

Welcome to our class

ENGLISH 11

1

2. “new” is an antonym of

3. A child’s toy in the shape of a baby or child

4. People go to the cinema to watch

5. Students use it to write

7. It is always on the top corner of an envelope

9. It’s often made of plastic or glass and it’s used to contain wine, water...

10. A picture created by putting paint on a surface

- 1 ? 1
- 2 ? 2
- 3 ? 3
- 4 ? 4
- 5 ? 5
- 6 ? 6
- 7 ? 7
- 8 ? 8
- 9 ? 9
- 10 ? 10

Key Word

Unit: 13

HOBBIES

D. Writing

Write about your collection

cupid

ANSWER THE QUESTIONS BELOW

1. Do people collect something as a hobby?

2. What do they often collect?

Coin Collection 1

2 Toy Car Collection

Shell Collection 3

4 Doll Collection

Stamp collection

5

6

Book collection

Fish collection

7

8

Pen collection

Colored Pencil collection

9

10

Hat collection

Butterfly collection

11

12

Flower collection

Match the guidelines with the ideas

<i>Guidelines</i>	<i>Ideas</i>
1. The name of the collection	a. In album, in boxes, on shelves
2. How to collect	b. To relax, to entertain, to kill time, because I want..
3. How to keep	c. Collection of books, coins, stamps,....
4. When to start	d. Continue to collect
5. How to classify	e. Buy, ask, exchange
6. Why to collect	f. Last year, when I was 10...
7. Plan for the future	g. Into categories, ages, countries, colors,...

Pair work

Write a paragraph about your collection, real or imaginary:

Introduction sentence: Introduce the name of your collection.

The main content of a paragraph:

📅 When you started your collection?

- How you collect them?
- How you keep them?
- How you classify them?
- Why you collect them?

Group work

Conclusion sentence: Write about your plan for the future.

Correct the students' writing(s)

THINKING...

HOMEWORK:

📖 Rewrite a paragraph about your own collection in your notebook.

📖 Prepare the next lesson: Unit 13:
Language Focus

