

Unit 12: WATER SPORTS

D. WRITING

Warm up

Brainstorming

Brainstorming

PRE-TEACH VOCABULARY

- horizontal [ˌhɒrɪˈzɒntl] (adj):

ngang, phương ngang

≠

≠

- vertical [ˈvɜːtɪkl] (adj):

phương thẳng đứng

- (to) raise[reiz]:

nâng, giơ tay lên

- (to) look straight ahead:
nhìn thẳng về phía trước

- **fingertips** ['fɪŋgətɪp] (n)

đầu ngón tay

Pre writing

Pre teach-vocabulary:

- ground: mặt đất

PRE-WRITING

UNIT 12: WATER SPORTS - WRITING

Task 1: Look at the following pictures and complete the task.

A

UNIT 12: WATER SPORTS - WRITING

B

UNIT 12: WATER SPORTS - WRITING

C

UNIT 12: WATER SPORTS - WRITING

D

UNIT 12: WATER SPORTS - WRITING

Task 1: Look at the following pictures and complete the task

E

A

B

C

D

E

D 1. Put out your arms to the sides horizontally.

B 2. Stand with your feet apart, push both arms out straight in front of you.

E 3. Put down your arms to the first position.

C 4. Raise your hands above your head, looking straight ahead.

A 5. Set yourself in vertical position.

WHILE-WRITING

UNIT 12: WATER SPORTS - WRITING

Look at the following pictures

UNIT 12: WATER SPORTS - WRITING

UNIT 12: WATER SPORTS - WRITING

UNIT 12: WATER SPORTS - WRITING

UNIT 12: WATER SPORTS - WRITING

UNIT 12: WATER SPORTS - WRITING

Look at the pictures below.

Write the instructions warm-up exercise before playing water polo. Use the verbs in the box.

set

raise

stand

touch

bench

put

UNIT 12: WATER SPORTS - WRITING

SUGGESTING SENTENCES:

- 1.** Set yourself in vertical position.

UNIT 12: WATER SPORTS - WRITING

2. Stand with your feet apart, raise your hand above your head.

UNIT 12: WATER SPORTS - WRITING

3. Bend forward, fingertips touch the ground.

UNIT 12: WATER SPORTS - WRITING

4. Bend again, fingertips touch the ground between the feet.

UNIT 12: WATER SPORTS - WRITING

5. Finally, put each arm back to the first position.

POST-WRITING

UNIT 12: WATER SPORTS - WRITING

1 2 3 4
Lucky
5 6 7 8
Number

Lucky
number

You're very lucky!

Congratulation!!!

You have a question!

Give a sentence about this action.

Bend forward, fingertips touch the ground.

You have a question!

Give a sentence about this action.

Put out your arms to the sides horizontally.

You have a question!

Give a sentence about this action.

Set yourself in vertical position.

You have a question!

Give a sentence about this action.

Bend again, fingertips touch the ground between the feet.

You have a question!

Give a sentence about this action.

Stand with your feet apart, push both arms out straight in front of you.

HOMWORK

Learn vocabulary by heart.

Write down the instruction for warm-up exercises before playing water polo.

Thank you

