloth bag (n): e.giảm
-
- ```
graph LR; 1["1.(to) recycle:"] --- b["b.tái chế"]; 2["2.(to) reduce:"] --- e["e.giảm"]; 3["3.(to) reuse:"] --- d["d.tái sử dụng"]; 4["4.resource(n)"] --- a["a.tài nguyên"]; 5["5.cloth bag (n):"] --- c["c.túi vải"];
```


**Miss Blake**

## True or False?

1. Friends of the Earth is an organization to help people make friends with each other.
2. Miss Blake asks the students to remember 3 things: reduce, reuse, recycle.
3. We cannot reuse things like envelopes, glass, plastic bottles and old plastic bags.
4. Miss Blake says that we should use cloth bags.


**F**

**T**


**F**

**T**

## Answer the questions

- a. What does Miss Blake mean by *reduce*?
  - b. What things can we *reuse*?
  - c. What does *recycle* mean?
  - d. Where can we look for information on recycling things?
- 


# Lucky Numbers!


# PHÂN LOẠI RÁC LÀ

TIẾT KIỆM TÀI NGUYÊN


TIẾT KIỆM TIỀN


VÀ BẢO VỆ MÔI TRƯỜNG CỦA CHÚNG TA


# *HOMEWORK*

- **Learn by heart new vocabulary and form.**
- **Write 3 sentences using the new form.**


**a. What does Miss Blake mean by *reduce*?**

**Reduce means not buying products which are overpackaged.**

back


back


back


**d. Where can we look for information  
on recycling things?**

We can look for information on recycling things by having a contact with an organization like Friends of the Earth, going to the local library or asking our family and friends.

back


**b. What things can we *reuse*?**

**We can reuse things like envelopes, glass,  
plastic bottles and old plastic bags.**

**back**


c. What does *recycle* mean?

**Recycle means not just throwing things away.**

**Try and find another use for them.**

back

HAVE A GOOD LESSON

