

UNIT 2

SCHOOL TALKS

BÀI GIẢNG ĐIỆN TỬ
English 10

Copyright
All rights reserved by the publisher. This is a copyright book.

CHECKING

Put the verbs into the correct form:

- 1. I was very tired, so I to bed early. (go)**
- 2. Mozart More than 60 pieces of music. (write)**
- 3. He usually up at six o'clock every morning. (get)**

1. I was very tired, so I went to bed early.
2. Mozart wrote More than 60 pieces of music.
3. He usually gets up at six o'clock every morning.

CHATTING

sports and games

work and study

class

food

weather

holidays

entertainment

picnic

hobbies

health problems

fashion

films

VOCABULARY

- **Mathematics** [ˌmæθə'mætiks](n) = **Maths**
- **Physics** ['fɪzɪks] (n)
- **Chemistry** ['kɛmɪstri] (n)
- **Biology** [baɪ'ɒlədʒi] (n)
- **Literature** ['lɪtərətʃə] (n)
- **History** ['hɪstri] (n)
- **Geography** [dʒɪ'ɒgrəfi](n)

VOCABULARY

- **Mathematics** [ˌmæθə'mætiks](n) = **Maths**
Môn Toán
- **Physics** ['fɪzɪks] (n) **Môn Vật lý**
- **Chemistry** ['kɛmɪstri] (n) **Môn Hóa học**
- **Biology** [baɪ'ɒlədʒi] (n) **Môn Sinh học**
- **Literature** ['lɪtrətʃə] (n) **Môn Văn học**
- **History** ['hɪstri] (n) **Môn Lịch sử**
- **Geography** [dʒɪ'ɒgrəfi](n) **Môn Địa lý**

VOCABULARY: Matching

1. narrow (adj)

2. flat (n)

3. attitude (n)

4. stuck (n)

5. corner shop (n)

a. cửa hàng ở góc phố

b. bị kẹt, bị tắc

c. quan điểm, thái độ

d. chật, hẹp

e. căn hộ

Matching

1. narrow (adj) → a. cửa hàng ở góc phố
2. flat (n) → b. bị kẹt, bị tắc
3. attitude (n) → c. quan điểm, thái độ
4. stuck (n) → d. chật, hẹp
5. corner shop (n) → e. căn hộ
-
- ```
graph LR; 1[1. narrow (adj)] --> e[e. căn hộ]; 2[2. flat (n)] --> e; 3[3. attitude (n)] --> c[c. quan điểm, thái độ]; 4[4. stuck (n)] --> b[b. bị kẹt, bị tắc]; 5[5. corner shop (n)] --> a[a. cửa hàng ở góc phố];
```


## VOCABULARY

- **corner shop** ['kɔ:nə ʃɒp] (n): **cửa hàng ở góc phố**
- **stuck** (n): **bị kẹt, bị tắc**
- **attitude** ['ætɪtju:d] (n): **quan điểm, thái độ**
- **narrow** ['nærəʊ] (adj): **chật, hẹp**
- **flat** [flæt] (n): **căn hộ**


**Task 1: Fill in the blank with one of the words in the box below.**

language    worry    subjects    crowded    bike  
ride    traffic    enjoy    narrow    learn

1. Young children.....helping with household tasks.
2. We were stuck in heavy ..... for more than an hour.
3. I think you do not have to .....about your weight.
4. It was two weeks before Christmas and the mall was ..... with shoppers.
5. If two people speak the same ....., they usually have similar attitudes and opinion.

language worry subjects crowded bike  
ride traffic enjoy narrow learn

1. Young children enjoy helping with household tasks.
2. We were stuck in heavy traffic for more than an hour.
3. I think you do not have to worry about your weight.
4. It was two weeks before Christmas and the mall was crowded with shoppers.
5. If two people speak the same language, they usually have similar attitudes and opinion.

**Task 2: Read the small talks and find out who...**

**1. enjoys teaching** Miss Phuong

**2. has to get up early** \_\_\_\_\_

**3. lives far from school** \_\_\_\_\_

**4. loves working with children** \_\_\_\_\_

**5. loves learning English** \_\_\_\_\_

**6. rides a bike to school everyday** \_\_\_\_\_

**7. studies at a high school** \_\_\_\_\_

**8. teaches English at a high school** \_\_\_\_\_

**9. worries about someone  
else's safety** \_\_\_\_\_

**Task 2: Read the small talks and find out who...**

- | | |
|-------------------------------------------|--------------------|
| 1. enjoys teaching | <u>Miss Phuong</u> |
| 2. has to get up early | <u>Phong</u> |
| 3. lives far from school | <u>Phong</u> |
| 4. loves working with children | <u>Miss Phuong</u> |
| 5. loves learning English | <u>Phong</u> |
| 6. rides a bike to school everyday | <u>Phong</u> |
| 7. studies at a high school | <u>Phong</u> |
| 8. teaches English at a high school | <u>Miss Phuong</u> |
| 9. worries about someone<br>else's safety | <u>Mr. Hong Ha</u> |

### **Task 3: Answer the questions**

- 1. Where does Phong study?**
- 2. What subjects does he study?**
- 3. Why does he want to learn English?**

**1. Where does Phong study?**

*He studies at Chu Van An High School*

**2. What subjects does he study?**

*He studies many subjects such as Maths,  
Physics, Chemistry...*

**3. Why does he want to learn English?**

*Because it is an international language.*

**4. What does Miss Phuong say about her teaching profession ?**

**5. Why does Mr. Ha worry about his son's safety?**


**4. What does Miss Phuong say about her teaching profession ?**

*She says that teaching is hard work, but she enjoys it because she loves working with children.*

**5. Why does Mr. Ha worry about his son's safety?**

*Because his son has to ride his bike in narrow and crowded streets on the way to school.*

# HOMework

- 1. Read the small talks & do the exercises again.**
- 2. Learn the new words.**
- 3. Prepare: UNIT 2 - SPEAKING.**