

Unit 1: A day in the life of...

Period 4:

Lesson 3 :Listening

I. Objectives:

* **Aims:** By the end of the lesson, Ss will be able to listen to one's daily activities for general or specific information.

* New words: Words related to traffic activities.

* **Skills:** - Listening and numbering pictures.

- Listening and deciding on True or False statements.

II. Method: Intergrated, mainly communicative.

III. Teaching aids: Student's book, pictures showing a cyclo driver's activities, tape and cassette player.

IV. Procedure:

<i>Stage/time</i>	<i>Teacher's activities</i>	<i>Students' activities</i>
<u>Warm-up</u> 5'	Jumbled words - Ask students to close the books. - Give Jumbled words: C C L O Y, R I E D V, N S S E G E R P A, D O F O S A L L T - Ask students to arrange those letters in right orders. - Check some students and mark. - Give some statements: <i>He has a cyclo.</i>	- Close the books. - Listen to the teacher. - Work in groups. Key: cyclo-driver-passenger-foodstall - Listen to the teacher and answer the question: <i>He is a cyclo driver.</i> - Listen to the teacher and open textbooks.

<p>20'</p> <p><u>Task 2 T/F statements</u></p> <p>- Ask students to look through the sentences in task 2.</p> <p>- Ask students to listen to the tape script again and decide whether the statements are T or F.</p> <p>- Ask students to give reasons for their answers.</p> <p>Questions and answers</p> <p>- Ask students to open the books.</p> <p>- Ask them to ask and answer questions about Mr Lam's activities, using the cues below.</p> <p>- Let them work in pairs.</p> <p>- Walk round and help students.</p> <p>- Ask some students to stand up and retell Mr Lam's story to the class.</p> <p>- Listen and correct mistakes.</p> <p>- Ask students to write a story about Mr Lam.</p> <p>- Prepare Part- Writing at home.</p> <p><u>After-listening</u></p> <p>10'</p> <p><u>Homework</u></p> <p>3'</p>	<p>- Open the books.</p> <p>- Ask and answer about Mr Lam.</p> <p><i>A: What's his name?</i></p> <p><i>B: His name is Lam.</i></p> <p><i>A: What's his job?</i></p> <p><i>B: He's a cyclo driver.</i></p> <p>- The students who are called stand up and retell Mr Lam's story to the class:</p> <p><i>Mr Lam is a cyclo driver in HCM city. He usually has a busy working day. He gets up at 5.30.</i></p>	
--	---	--

Unit 1 : A day in the life of...

Period 5:

Lesson 4 : Writing

I. Objectives:

*Aims: By the end of the lesson, Ss will be able to write a narrative by using given prompts.

* Language: The simple past of verbs and the connectors often used in a narrative.

* New words: Words related to problems on a flight or a fire.

* **Skills:** Writing a narrative.

II. Method: Intergrated, mainly communicative.

III. Teaching aids: Student's book, notebook, some pictures showing flying accidents of hotel fires.

IV. Procedure:

<i>Stage/time</i>	<i>Teacher's activities</i>	<i>Students' activities</i>
<u>Warm-up</u> 5'	<p><u>Questions and answers</u></p> <ul style="list-style-type: none"> - Ask students to keep book close. - Ask students some following questions: <ol style="list-style-type: none"> 1. <i>Have you ever heard a frightening story?</i> 2. <i>When and where did it happen?</i> 3. <i>How did you feel?</i> - Check and explain them to the class: <p>There are a lot of accidents in our lives, to understand them we learn part Writing.</p> <p><u>Tak1: Finding verbs</u></p>	<ul style="list-style-type: none"> - Keep book close - Listen to the teacher and answer the questions. <ol style="list-style-type: none"> 1. <i>Yes, I have.</i> 2. <i>It happened when I was young.</i> - <i>It happened in my neighborhood.</i> - <i>It made me frightened.</i> - Listen to the teacher. - open the books. - Read the narrative. - Ask the teacher if necessary. - Look through the passage again and find
<u>Pre-writing</u> 10'	<ul style="list-style-type: none"> - Ask student to read the narrative in task 1. - Explain some new words. 	

<p><u>While-writing</u> 18'</p> <p><u>Post-writing</u> 10'</p> <p><u>Homework</u> 2'</p>	<ul style="list-style-type: none"> - Ask students to look through the passage again and find all the verbs that are used in the past simple and the connectors (time expression) - Let them work in groups. - Walk around, check and help students. - Explain to students to use the simple past to rewrite a story. <p><u>Task 2</u> Identifying the events, climax, conclusion</p> <ul style="list-style-type: none"> - Ask students to do task 2. - Let them work in groups. - Go round, check and help students. <p><u>Task 3</u> Building up a narrative</p> <ul style="list-style-type: none"> - Ask students to keep book open. - Ask them to use the prompts to build up a narrative about a hotel fire. - Let students work individually. - Walk round and help students. <p>Correction</p> <ul style="list-style-type: none"> - Give suggestions and corrections. - Ask students to read another's narrative. - Ask some students to read loudly their narratives. 	<p>all the verbs that used in the past simple and the connectors.</p> <ul style="list-style-type: none"> - Work in groups. <p>Key: stared; was; arrived; got; took off; began; thought; were told; seemed; realised; were; screamed; thought; felt; announced; was; were; landed; was; at first; then; just then; a few minutes later; one hour later.</p> <ul style="list-style-type: none"> - Do task 2 in groups. <p>Student A: identify the events: got on plane; plane took off; hostesses were just beginning to serve lunch when plane began to shake; plane seemed to clip; people screamed in panic.</p> <p>Student B: identify the climax: we thought we had only minutes to live.</p> <p>Student C: identify the conclusion of the story: everything was all right, we landed safely.</p> <ul style="list-style-type: none"> - Listen to the teacher. - Use the prompts to build up a narrative about a hotel fire (work individually). - Listen to the teacher. - Finish the narrative. - Read a narrative of one classmate. - Some students read loudly their products in front of the class.
---	---	---

	<ul style="list-style-type: none"> - Correct mistakes and mark. - Do part writing of Unit 1 in the student's work book and prepare part Language Focus. 	
--	---	--

Unit 1 : A day in the life of...

Period 6:

Lesson 5 :Language Focus

I. Objectives:

*Aims: By the end of the lesson, Ss will be able to:

- pronounce exactly and fluently the sounds in words and in sentences.
- use the simple present tense, the simple past and adverbs of frequency in speaking and writing.

* **Skills:** Writing a passage about someone's hobby.

II. Method: Intergrated, mainly communicative.

III. Teaching aids: Student's book, pictures showing some activities (fishing, reading, going on a boat...)

IV. Procedure:

<i>Stage/time</i>	<i>Teacher's activities</i>	<i>Students' activities</i>
<u>Warm-up</u> 5'	<p>Completing the sentence</p> <ul style="list-style-type: none"> - Ask students to keep book close. - Give the picture that has a sheep on the ship. - Ask students to complete the sentence: <i>I see a ... on the ...</i> 	<ul style="list-style-type: none"> - Keep book close. - Listen to the teacher. - Look at the picture and complete the sentence: <i>I see a sheep on a ship.</i>

<p><u>Pronunciation</u> 8'</p> <p><u>Grammar and vocabulary</u> 4' 8'</p>	<ul style="list-style-type: none"> - Ask students to speak the sentence loudly. - Let students to get their attention on pronunciation : /I/ - /i:/ - Introduce new lesson. - Ask students to look at their books then introduce to them. <p>*<u>Listen and repeat</u> :</p> <ul style="list-style-type: none"> - Read loudly then ask students to repeat. - Introduce : /I/ - /i:/ - Correct pronunciation for the students. <p>* <u>Practise these sentences</u></p> <ul style="list-style-type: none"> - Read the sentences loudly. - Ask students to repeat. - Correct pronunciation for students. - Introduce exercises to the students. - Let students get their attention to focus on present simple, past simple and adverbs of frequency. <p><u>Exercise 1:</u></p> <ul style="list-style-type: none"> - Ask students to do Exercise 1. - Introduce how to do it. - Let them work in pairs. - Walk round, check and give mark. <p><u>Exercise 2</u></p>	<ul style="list-style-type: none"> - Open the books. - Look at : Listen and Repeat. - Repeat the words in chorus then individual. - Look at Practise the sentences. - Listen to the teacher then repeat in chorus then individual. - Listen to the teacher and do exercise 1. <p>Key: 1.is – 2.fish – 3.worry – 4.are – 5.catch – 6.am – 7.catch - 8.go – 9.give up – 10.says – 11. realize – 12.am</p> <ul style="list-style-type: none"> - Listen to the teacher and do exercise 2. <p>Eg: He usually gets up early. She is never late for school.</p> <ul style="list-style-type: none"> - Listen to the teacher and do exercise 3. <p>Key: 1.was done-2.cooked-3.were 4.smelt-5.told- 6.sang-7.began- 8.felt-9.putout-10.crept-11.slept- 12.woke-13.was- 14.leapt- 15.hurried- 16.found-17.wound- 18.flowed</p>
---	--	---

<p>8'</p>	<ul style="list-style-type: none"> - Introduce Exercise 2 to students and explain how to do it. - Ask students to do it. - Let them work individually. - Check, correct mistakes. 	
<p>10'</p>	<p><u>Exercise 3:</u></p> <ul style="list-style-type: none"> - Introduce Exercise 3 to students and explain how to do it. - Ask students to do it. - Let them work individually. - Walk round and help them. - Check, correct mistakes, give reasons and mark. 	
<p><u>Homework</u></p> <p>2'</p>	<p>Do Part Language Focus and prepare part Reading of Unit 2 at home.</p>	