

BÀI GIẢNG TIẾNG ANH 9

UNIT 4: LEARNING FOREIGN LANGUAGE

LANGUAGE FOCUS 2,3,4 (P 38-39)

I. Matching :

Direct Speech

Reported speech

1. "This story is funny."

2. "I am reading a book now."

3. "I will go to Hue tomorrow."

4. "I must finish these works on time"

5. "Can you come here, Lan?"

6. "Do you go to school by bus?"

7. "How are you?"

a. Lan said she was reading a book then.

b. He asked Lan if she could come there.

c. Ba said he had to finish those works on time.

d. She asked me if I went to school by bus.

e. Mr. Lam said he would go to Hue the following day.

f. He asked me how I was.

g. Nam said that story was funny.

Nga is at the interview

“Where do you live?”

She asked me

where I lived

(lùi thì)

Nga is at home

Nam/him

he

Lan/ her

she

“ Do you like pop music? ”

She asked me

if/whether I liked pop music.

(lùi thì)

*** Reported speech:**

*** Form 1 : Wh- questions:**

1. She asked me where I lived.

S1 + asked + (O) + question words + S2 + V (lùi thì)

*** Form 2 : Yes/ No questions:**

2. She asked me if I liked pop music.

S1 + asked + (O) if/ whether + S2 + V (lùi thì)

*** Usage: + used to report**

*** Meaning: hỏi.....**

*** LF2 : Complete the table:**

Direct speech	Reported speech	Direct speech	Reported speech
present simple tense	past simple tense	this	that
		these	those
present progressive tense (am/ is/ are + V-ing)	past progressive tense (was/ were + V-ing)	here	there
future simple tense (will + Vo)	would + Vo	now	then
can + Vo may + Vo	could + Vo might + Vo	today	that day
must, have to, has to + Vo	had to + Vo	tomorrow	the following day

II. Language focus 4 : Help Nga report what the interviewer asked her to her mother.

a) “How old are you?”

=>She asked me**how old I was.**

b) “Is your school near here?”

=>She asked me**if/ whether my school was near there.**

c) “What is the name of your school?”

=>She asked me**what the name of my school was.**

d) “Do you go to school by bicycle?”

=>She asked me**if / whether I went to school by bike.**

e) “Which grade are you in?”

=>She asked me**which grade I was in.**

f) “Can you use a computer ?”

=>She asked me**if / whether I could use a computer.**

g) “Why do you want this job?”

=>She asked me**why I wanted that job.**

h) “When does your school vacation start ?”

=>She asked me**when my school vacation started.**

**Mrs. Thu,
Lan's grandmother
(has a hearing problem) /she
couldn't hear .**

Lan

At the birthday party

At the party

"I'm happy to see you".

? ?

Aunt Xuan said (that) she was happy to see you.

After the party

* Form : Reported statements

S1 + said + (that) + S2 + V (lùi thì)

* Usage : used to report

* Meaning : ...nói rằng...

III. Now you help Lan report what each person was saying to her grandmother:

a) This birthday cake is delicious.

=> Uncle Hung said.....that birthday cake was delicious.

b) I love these roses.

=> Miss Nga saidshe loved those roses.

c) I'm having a wonderful time here.

=> Cousin Mai said.....she was having a wonderful time there

d) I will go to Hue tomorrow.

=> Mr. Chi saidhe would go to Hue the following day

e) I may have a new job.

=> Mrs Hoa saidshe might have a new job.

f) I must leave now.

=> Mr. Quang saidhe had to leave then.

UNIT 4: LANGUAGE FOCUS

IV CHOOSE THE BEST ANSWER

1. Miss Hoa said (that) she ----
----- play the piano.

A

can

B

may

C

could

D

will

UNIT 4: LANGUAGE FOCUS

IV CHOOSE THE BEST ANSWER

2. She asked me -----

A

where I lived

B

where I live

C

where I am living

D

where I will live

?

UNIT 4: LANGUAGE FOCUS

IV CHOOSE THE BEST ANSWER

3. "How old are you?"

A

I asked her how old I was.

B

I asked her how old was I.

C

I asked her how old was she.

D

I asked her how old she was.

UNIT 4: LANGUAGE FOCUS

IV CHOOSE THE BEST ANSWER

4. He said he -----

- A** is happy now
- B** is happy then
- C** was happy now
- D** was happy then

?

UNIT 4: LANGUAGE FOCUS

IV CHOOSE THE BEST ANSWER

5. He asked me -----

- A** which class I am in
- B** which class I were in
- C** which class was I in
- D** which class I was in

UNIT 4: LANGUAGE FOCUS

IV CHOOSE THE BEST ANSWER

6. He said he -----
Ha Noi the following day.

- A** could visits
- B** was visiting
- C** visted
- D** would visit

* Homework :

-Do LF 3,4 in your notebooks.

-Revise Unit 3 + 4 and prepare for the test 2 on Wednesday.

(14/11/2012)

Thanks for your attention!
Goodbye

