Period: 01 REVISION
A.OBJECTIVES:
 1. Knowledge: By the end of this lesson, Sts can understand and use some tenses:
 Conditional sentence types 2,3 and pasive forms
 2. Skill: practise doing exercise
 3. Political thought: review
B.TEACHING AIDS:
 1. Teacher:textbooks ,
 2. Students: pens, …
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up: (2’) chatting
III. New lesson: (40’)
	Teacher’s activities
	Time
	Students’activities

	STEP 1: PRESENTATION
1/ Conditional sentence types 2,3
- Teacher gives examples and asks: “What tenses are used in the second and in the third conditional sentences?”
Ex: If I were a bird, I would be a while pigeon.
(I’m sorry I can’t be a bird)
If I had studied harder, I would have passed the exam.
(I failed the exam, because I didn't study hard enough)
- Teacher notes:
+ If the "if" clause comes first, a comma is usually used. If the "if" clause comes second, there is no need for a comma.
+ We use WERE for the verb TOBE in the second conditional sentence.
2/ Passive forms :
- Teacher gives example and asks students to write out the form of the passive

1. Break the glass into small pieces.
 V O			
-> The glass is broken into small pieces.
- Teacher gives some more examples and asks students to give the specific form.
1. Active:	Tom painted the chair.
 Passive:	The chair was painted (by Tom).
2. Active: 	Tom painted the chair carefully yesterday.
 Passive: The chair was carefully painted (by Tom) yesterday.
3. Active:	They dry the beans in the sun.
 Passive:The beans are dried in the sun.
4. Active:	They have turned on the lights
 Passive: The lights have been turned on.
STEP 2: PRACTICE:
Exercise 1: Complete the sentences with the verbs in parentheses.
1. There would be less crime if everyone (have) a job.
2. If I (not, go) out so late last night, I (not be, punish)
3. I (meet) my old friend in the party yesterday if I (not, leave) so early.
4.If all the factories (be, move) out of the city centre, the air pollution (be) less serious.
5.- Nga, please answer the phone.
- I (will) if I (can) I’m in the bathroom.
Exercise 2: Change these sentences into the passive
1. People don’t use this dictionary very often
-> This dictionary ………….
2. They have found oil in the Antarctic (South Pole)
-> Oil ..
3. Someone gave Mary this present an hour ago.
-> Mary ……………..
-> This present ………….
4. They will translate her new book into a number of foreign languages.
-> Her new book ………..
5. They told me that our teacher was sick.
-> I.......
STEP 3: PRODUCTION
- answer the questions :
1. what would you do if you had much money?
2.
	

15’

10’

10’

5’
	Activity 1: Group work
- Sts discuss the form, use of the first, second and the third conditional sentences.
- Students answer the question: the simple present tense, the simple future, the past perfect and past future perfect tenses
- The leader writes down on the board
* The second conditional sentence:
	If clause
	Main clause

	S + simple past tense
	S + should/would/ could + infinitive

* The third conditional sentence:
	If clause
	Main clause

	S + had + PP
	S + would/ could/ might have + PP

- Sts give some more examples
- Students work in pairs
ACTIVE	S 	V		O

PASSIVE	S’	(to be	V3)	(byO’)

 Be + V3 (past participle)
1. Simple Present: 	
Subject + am / is / are + V3
2. Simple past
Subject + was / were + V3

3. Simple future:
Subject + will be + V3
- Students take notes
Activity 2: Pair work
- Students do practice in pairs
Expecting answer
1. had
2. had not gone/ wouldn’t have been punished
3. would have met/ hadn’t left
4. were moved/ would be
5. would/ could
- Students work in pairs
1. This dictionary isn’t used very often
2. Oil has been found in the Antarctic
3. Mary was given this present an hour ago
(or) This present was given to Mary an hour ago
4. Her new book will be translated into a number of foreign languages.
5. I was told that our teacher was sick

work in pairs
*keys:
1. If I had much money,
 + I would buy a car.
+ i would go around the world.
+ i would buy a house
…………………..

IV/ Summary: (2’)
- Summarize the main points
V./ Home work: (2’)
 - prepare new lesson.
The end
**
Period: 02 UNIT 1: FRIENDSHIP - READING
A.OBJECTIVES:
 1. Knowledge: - Students know about the qualities of true friendship
 2. Skill: Reading
 3. Political thought: talk about friendship
B.TEACHING AIDS:
 1. Teacher:textbook , cassette player ,
 2. Students: pens, …
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up: (5’)
T focuses students on the picture in the textbook and asks students the following questions. Students ask and answer in groups
 - Who are in the picture?
 - What is the relationship between them?
 - Why do they gather here?
 - Do you have many friends?
 - How many of them are close to you?
 - Do you often gather like those in the picture?
T checks their work by eliciting the answer from students.
T asks students to work in pairs to read the poem in the textbook and answer the questions: 'What do you think of the friend in the poem?'
T asks some students to give their opinion.
II. New lesson: (35’)
	Teacher’sactivities
	Time
	Students’activities

	STEP 1: PRE – READING
1./New words:
- acquaintances (n): người quen
- unselfishness (adj): không ích kỉ
- constancy (n): sự kiên định
- loyalty (n): lòng trung thành
- sympathy(n): sự đồng cảm:
- quality (n) e.g.: kien nhan
Ask Ss to read the new words
 *Checking by R.O.R
2./ True or false prediction
- Ask Ss to predict these sentances .
1. Good friendship must be a perfect symparthy between friends.
2. A friendship to be close and lasting, both the freinds must have some special qualities.
3. A friendship can be last long which is all give on one side and all take on the other
4. people who are not influenced by rumours can never be good friends.
5. Trust is each can feel safe when telling the other his secrets
STEP 2: WHILE – READING
1. Checking prediction:
Ask Ss to read the text and then check their prediction
call Ss to give answer
give remark
2. Multiple choice
Ask Ss to read the text again and then read the sum- up and choose the most adequately sums up the ideas of the whole passage.
call Ss to give and answer
correct answer
Answering:
Ss read the questions carefully, and underline the key word
Then read the passage and find the answers
call Ss to give answer
STEP 3: POST – READING
T asks students to work in groups of four and use the information they get from the text and their own knowledge to discuss the following question:
'Why do we need to have friends'?
- T encourages sts to use their own words
- T goes around to help sts.

	15’

15’

5’

	- listen and repeat.
- individuals read the words aloud
- Copy down

Ss predict the sentences are true or false/
 - Sts give their answer.
 1. T
 2. T
 3. F
 4. F
 5. T

 - Sts read the text and do the task in groups.

Key:
1. It is unselfishness. It tells us that a person who is concern only with his own interests and feelings cannot be a true friend.
2. Because they take up an interest with enthusiasm but they are soon tired of it and they feel the attraction of some new object.
3. It is loyalty. It tells us that the two friends must be loyal to each other and they must know each other so well that there can be no suspicions between them.
4. Because if not, people cannot feel safe when telling the other their most intimate secrets.
5. Because they cannot keep a secret either of their own or of other.
 6. It is sympathy. It tells us that to be a true friend you must sympathize with your friend. Where there is no mutual sympathy between friends, there is no true friendship

Sts work in groups to talk about the importance of friends in life
*suggestions:
 - share joy and sorrow
 - help when one is in difficulty.
 - encourage sb to overcome difficulties.
 - set a good example.

III/ Summary: (3’)
- Summarize the main points
IV./ Home work: (1’)
- list the quality of a good friend
The end
**
 Period: 03 UNIT 1: FRIENDSHIP - SPEAKING
A.OBJECTIVES:
 1. Knowledge: - Students can develop their speaking skill by talking about
 a famous friend.
 2. Skill: Speaking
 3. Political thought: Talking about a famous friend
B.TEACHING AIDS:
 1. Teacher: textbook , cassette player ,
 2. Students: pens, …
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up: (5’)
Homework checking:
- Ask one st to answer two questions concerning the previous lesson:
 + Why do we need to have friends?
 + What are the conditions of true friendship?
*key: 1.because we can share everything.
 2. + unselfishness ; constancy ; loyalty trust ; sympathy
- Ask others to give comments.
- Listen and give remarks
II. New lesson: (35’)
	Teacher’sactivities
	Time
	Students’activities

	STEP 1: PRE – SPEAKING
=>Task1 :
T asks Ss to open the books
Sts do the exercise by using the “ useful language “ in page 16.
-T may ask Ss to provide some adjectives/ expressions used to describe people appearance. T can also explain the words if necessary.
Sts work in group
T goes around and helps them if necessary
T checks in front of class
T makes model conversation with a st
Sts practice speaking in pair
T goes around to check and helps them.
T calls on some Ss to present their answers in front of the class.
T gives feedback.
Task 2 :
T asks Ss to do in pairs (one asks and other answers) to describe their friends by using some useful expressions.
T can explain some useful expressions.
T goes around to help them if necessary.
T calls on some pairs to practice in front of class.

STEP 2: WHILE – SPEAKING
 Task 3: Role-play
- Tell sts that they are going to work in pairs. One is a journalist and one is an interviewee. The journalist is interviewing the interviewee about a friend of his/ hers who has just won the first international prize in Mathematics.
- Ask them to ask and answer questions based on the suggestions in the textbook.
- Allow them to work in 10 minutes and move around to conduct the activity.
A. Making questions :
1. What’s his name ? /Could you tell me his name ?
2. What’s he like ? / What does he look like ? / Is he .?
3. what is his date of birth? When was he born ?
4. What’s his hobby?What does he do in his spare time ?
5. Why is he so interested in math ?
6. How long does it take him to study math ? How much time does he spend on math everyday?
7. What made him so successful ?

STEP 3: POST – SPEAKING

T asks Ss to play a game ,called “guessing”
call one Student to discrible a person in their class and then ask another to guess who is she/he?

	
	
Task1 :
Look at the the useful language and add two more words for each category :
Height : medium, height, rather short, too tall ..
Face : round, long – high cheek bones , a scar
Forehead : high, low
Nose : long, straight, flat, turned-up
Hair : long medium length , straight, curly, wavy, bald, thin
Eyes : green, blue, brown, gray
Pants : flar , baggy
Appearance : plain, attractive, well-dressed, casually- dressed
Mouth : heart-shaped, wide, generous, thin / full lips
Chin : pointed , firm, weak
Build : thin, slender, muscular, plump, heavily built, overweight, fat
Age : young, middle age, elderly, old,
Task 2 :
Useful expression :
He is in his ……………
He has got a ……face with …………
He is of medium height .
He wears his ……………………
His hair is …………….
* Model :
T : Could you tell me something about your friend? What’s he like ?
S: Oh, he is very friendly . He is the kind of person who is always willing to give help.
T : What does he look like ?
S : Tall and good-looking.
B Model :
A. Hello, I’m Tan, a journalist for Hoa Hoc Tro magazine.
B : Hi : I’m Nam. Nice to meet you.
A. I hear you are Minh’s closest friend. Could you give me some information about Minh ?
B. Sure. No problem.
A: Has Minh just won the first international price in mathermatics ?
B: Yes, That’s right. He did a good job and we are so proud of him.
A: So he has to work very hard on this subject? How much time does he spend on it everyday ?
B: I’m not sure but he studies it nearly every night. Math is his favorite subject.
A: Do you know why ?
B: He always says it is so useful and interesting. Both his parents are mathermatics teachers.
A: Oh, I see … Thank for giving me time. Bye
B: You’re welcome. Bye
- play a game
- Sample:
.I: he is fat and short. He has a square face and a broad forehead. His eyes are small but bright.
J: I suppose he is intelligent.
I: Yes, he is very intelligent, very studious and very humorous. I admire him a lot.
 who is he?.........

III./ Summary:
- Summarize the main points
IV./ Home work:
 - write a short paragraph to discrible your best friend
 - prepare next lesson
The end

 Period: 04 UNIT 1: FRIENDSHIP - LISTENING
A.OBJECTIVES:
 1. Knowledge: - Ss know about some situations when people met and became best friends..
 2. Skill: Listening
 3. Political thought: Talking about a famous friend
B.TEACHING AIDS:
 1. Teacher: textbook , cassette player ,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
 I. Warm up: (2’) Chatting
Questions :
1. Who is your best friend
2. How did you have to meet him or her ?
3. How long have you know each other?
4. What qualities do you admire in your best friend?
Suggested answers: Qualities that we admire in our best are: caring, supportive, helpful, honest, good-nature, quick-witted, humorous, friendly
II. New lesson: (40’)

	Teacher’sactivities
	Time
	Students’activities

	STEP 1: PRE – LISTENING
1./New words:
 - residential area (n):khu dân cư
 - sense of humor (n): make others laugh at funny things.
 - guitarist (n): the person who play the guitar
 - rough (adj): difficult, unpleasant
- Ask Ss to read the new words
- checking by R.O.R
2./ True or False prediction
- Ask Ss to read the statements page 18 and then predict them
- Call Ss to give answer

STEP 2: WHILE – LISTENING
1. Checking T/F statements
Ask Ss to listen carefully , and check prediction
call Ss to give correct answer

2. Gap – filling
- T asks sts to listen to the tape once or twice and take notes.
- Sts can note down the information.
- Call Ss to give answer
- give mark

STEP 3: POST – LISTENING

T asks Ss to work in pairs and use the information the get from Task 1 and 2 to talk about how Minh has been Long's best friend and Ha has been Lan's best friend.
T moves round to check the activities and to make sure that sts are working effectively.
T asks one or two sts to present in front of the whole class.
T checks and gives remarks
	
	
look at the words and read after T /the tape.
Sts copy the words and phrases

- give prediction

Sts listen to their teacher.
Sts work in pairs to read the statement.
Sts listen and do the task
*Expexted answer :
Lan
	1
	2
	3
	4
	5
	6

	F
	F
	T
	F
	T
	F

Long:
	1
	2
	3
	4
	5
	6

	F
	F
	T
	T
	T
	F

listen and fill in the gap
*key:
	
	How and where they met
	What they like about their friend

	Lan
	- They used to live in a residential in Hanoi.
- Lan went on a holiday to Doson and Ha went there to visit her.
	- Ha is very friendly and helpful.
- Ha is sociable. She's got many friends in Doson and she introduced Lan around

	Long
	- They met in college.
- Minh played the guitar and Long was a singer.
- They worked together.
	- Minh has a sense of humor.
- Minh likes to go to plays and movies.
- Minh is a good listener.
- Minh is friendly and helpful.

- present in the fond of class

IV./ Summary: Summarize the main points
V./ Home work: - write a short paragraph to describe your best friend
 - prepare next lesson
The end

 Period: 05 Unit 1: FRIENDSHIP - WRITING
A.OBJECTIVES:
 1. Knowledge: - Students can write about a friend's personalities..
 2. Skill: Writing
 3. Political thought: Talking about a famous friend
B.TEACHING AIDS:
 1. Teacher:textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up: (5’)
Can you describe your friend?
II. New lesson: 35’
	Teacher’sactivities
	Time
	Students’activities

	STEP 1: PRE – WRITING
- Ask Ss to answer these question by themselves.
Who is your best friend?
What does he / she look like?
What kind of person he / she is?
Why do you like him or her?

Guideline:
* Brief introduction:
 Say who you are going to write about.
* Detail 	:
 - Tell how you met him / her.
 - Describe what he / she looks like and
 what kind of person he /she is.
 - State what two of you have in
 common.
* Summary 	:
 - Give the reason why you like him /
 her and what you expect from him / her.

- Help them to arrange their ideas in a logical way.

STEP 2: WHILE – WRITING

- Ask sts to write a paragraph of about 80 words, basing on the outline they have just finished.
- Let sts write in 10 minutes.
- Move around to conduct the activity.

STEP 3: POST – WRITING

- Get feedback by asking two sts to write their paragraphs on the board.
- Ask some other sts to give remarks.
- Check and give the correct answer.
- If there is enough time, T can have sts exchange their writing among sts within a group so that they can check their friend's work and give remarks
	
	Listen to the teacher carefully.
- Brainstorm and write some notes about one of their friends.
Outline :
Hãy nói xem ai là người mà bạn đang có ý định viết.
- Of my friends at school, I like Viet Hoang best.
- My best friend is Viet Hoang. He is a high school student at My Duc A High School.
Bạn gặp cậu ấy / cô ấy như thế nào.
- I met him / her at the school opening ceremony last month and we soon became friends.
- I met him / her at the party last week and we soon became friends.
Miêu tả hình dáng, tính cách của cậu ấy cô ấy như thế nào.
- Tam is a handsome boy with a bright face and glasses.
- Lan is a pretty girl with round eyes and a nice smile.
- He / She also has a friendly smile and he / she is very interesting to talk to.
- He / She seems to know about a lot of interesting topics: art, music, medicine, cuisine, ect.
- He / She seems to excel others in many subjects.
- He / She is particularly interested in math, chemistry, and biology.
- He / She is particularly gifted in painting and music.
Hãy nói xem hai bạn có điểm gì chung.
- We have a lot of common interests. We enjoy talking about school subjects, playing sports, and taking part in school clubs.
- We have a lot of common interests: school subjects, sports, music, . . .
Nêu lý do tại sao bạn quý cậu ấy / cô ấy. Bạn mong muốn gì từ người bạn của mình.
- I like her because whenever I have problems, he / she is the first person to help. I really expect she's my true friendship to last through times.
- I like the way she is and I really expect she is my true friend through times.
- Sample writing:
 I have some friends at school, and I love them all. Among them, Viet Hoang is the person I like best.
I met him at the school opening ceremony last month and we soon became friends. Hoang is 17 years old and is a handsome boy with short dark hair and a kind-hearted face. He is also has a friendly smile and he is very interesting to talk to because he seems to know a lot about a lot of interesting topics: friendship, art, music, fashion, medicine, cuisine. Over the years, we have been friends through good times and bad times with each other. And we have a lot of same interests. We enjoy talking about school subjects, playing sports, and taking part in good school clubs.
I like Viet Hoang simply because whenever I have problems, he is the first person to help. I really expect our true friendship to last through timess

IV./ Summary: (2’)
- Summarize the main points
V./ Home work: (2’)
- write a short paragraph to discrible your best friend
 - prepare next lesson
The end
**
Period: 06 UNIT 1: FRIENDSHIP - LANGUAGE FOCUS
A.OBJECTIVES:
 1. Knowledge: - Students know how to pronounce the sound /dЗ/ and /tζ/ correctly.
		 - Students revise to-infinitive and bare infinitive..
 2. Skill: Speaking + Writing
 3. Political thought: Talking about a famous friend
B.TEACHING AIDS:
 1. Teacher:textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up: ((3’) Arrangement:
Arrangement: The/ changed/ in the church/ the picture/ of the village/ children.
-T writes the words or phrases on the board
-Ask Ss to arrange the words or phrases in a correct sentence.
-Sts remark the common sound of the word groups.
- T calls on some Ss to answer.
- T gives feedback and correct answer.
Expected answer: The children changed the picture in the church of the village.
- T asks Ss to read the common sounds: / t∫/ and /dʒ/ that the words containing.
-T lets sts read the sound/ t∫/ and /dʒ/ / twice
T lets sts repeat the sentence
T leads the lesson
II. New lesson
	Teacher’sactivities
	Time
	Students’activities

	I. PRONUNCIATION
1. presentation
 Write two sounds on the board and pronounce them clearly twice, then ask sts to repeat.
- Tell sts how to pronounce these sounds accurately.
 /dʒ/: a voiced sound
 / t∫/ : a voiceless sound
- Ask them to look at the textbook, listen and repeat.
 /dʒ/ and / t∫/
 jam children
 joke changeable
 January cheese
 ..

- Then ask sts to work in pairs to read the words again so that they can check for each other.
2. practice
- Ask sts to look at sentences in page 19 in the book.
- Ask them to work in pairs to read the sentences and then find out the words containing sound //dʒ/ and / t∫/ .
- Ask them to work in 2 minutes.
- Move around to conduct the activity.
- Check and give the correct answers.
- Ask some sts to read these sentences aloud.
- Listen and give remarks.
II. GRAMMAR
1. Presentation:
a). To infinitive:
- What do you get up early every morning for?
- I get up early to walk.
- Oh, I like to walk ,too. But I have a lot of work to do.
- But today the weather is too bad for me to walk.
+. “To- inf “ is used :
* to indicate the purpose :
Ex: I get up early to walk.
* as a modifier to replace a relative clause
Ex: I have a lot of work to do (which I have to do)
* as an object of a verb
Ex: I like to walk.
* as an subject
Ex: It is healthful to walk every morning.
* in idiomatic expression :
Ex: The weather is too bad for me to walk today.
b). Bare infinitive:
* let/ make + O + bare-inf
Ex: They make me feel disappointed.
* following :
had better , would rather, perceptive verbs (see, smell, feel, watch…)
Ex : You had better stay at home tonight.
2. Practice
. + Exercise 1:
- Ask sts to look at Ex1 and to do the task individually and then compare their answers with other sts.
- Move round to conduct the activity.
- Ask some sts to report.
- Listen and give remarks.
+ Exercise 2:
- Ask sts to do Ex 2 individually and then share the answers with their friends.
- Move round to help if necessary.
- Ask two sts to write their answers on the board.
- Check and give remarks.

3. Production
Mistake identifying and correcting
She noticed him to leave the party
without saying goodbye
I made Lan to waitoutside for half an hour
I think we should let her to try agin
Peter is too tired finishing the last lap of the race
This is the ideal place build our own house
- let Ss check with their partner
- call on some SS to give the answer
	
	- One st reads his/her writing aloud in front of the whole class.
- Give remarks.
- Listen to the teacher.

- Write down two sounds.
- Listen to the teacher and repeat.
- Look at the book , listen and repeat.
 /dʒ/ and / t∫/
 jam children
 joke changeable
 January cheese
 ..
- Read these words in pairs and check for their partners.

- Read the sentences.

- Listen to the teacher

- Read the examples and tell the whole class their ideas.
+ Uses:
- After a noun to modify it
- In structures:
1. S + V + too + adj / adv + to-infinitive
 2. It + V + adj + to-infinitive
- Listen to the teacher and take note.

- Give examples.

- Some sts report.
b) Exercise 1 :
Expected answer :
1.who wants something to eat?
2.I have some letters to write.
3.I am (was) delightful to hear the news.
4.My mother has some shopping to do.
5.you always have too much to talk about.
6.It’s lovely to see you again.
7.It is (was) too cold to go out.
8.I am (was) happy to know that you have passed the exam.
- Listen and correct their work if necessary.
- Listen to the T and take note.
- Two sts write their answers on the board:
Exercise 2 : Sentence transformation:
Expected answer :
1. The police watched them get out of the car.
2. They let him write a letter to his wife.
3. I heared them talk in the next room.
4. the custom officer made him open the briefcase.
5. The boy saw the cat jump through the window.
6. Do you think the company will make him pay some extra money?
7. I felt the animal move toward me.
8. do you think her parents will let him go for a picnic?

*Key:
1. to leave -> leave (notice sb/st + inf)
2. to wait -> wait (make sb/st + inf)
3. to try -> try(let sb do st)
4. finishing -> to finish (adj +to inf)
5.build -> to build

IV./ Summary: Summarise the main points
V./ Home work: - prepare next lesson
The end
**
 Period: 07 UNIT 2: PERSONAL EXPERIENCE- : READING
A.OBJECTIVES:
 1. Knowledge: Sts know about a girl's most embarrassing experience...
 2. Skill: Reading
 3. Political thought: Talking about embarrassing experience...
B.TEACHING AIDS:
 1. Teacher:textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up : (7’) Ordering picture
- Ask Ss to look at the picture carefully
T asks sts to work in pairs to order the given pictures in the correct order.
T asks some groups to give their answer
II. New lesson: (35’)
	Teacher’sactivities
	Time
	Students’activities

	STEP 1: PRE – READING
+ New words:
 - a wad of (phr): cuộn tiền
 - glance at (v): liếc nhìn
 - be busy+V ing : mải mê, say sưa
 - make a fuss: (phr): làm ầm lên
 - sneaky (a): lén lút
 - scream(v): la hét
 - floppy (adj): soft and flexible: mũ mềm
- Ask Ss to read the newwords
- checking by gap – filling (task 1.p. 24)

STEP 2: WHILE – READING
 Task 3: Answering the questions
 - T asks S to read the questions carefully in pairs. T makes sure they understand the questions
 - T asks S to read the text carefully again and work in pairs to answer the given questions. Sts may need to underline the clues that help them give their answers.
 - T goes around to help sts.
 - T asks some pairs to ask and answer the questions.
 - T correct their mistakes (if any)

STEP 3: POST – READING
- T asks sts to work in groups of four to discuss the following question: what did you do if you were her?”
-T encourages sts to use their imagination
-T goes around to help sts.
- T asks the representative of some groups to present in front of the class
	
7’

8’

10’

10’
	Sts copy the words on board.

Sts listen and repeat.
Some individuals read the words aloud

T asks some pairs to ask and answer the questions
*key:
1. A red floppy cotton hat.
2. To buy the hat for herself.
3. A wad of dollar notes exactly like the ones her father had given her.
4. She didn't like to make a fuss.
5. She bought the hat with it..

work in groups and discuss
Notes :
+ put up a notice on the school board
+ get on the same bus the next day and look for the boy to return the money to him
+ do nothing
+ keep it secret
+ ask her father for advice
…………………

IV./ Summary: (1’)
- Summarise the main points
V./ Home work: (1’)
 - prepare next lesson
The end
**
 Period: 08 UNIT 2 : PERSONAL EXPERIENCES - SPEAKING
A.OBJECTIVES:
 1. Knowledge: - Students can talk about a past experience.
 2. Skill: Speaking
 3. Political thought: Talking about a past experience...
B.TEACHING AIDS:
 1. Teacher:textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Revision . Homework checkimg: (5 mins)

	Teacher’sactivities
	Students’activities

	T asks sts to answer some questions
Sts answer
Others remark and correct
Questions:
1. What did the girl wish to have when she was in grade 9?
2. Who gave her money on her birthday ?
3. Why did she decide to take the money from the boy’s bag?
4. What did she do with the money?
5.What did she discover when she came back ?

	Expected answer :
1. She wished to have a floppy cotton hat.
2. Her father
3. Because she thought that the boy had stolen her money.
4. She bought the pretty hat of her dream.
5. She discovered her money on the table

II. New lesson
	Teacher’sactivities
	Time
	Students’activities

	STEP 1: PRE - SPEAKING.
+ Task 1: Matching.
Match the things you might have done or experienced in column A and their effects on your life in column B.
	A
	B

	1. Seaking English to a native English speaker.
2. being seriously ill
3. traveling to other parts of the country
4. failing an exam.
5. talking to a famous pop star.

	a. makes you love your country more
b. teaches you a lesson and makes you work harder
c. makes you appreciate your health more
d. makes you feel more interested in learning English
e. changes your attitude to pop stars.

..
- Ask sts to work in pairs to match the things in box A with corresponding effects in box B.
- Move round to check the activity and to help if necessary.
- Ask some pairs to answer.
- Listen and give remarks.

+ Task 2: Rearrange a dialogue.
- Introduce the situation and ask sts to read through the sentences.
- Ask them to rearrange the sentences into a meaningful dialogue.
- Ask sts to share their answer with a partner and then practise the dialogue.
- Ask two pairs to report.
- Listen and give remarks.
STEP 2: WHILE - SPEAKING
+ Task 3: Making dialogues
- Ask sts to underline some questions in task 2 which is used to ask about past experiences.
- Introduce some useful structures:
+ Have you ever?
+ How did it happen?
+ When did it happen?
+ How did the experience affect you?
- Ask sts to look again at the topics in Task 1 as a suggestion and then work in pairs to make similar dialogues to the dialogue in Task 2.
- Allow them to work in 10 minutes and move around to conduct the activity.
STEP 3: POST - SPEAKING
- Ask some pairs to make dialogues in front of the class.
 - Listen and give remarks.
	
	

- Work in pairs to do the task.

- Some sts present.
Expected answer :1.d 2.c 3.a 4.b 5.e
A:How do you feel when you meet a famous film star?
B: It makes me excited

- Listen to the teacher.

- Listen to the T.

- Work individually to rearrange the dialogue.
- Practise the dialogue in pairs.
- Some sts report.
1 - b ; 2 - d ; 3 - h ; 4 - a ; 5 - e ; 6 - g ; 7 - c ; 8 - f.

- Underline the questions.
- One st reports:
+ Have you ever spoken English to a native speaker?
+ How did you meet her?
+ What did you talk about?
+ How did the experience affect you?
- Listen to the T.

- Work in pairs to think of a topic or to choose one topic in Task 1, and then make a dialogue.

IV./ Summary: (2’)
- Summarise the main points
V./ Home work: (2’)
 - prepare next lesson
The end
**
 Period: 09 UNIT 2 : PERSONAL EXPERIENCES - LISTENING
A.OBJECTIVES:
 1. Knowledge: - Sts know about a person's most unforgettable experience.
 2. Skill:Listening
 3. Political thought: Talking about embarrassing experience...
B.TEACHING AIDS:
 1. Teacher:textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up: (3’)
T asks sts to work in pairs to look at the picture in the textbook and say what is happening in the picture. T may give some suggested questions
 - What and who can you see in the picture?
 - What are the people doing?
 - What is happening to the house?
 - Have you ever seen a fire with your own eyes?
T moves around to help sts.
T asks some pairs to present and gives remarks
II. New lesson: (35’)
	Teacher’sactivities
	Time
	Students’activities

	STEP 1: PRE – LISTENING
1./New words:
 - memorable (adj): ghi nhớ.
 - replace (v): thay thế
 - embrace (v): ôm ấp
- protect (v): bảo vệ
- terrified (a): sợ hãi
-escape (v):trốn thoát
- scream(v): hét
 Before teaching these words, T helps Ss to pronounce them correctly. T may want to play the tape or model first and then ask Ss to repeat after the tape or after him/her in chorus and individually
Cheeking by R.O.R	
2./ T/F prediction
- Ask Ss to predict the statements in the textbook are true or false?
- call Ss to give their answers

STEP 2: WHILE – LISTENING
1. Check prediction
-- Before Ss listen and do the task, T gets them to read through the statements to understand them and underline key words. For example, the key words in the first statements are “Christina” and businesswoman”.
- T checks with the whole class and asks them to guess what the unforgetable experience the girl is going to tell might be(a fire).
- T plays the tape (or reads the tapescript) once for Ss to listen and do the rask.

2/.Gap – filling
- Before doing task 2, T asks Ss to study the text carefully for the missing information they need to fill and guess the answers. T might also want to remind Ss that while listening they need to focus on this information and write the answers down in note forms, not full sentences.
- After playing the tape, T gets Ss to give the answers. T provides correct answers if necessary. If many Ss can’t complete the task , T might want to let Ss listen one more time and pause at the answers fir them to catch.
STEP 3: POST – LISTENING
T asks sts to work in group and use the information the get from Task 1 and 2 and their own knowledge to discuss Christina's thought: 'Family is more important than things'.
T moves round to check the activities and to make sure that sts are working effectively.
T asks one or two sts to present in front of the whole class.
T checks and gives remarks

	
	
Sts look at the words and read after T /the tape.
Sts copy the words and phrases.

Sts listen and repeat.
Sts read the words in pairs and correct each other’s mistakes.
Some individuals read the words aloud

Ss give prediction

Listen and check prediction
Give correct answers
*key:
 1. T
 2. F (13 years old)
 3. F(in the kitchen)
 4. F (she was sleeping)
 5. T

Sts discuss in groups.

Sts listen and do the task.
Sts compare their answers.
Sts check their answer
Key :
 1- small 2- everything 3- family
 4- replaced 5- took 6- appreciate

Work in groups of 4
Present their own opinion.

IV./ Summary: (2’)
- Summarise the main points
V./ Home work: (2’)
 - prepare next lesson
The end

Period: 10 UNIT 2 : PERSONAL EXPERIENCES - WRITING
A.OBJECTIVES:
 1. Knowledge: - Students can write the first draft of a personal letter about a past experience.
 2. Skill:	Writing
 3. Political thought: Talking about embarrassing experience...
B.TEACHING AIDS:
 1. Teacher: textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up: (7’)
A quiz about writing personal letters
(To remind Ss of the rules of writing personal letters in English)
- T asks Ss if they have ever written a personal letter in English and then announces the Quiz game and the rule. For example: “I’m going to divide the class into 2 big groups . Then I’m going to read out some questions about the rules of writing personal letters in English. You need to give your responses as quickly as possible. For each question, if your answer is quicker and correct, you get one point for your group. Then we will add up the points for each group. Which one has more points will be the winner”.
- T divides the class into 2 big groups: A and B.
- T reads out the questions and leads the game.
The Quiz
How many parts does a personal letter normally have ?
What are these parts ?
What do we normally write in the Salutation ?
What do we normally write in the Closing ?
Where do we normally sign the letter ?
- T gets Ss to add up the points for each group and announces the winner.
Answers:
5 parts
The Heading, the Salutation (Greeting), the Body, the Closing and the Signature
We normally write “Dear” or “Hello/Hi” etc. plus the name of the person we are writing to and a comma at the end.
We normally write something like “Sincerely”, “yours”, “Love”,”Cheer”, “Best wishes”, “See you soon” etc. and after that we put a comma.
Our signature normally goes under the Closing.
II. New lesson: (35’)
	Teacher’sactivities
	Time
	Students’activities

	STEP 1: PRE – WRITING
- Ask Ss to answer these question by themselves.
Have you ever been in an unexpected situation?
How did it happen?

Guidline:
* Brief introduction:
- Give the reason why you write the letter.
* Detail 	:
 - State what the problem was.
 - Describe how the problem happened.
 - Describe your feeling at the time.
* Summary 	:
- State what you learn from the situation

- Help them to arrange their ideas in a logical way.

STEP 2: WHILE – WRITING
- Ask sts to write a paragraph of about 80 words, basing on the outline they have just finished.
- Let sts write in 10 minutes.
- Move around to conduct the activity.

STEP 3: POST – WRITING
- Get feedback by asking two sts to write their paragraphs on the board.
- Ask some other sts to give remarks.
- Check and give the correct answer.
- If there is enough time, T can have sts exchange their writing among sts within a group so that they can check their friend's work and give remarks
	
	

- Listen to the teacher carefully.

- Brainstorm and write some notes about one of their friends.
Outline :
Nêu lý do viết thư:
- I'm going to tell you one of the most embarrassing experiences that has happened in my life.
- I'm writing to tell you one of my most embarrassing experiences.
Hãy nói xem điều gì đã xảy ra:
- I was invited to a party of one of my close friends, but I forgot to take her the present.
- I was invited to a big party but I left my gift at home.
Miêu tả sự việc:
- On hurrying to the party, I forgot taking the gift with me.
- I was absorbed in choosing my clothes, I forgot taking the gift with me.
Miêu tả cảm giác của mình lúc đó:
- I felt very embarrassed at that time.
- I felt so embarrassed that I couldn't say anything.
Bạn rút ra được bài học gì sau sự việc ấy:
- I must be careful and well-prepared before going to a party.
- I must considerate when doing something.
- Sample writing:
Thank you so much for your letter. I'm writing to tell you one of my most embarrassing experiences in my life.
Last week, I was invited to a birthady party of one of my close friends, Fiona. I was excited about going there. I went to a gift shop and chose a lovely present for her. Then I ran home and put the present on the corner of the desk. The time for the party was coming, so I got dressed and hurried to Fiona's house. On getting there, I saw some of my friends standing at the door giving Fiona cards, flowers, and gifts. I didn't notice that I hadn't brought the present with me. When Fiona called me, I realized that I forgot one big thing. "Oh, my god. I don't take my gift with me. What should I do?" Some of my friends looked at me with a little surprise, so I felt very embarrassed and couldn't say anything. Finally, I tried to keep calm and told her that I had forgotten the present at home and I would send her later. You know I have never been in a situation like that. You can imagine how I felt at that time.
Since then I have learned that I must be very careful and well-prepared before going to a party.
Your friend,.

IV./ Summary: (2’)
- Summarise the main points
V./ Home work: (2’)
 - prepare next lesson
The end

 Period: 11 UNIT 2 : PERSONAL EXPERIENCES- LANGUAGE FOCUS
A.OBJECTIVES:
 1. Knowledge: - Students know how to pronounce the sound /m/,/n/ and /ŋ/correctly.
		 - Students revise some verb tenses.
 2. Skills: - speaking + writing
 3. Political thought: Talking about embarrassing experience...
B.TEACHING AIDS:
 1. Teacher: textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Revision: no
II. New lesson: (40’)
	Teacher’sactivities
	Time
	Students’activities

	I. PRONUNCIATION
Introduce three sounds /m/, /n/ and /ŋ/ and help sts to practise these sounds.
1).Write three sounds on the board and pronounce them clearly twice, then ask sts to repeat.
 /m/ /n/ /ŋ/
 may nose wrong
 make nine running
 summer money bringing

- Tell sts how to pronounce these sounds accurately.
- Ask them to look at the textbook, listen and repeat.

- Then ask sts to work in pairs to read the words again so that they can check for each other.
- Move around to help .
- Ask two sts to read again and give remarks.
2.). Ask sts to look at sentences in page 29 in the book.
- Ask them to work in pairs to read the sentences and then find out the words containing sound /m/, sound /n/ and sound /ŋ/ .
- Ask them to work in 2 minutes.
- Move around to conduct the activity.
- Ask one st to report and other sts to give remarks.
- Check and give the correct answers.
- Ask some sts to read these sentences aloud.
- Listen and give remarks.

II./ GRAMMAR
1. presentation
- Revise some present tenses and some past tenses and have sts do Ex1, Ex2 and EX3.
a. Revising some present tenses:
- Tell sts that present tenses can be used to retell a story happening in the past to make the story more immediate and more vivid.
b. Revising some past tenses
- Give some examples:
e.g.: - I met an Englishman in THD Street last week.
 - They were playing games when their father came home.
 - She had already known the news by the time I phoned her.
- Ask sts to tell the T the forms and the uses of these tenses.
- Ask sts to give examples.
2.practice
- Ask sts to do exercise 1
+ Exercise 1:
- Ask sts to look at Ex1 and to do the task individually and then compare their answers with other sts.
- Move round to conduct the activity.
- Ask some sts to report.
- Listen and give remarks.
- Ask them to do exercise 2.
+ Exercise 2:
- Ask sts to do Ex 2 individually and then share the answers with their friends.
- As the time is limited, ask sts to do 4 sentences only
- Move round to help if necessary.
- Ask some sts to report their answers.
- Check and give remarks.
3. production
+ Exercise 3:
- Ask sts to do Ex3 individually and then share the answers with their friends.
- As the time is limited, ask sts to do 4 sentences only
- Move round to help if necessary.
- Ask some sts to report their answers.
- Check and give remarks.

	
	
- Listen to the teacher.
- Write down two sounds.
- Listen to the teacher and repeat.
- Look at the book , listen and repeat.

- Read these words in pairs and check for their partners.

- Look at the book and work in pairs.
- Answers:
 /m/ /n/ /ŋ/
 morning Avenue meeting
 remember Northend King
 meeting afternoon singing
 - Read the sentences.

- Listen to the T.

- Listen and correct their work if necessary.

- Read the examples and tell the whole class their ideas.
+ The past simple:
Form: (+) S + V-ed/ V(irregular) ..
 (-) S + did not + V
 (?) Did + S + V?
Use: an event/ activity happened at one particular time in the past.
+ The past progressive:
Form: (+) S + was/were + V-ing.....
 (-) S + was/ were + not + V-ing ...
 (?) Was/ Were + S + V-ing?
Use: An event/ activity was in progress at a particular time in the past.
+ The past perfect:
Form: (+) S + had + PII
 (-) S + had + not + PII
 (?) Had + S + PII?
Use: An event/ activity took place and was completed before another activity or time in the past.

Do the task and then some sts - Do exercise 1 individually.
- Some sts report.
Expected answer :
1. invites 2. sets 3. gets
 4. waves 5. promises 6. carries
 7. contains 8. has baked
9. is 10. is shining 11. are singing 12. is

Expected answer :
1. broke, was playing
2. wrote, was
3. was working, broke
4. started, were walking
5. told , were having
6. didn’t listen, was thinking
7. phoned , didn’t answer, were doing
8. wasn’t wearing , didn’t notice, was driving

- Do the task and then some sts report.
Expected answer :
1. had eaten, arrived
2. found, had taken
3. got , had closed
 4. got , had left
 5. got, had arrived
6. paid, had phoned
7.went ,said, hadn’t arrived
8. had looked , asked , cost

IV./ Summary: (2’)
- Summarise the main points
V./ Home work: (2’)
 - prepare next lesson
The end

 Period: 12 REVISION (UNIT 1 + 2)
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson, Ss will be able to revise vocabulary
 and grammar of unit 1 & 2
 2. Skills: practice doing exercises
 3. Political thought: Talking about a party
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Revision: Test 15 minutes
 Choose the correct answer.
1. After Jessica ____ her degree, she intends to work in her father's company.
a. will finish 		b. finishes 		c. finished 		d. is finishing
2. As you ________ your car at the moment, can I borrow it?
a. don't use 		b. didn't use 		c. aren't using 	d. haven't used
3. When she saw a snake at her feet, she ________.
a. screamed 		b. was screaming	c. had screamed 	d. screams
4. When he realised that I ________ at him, he ________ away.
a. looked - was turning 			b. was looking - turned
c. was looking - was turning 		d. looked - turned
5. I ___ the new Harry Potter book now, so you can borrow my copy if you like.
a. finish 			b. am finishing 	c. have finished 	d. had finished
6. I was sure that I ________ him before.
a. met 			b. had met 		c. have met 		d. was meeting
7. Before I started the car, all of the passengers ________ their seat belts.
a. will buckle 		b. had buckled 	c. was buckling 	d. have buckled
8. The minute I got the news about Sue I ________ my parents.
a. phoned 		b. was phoning 	c. had phoned 	d. have phoned
II.New lesson:
	Teacher’sactivities
	Time
	Students’actibvities

	I: VOCABULARY
Complete each of the sentences with the appropriate word from the box. Make changes if necessary:
embarrass personal idol excite imagine
memory embrace sneak fuss experience
A lot of teenagers make Bi Rain their …….
The task needs the skills of a suitably ……. engineer.
She smiled to hide her slight …….
I …… prefer Pizza to hamburgers.
The romantic evening cruise will be a memorial experience.
They left quietly, without …...
They were locked in a passionate …. on the station platform.
I haven't got a picture of this so you'll just have to use your -------.

II: GRAMMAR
1. PRESENTATION:
. Revising some past tenses
+ The past simple:
Form: (+) S + V-ed/ V(irregular) ..
 (-) S + did not + V
 (?) Did + S + V?
Use: an event/ activity happened at one particular time in the past.
+ The past progressive:
Form: (+) S + was/were + V-ing.....
 (-) S + was/ were + not + V-ing ...
 (?) Was/ Were + S + V-ing?
Use: An event/ activity was in progress at a particular time in the past.
+ The past perfect:
Form: (+) S + had + PII
 (-) S + had + not + PII
 (?) Had + S + PII?
Use: An event/ activity took place and was completed before another activity or time in the past.
2.PRACTICE:
Complete the passage with the correct verb form.
(1) ________ (you/ ever/ be) in a cable car? Well I have. Last February, I (2) __ (go) on a ski strip to Switzerland. What a trip! The first morning, I (3) ___(get) into a cable car. I (4) ___-(want) to go to the top of the mountain and (5) __(ski). The cable car (6) __ (start) up the mountain. I (7) ___(look) down, and it was so beautiful. Then there (8) ___(be) terrible noise. Suddenly the car (9) ___ (stop). It (10) ____ (not move), and there was quiet everywhere.
3. PRODUCTION
Choose the correct answer.
1. When she saw a snake at her feet, she ________.
a. screamed 		b. was screaming	c. had screamed 	d. screams
2. When he realised that I ________ at him, he ________ away.
a. looked - was turning
b. was looking - turned
c. was looking - was turning 		
d. looked - turned
3. I ___ the new Harry Potter book now, so you can borrow my copy if you like.
a. finish 	b. am finishing 	
c. have finished 	d. had finished
4. I was sure that I ________ him before.
a. met 			b. had met 	
c. have met 		d. was meeting
5. Before I started the car, all of the passengers ________ their seat belts.
a. will buckle 	b. had buckled 	
c. was buckling 	d. have buckled

	 10’

5’

7’

5’

	

work in groups of 4
do the task
*key:
1. idol.
2. experienced
3. embarrassment.
4. personally
5. experience
6. fuss
7. embrace
8. imagination

listen to the teacher
tell the whole class
make example

listen to the teacher
tell the whole class
make example

1. Have you ever been
2. went
3. got (
4. wanted
5. ski.
6. started
7. looked
8. was
9. stopped
10. didn’t move

· work in dividually
· do the task
*Key:

1. a. screamed 	
2. b. was looking - turned 	
3c. have finished 	
4.b. had met 	
5. b. had buckled 	

III./ Summary: (2’)
- Summarise the main points
IV./ Home work: (2’)
 - prepare next lesson
The end

 Period: 13 UNIT 3: A PARTY - READING	
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson, Ss will be able to:
- Develop such reading-micro skills scanning for specific ideas, and identifying and correcting false statements.
- Use the information they have read to discuss celebrations in their culture.
 2. Skills: Reading
 3. Political thought: Talking about a party
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up: (8’)
- T gets Ss to work in pairs and try to make sense of the pictures on page 32. Then T gets them to answer the questions on this page.
- T calls on some Ss to answer the questions. T should ask Ss to give reasons for their answers.
- T checks with the class and asks Ss to guess what they are going to read about.
Suggested answers:
1. The people in the first picture might belong to a family. The young woman and the young man might be the parents and the 3 kids might be their children.
The people in the second picture might belong a family, too. The old lady and the old man who are standing might be the parents. The woman and the man who are sitting in front might be their son and daughter in law. The boy and the girl might be their grandchildren.
2. The people in the first picture are celebrating a birthday(the little girl is blowing out the candles). And the people in the second picture are celebrating a wedding anniversary(the words on the wall read “50th anniversary).
II./ Nrew lesson

	Teacher’sactivities
	Time
	Students’actibvities

	STEP 1: PRE – READING
1./New words:
+ Mark(v):
+ Milestone(n): an important event or stage in one’s life
+ Lasting(a): continuing a long time
+ Golden anniversary/jubilee: celebration of the 50th wedding anniversary
+ Silver anniversary/jubilee: celebration of the 25th wedding anniversary
+Diamond anniversary/jubilee: celebration of the 60th wedding anniversary
- Before teaching these words, T helps Ss to pronounce them correctly. T may want to model first and then ask Ss to repeat after him/her.
- Checking by R.O.R
STEP 2: WHILE – READING
=>Task 1
+ First , Ss should skim the seven statemments to understand them . As Ss do this they underline the key words to decide what information they need to find in the text For erxample , the key word is “song ” for the first statement and cake for second one .
+ Then they should go back to the passage and locate the key words in the passge .
+ Then they should read around the key words carefully to find the answer .
- T get Ss to check their answers with a peer .
- T calls on some Ss to write their answers on the board and ask them to explain their choices.
- T checks the answers with the whole class.
=> Task 2:
T gets Ss to read through all the 7 questionsin TASK2 and identify the key words in each question. For example, in question 1, these might be “Lisa’s family and friends”, and “8th birthday”. In question 2, these might be “make cakes and ice-creams” and “birthday” etc.
- Now T instructs Ss to go back to the passage and locate these words. Ss should read around these words carefully to find the answers to the questions.
- Then T gets Ss to check their answers with a friend.
- T calls on some Ss to present and explain their answers.
- T gives feedback and correct answers.

STEP 3: POST – READING
*take a survey:

	
	Name

	1. Where do you prefer to celebrate your birthday, at home or in the restaurant?
2. Do your parents celebrate their wedding anniversaries?
3. Are you going to celebrate your wedding anniversaries in the future? Why or why not?

	

- T gives corrective feedback
	 7’

5’

10’

8’

	
Sts listen to their T, work in groups to write down the words.

Sts copy the words on board.

 *KEY:
	
	Birthday
	Wedding

	1. people sing a song
	V
	

	2. People eat cake
	V
	V

	3. people receive cards and gifts from friends and relatives
	V
	V

	4. people joke about their ages
	V
	

	5. people remember their wedding days
	
	V

	6. people go out to dinner
	
	V

	7. people blow out candles, one for each year
	V
	V

· Work in pairs

Answer:
1. eighth >sevenths (line 1, paragraph 1, part A)
2. makes > ears (line 2, para 3,part A)
3. foods > presents (line 3, para 3, part A)
4. anniversaries > ages (line 4, para 4, part A)
5. months > years(line 2, para 1, part B)
6. 5th > 50th (line 2, para 3, part B)
7. silver > golden(line 5, para 3, part B)

Sts work in groups to talk about where to celebrate their birthday party

IV./ Summary: (2’) Summarise the main points
V./ Home work: - T asks Ss to write a paragraph about how Vietnamese people celebrate their birthdays or wedding anniversaries, based on the text they read in class.
 - prepare next lesson
The end

Period: 14 UNIT 3: A PARTY - SPEAKING
A.OBJECTIVES:
 1. Knowledge: - Students can develop their speaking skill by talking about parties
 and how to plan parties.
 2. Skills: Speaking
 3. Political thought: Talking about a party
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up: (5’)
	Teacher’sactivities
	Students’actibvities

	T asks Ss if they liked the parties and why to lead to the topic
-SS answer the questions
Questions:
1. Do you like the parties? Why?
2. Have you ever been to a party?
3.Whose party was it?
4. On what occasion?
5. Where was it?
-T leads to new lesson
	

· answer the questions
1. yes. Because it makes me happy
2. yes .i have
3. my friend.
4. In her birthday party
5. At her home

Lead -in
Have you ever been invited to one of these parties?
How was it organized?
In our speaking lesson today, we talk about parties and how to plan them
II./ Nrew lesson:
	Teacher’sactivities
	Time
	Students’actibvities

	STEP 1: PRESENTATION
1. Pre-teaching vocabulary:
+.house-warming party: tiệc nhà mới
+ .farewell party: tiệc chia tay
-Ask Ss to give the Vietnamese meaning of the words / phrases
2. Activity 1: Discussion
“What do you think of when you want to plan a party?”
· outline
· date and time
· Place:
· Guests:
· Activities
· Foods and drinks
(*) note: verb: + be going to
· + present continuous(be + Ving)
* structure:
· we are going to
· we are planning........
· we intend + Ving.......
* inviting:
E.g:
Would you like to come ...?
We would love to have you ...
We welcome your presence...
Please do come ...
It’s our pleasure to invite you ...
You don’t know what you’ll miss out on if you don’t come. Etc.

STEP 2: PRACTICE
Activity 2: role - play
- T puts Ss in pairs and gets them to tell each other about the parties they have been to , based on the outlines they have made
- Students can use the language:
.STEP 3: PRODUCTION
Discussion
“In your opinion, what is your ideal party? What is it like?”
	 15’

15’

5’

	Activity 1:
Suggested answers:
These are the first steps in planning a party:
- Choose a place to hold the party (at home or away?)
- Set the number of guests (who to invite)
- Determine how much you can spend (budget)
- Decide food and drink you want to serve at the party.
- Send invitation cards (Give the time, date, address, derections, your phone number for RSVPs)
- Plan plenty of short games
- Have extra treats (someone unexpected might show up)
Note: RSVP = Please reply

Activity 2:
+ We are planning a party. Let’s talk about what each of us will do to prepare for it.
+ Let’s have a discussion about our party next Saturday.
+ Why don’t we have a surprise party?
+ Why don’t we hire the ground floor of a bar and we could get the band in?
+ Why don’t we make our own food?
+ Shall we have some music?
+ How about ?
+ That’s a nice idea
Example:
We are going to hve a weman’s day party
 We are planning to invite all female students in ourclassand all teachers in ourschool

- listen ss present their own idea

IV./ Summary: Summarise the main points
V./ Home work: - Ss write a paragraph about a party they have been to.
 - prepare next lesson
The end
**
Period: 15 UNIT 3: A PARTY - LISTENING
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson, Ss will be able to develop such listening
 micro-skills as intensive listening for specific information
 2. Skills: Listening
 3. Political thought: listen to Mai’s birthday party.
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up: (7’)
	Teacher’sactivities
	Students’actibvities

	WARM UP
- T divides the class into groups of 10 and introduces the game: The groups should generate as many words related to birthdays and birthday parties as possible in 5 minutes.
- T divides the board into as many sections as the number of groups is. When time is up, T calls on the presentative of each group to come to the board and write their list. Then T gets the whole class to count. Each correct word gets one point. Which group has more points wins the game.

	

 - work in group

Suggestion words:
 Age, balloon, birthday, blow out, cake, candle, cards, candy, cookies, chocolate, confetti, decorations, gift/present, icing, flowers, fun, party, song, etc.

In today’s listening lesson, you’ll listen to a passage about Mai’s birthday party
II./ Nrew lesson: (35’)
	Teacher’sactivities
	Time
	Students’actibvities

	STEP 1: PRE – LISTENING
1./New words:
 - turn (v):e.g. I will turn 30 on my next birthday.
 - gather (v): to come together in one place
 - clap one's hands (v): (demonstrate)
 - help onself to st(v):to serve omeself with food/drinks
 - icing (n): the cream layer on the cake
- Ask Ss to repeat after the tape or after him/ her in chorus and individually.
- Checking by R.O.R
2./ T/F prediction
- Ask Ss to predict the statements are true or false
- call Ss to write their predict on the board

STEP 2: WHILE – LISTENING
1./ Check prediction
- T asks sts to have a look at the statements and read them in pairs. T makes sure they understand the statements. T asks sts to pay attention to the key word in each statement
- T asks sts to listen to the tape/T twice and tick the box to indicate if the statements are true or false. T may underline the words/ phrases that indicate false information
- T asks sts to compare their answer in pairs.
- T checks sts’ answer.

2./ Answering the questions
- T asks sts to work in pairs and read questions given inthe textbook. T makes sure they understand the questions. Sts discuss the information needed to answer the questions with each other and try to answer them.
- T asks sts to listen to the talk once or twice and answer the questions. Sts are advised to note down necessary information.
- T asks sts to compare their answers.
- T checks sts’ answer by playing the tape/ read the dialogue once again, stop where necessary and conduct the correction

STEP 3: POST – LISTENING

- T puts Ss in pairs and introduces the task: “Supposed that Mai is your common friend. Yesterday was her birthday but one of you couldn’t come. Now you ask the other person about Mai’s party”.
- T distributes the following handouts for Ss to do the role play..
- T calls on some pairs to perform the role play in front of the class..

	

5’

5’

10’

10’

5’

	

- Sts copy the words and phrases.

- Sts listen and repeat.
- Sts read the words in pairs and correct each other’s mistakes.
- Some individuals read the words aloud

- Sts look at the words and read after the tape.

· Give prediction

*Answers:
1. F(the party began at about 3 in the afternoon)
2. F(over 20)
3. F(at 4:30 they cut the cake)
4. T(the party ended at about 6)
5. F(other kids left, only one stayed to help)

· Sts read the questions and discuss in pairs.
· Sts listen and do the task.
*Key :
1- She was 16
2- Because it is noisy and expensive
3- Soft drinks and biscuits
 4- At about 4:30
5- It was beautifully decorated with pink and white icing with 16 colourful candle in the middle
 6- they clapped their hands eagerly and sang 'Happy birthday
 7- At about 6 in the evening.

· Work in pairs
· Role play
	CARD A
Ask your friend about Mai’s birthday. Ask about:
- Place where the party was held
- When it began and ended
- Who came
- What you did there
Add more questions if you like

	CARD B
Tell your friend about Mai’s birthday party. Use the following information:
- It was held at Mai’s place.
- It lasted about 3 hours (3-6 p.m)
- About 20 guests came.
- Mai opened gifts, you played chess, then Mai cut cake
Add more information as you like

IV./ Summary: (1’)- Summarise the main points
V./ Home work: (1’) - prepare next lesson
The end
**
Period: 16 UNIT 3: A PARTY - WRITING
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
- Define the format and structure of an informal letter of invitation
- Write an informal letter of invitation
 2. Skills: Writing
 3. Political thought: Talking about a party
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up: (7’)chatting
	Teacher’sactivities
	Students’actibvities

	1. On what occasions are parties held?

2. what kinfd of clothes do people often wear?
3. what kind of presents do people often bring to
	1. Birthday , graduation , wedding , anniversary, moving to a new house , family gathering Christmas , New Year , etc
2. Formal : dresses , high- heel shoes for women ; suits and ties for men .
Informal : anything can do : jeans , T shirt , skirts , etc
3. Anything can do : books , CDs , flowers , scaves , ties , paperweights , pens bags , hats , etc

II.New lesson (35’)
	Teacher’sactivities
	Time
	Students’actibvities

	
STEP 1: PRE – WRITING
=> Task 2(5m)
- Ask Ss to read the letter carefully.
-T gets Ss to do the task individually by put the words / phrases in the gap
- compare their answers with a partner
-T calls on some Ss to give the answers and write them on the board
STEP 2: WHILE – WRITING
- Get Ss to read task 3
=> Activity 1: work out the questions
- T gives some suggestions for Ss to write:
+ Party: birthday party, farewell party, house warming party…..
+Where: at home, in a restaurant, outdoor,……..
+When: during the day, in the evening………
+ Guests: friends, classmates, relatives…….
+ Activities: singing, playing games……
+ Foods and Drinks: cakes, wine, beer
, soft drinks, fruits, fruits juice………..
=>Activity 2: writing
- Get Ss to write their letters in 10 minutes, based on the outlines they have produced
-Ask Ss to get in pairs, exchange their letters and correct eachother
- T goes around and offer help
 STEP 3: POST – WRITING
-T chooses one letter and reads it to the class.
-Then T elicits corrective feedback from the class and give final comments afterwards
-T should draw Ss’attention to the format of the letter, the organization of ideas and language use.

	

 5’

10’

10’

10’

	
- do the task individually
Answer :
1 at my house
2 to come
3 . refreshments
4 to cook
5 . winners
6 . by Monday

- Whole class take notes

Task 3: work individually
Suggested writing
Dear Nam,
 It’ll be my birthday next Saturday. I’d like to invite you to come to the party, which will be at my house probably at 4 p.m. I intend to invite about 10 people , so it will more easily . I will order some pizzas and and buy snacks and fruit. Howver, you might want to bring some drinks to be shared. There will be dancing and karaoke competition . So there will be a lot of fun
Can you come to join us?
Hope to see you then.
 Best wishes,
 Lan

IV./ Summary: Summarise the main points
V./ Home work: - prepare next lesson
The end

Period: 17 UNIT 3: A PARTY - LAGUAGE FOCUS
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
	 - Students know how to pronounce the sound /l/,/r/ and /h/correctly.
- Students revise infinitive and gerund - active and passive form.
 2. Skills: doing exercise
 3. Political thought: practice doing exercise
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm – up: (2’)
· Look at the pictures and how do you say them in English?
[image: 15h17~ngua][image: leaf][image: radio]

House leaf radio
/ h/ /l / /r/
II. New lesson: 40’

	 Teacher's activities
	Time
	 Students' activities

	I./ PRONUNCIATION
Introduce three sounds /l/, /r/ and /h/ and help sts to practise these sounds.
1. Listen and repeat :
- Write three sounds on the board and pronounce them clearly twice, then ask sts to repeat.
 /l/ /r/ /h/
 lunch pretty hit
 lovely Europe house
 lemonade parent holiday
 jelly really hospital

- Tell sts how to pronounce these sounds accurately.
- Ask them to look at the textbook, listen and repeat.
- Then ask sts to work in pairs to read the words again so that they can check for each other.
- Move around to help ..
2. practice
- Ask sts to look at sentences in page 39 in the book.
- Ask them to work in 2 minutes.
- Move around to conduct the activity.
- Check and give the correct answers.
- Ask some sts to read these sentences aloud.
II. GRAMMAR
Step 1: presetation:
1.Revising some patterns with infinitive and gerund
+ Pattern 1: S + V + to-infinitive
Vs: agree, decide, demand, fail, hope, mean, refuse, pretend, start, volunteer.
e.g: The boy decided to tell the truth.
+ Pattern 2: S + V + V-ing
Vs: admit, advise, delay, consider, forget, propose, risk, like, dislike, keep.
e.g: She keeps saying about her achievements, which annoys other people.
2. Introduce some passive patterns with infinitive and gerund.
+ infinitive:
 Active: S + V + to- infinitive + O
 Passive: S + V + to be + PII(+ by O)
+gerund:
 Active: S + V + V-ing + O
Passive: S + V + being + PII (+ by O)
- Ask sts to give some more examples.

Step 2: practice
- Ask sts to do exercise 1
+ Exercise 1:
- Ask sts to look at Ex1 and to do the task individually and then compare their answers with other sts.
- Move round to conduct the activity.
- Ask some sts to report.
- Listen and give remarks.
- Ask sts to give more examples.
- Ask them to do exercise 2.
+ Exercise 2:
- Ask sts to do Ex 2 individually and then share the answers with their friends.
- Move round to help if necessary.
- Ask some sts to report their answers.
- Check and give remarks.
+ Exercise 3:
- Ask sts to do Ex 2 individually and then share the answers with their friends.
- Move round to help if necessary.
- Ask some sts to report their answers.
- Check and give remarks.

Step 3: production
- T divides the class into small groups of 4. Then T introduces the task “A Celebrity Interview”: “
- T distributes the worksheets to Ss. Then T guides how to ask interview questions and answer them and reminds Ss to use infinitive and gerund when completing the tasks.
- T gets Ss to work in groups, then goes around and offers help.
- T gives final comments and provides correction if necessary.

	

7’

10’

7’

7’

10’

	
- One st reads his/her writing aloud in front of the whole class.
- Give remarks.
- Listen to the teacher.

- Write down two sounds.
- Listen to the teacher and repeat.
- Look at the book , listen and repeat.
 /l/ /r/ /h/
 lunch pretty hit
 lovely Europe house
 lemonade parent holiday
 jelly really hospital

- Read these words in pairs and check for their partners.

- Look at the book and work in pairs.
- Answers:
 /l/ /r/ /h/
 hello really hello
 Allen pretty Harry
 lunch librarian horrible
 - Read the sentences.

- Listen to the T and take note.

- Do exercise 1 individually.
- Some sts report.
1. having 2. getting
3. to tell 4. practising
5. to see.
- Listen and correct their work if necessary.

- Listen carefully and take note.

- Give more examples.

*Exercise 2:
- Do the task and then some sts report.
Answer: 1. b 2. a 3. b 4. b 5. a

- Do exercise 3: individually.
- Some sts report.
Answer: 1. d 2. c 3. b 4. b 5. c

Model questions:
What do you like/love doing ?
What do you hate doing ?
What do plan to do in the future ?
What award do you hope to achieve in this year’s competition ?
What do you think you need to do to achieve your objectives/ make your
dream come true ?
· work in small group
Worksheet for the celebrity
	Name:
	

	Likes
	

	Dislikes
	

	Future plan
	

Worksheet for the reporters
	Likes
	

	Dislikes
	

	Future plan
	

IV./ Summary: (1’) Summarise the main points
V./ Home work: (1’) - prepare next lesson
The end

Period: 18 TEST YOURSELF A
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
	 - Test themselves by completing every exercises
 2. Skills: Writing + Speaking
 3. Political thought: Talking about a party
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm – up: no
II./New lesson: (40’)
	Teacher’sactivities
	time
	Students’activities

	 I./LISTENING
-T reads twice.
-Ss listen to the teacher and complete the sentences.
- compare their answer with their partner
- call Ss to give answer
 II. READING:
T gets Ss to read through all the 5 questions in book and identify the key words in each question. For example, in question 1, these might be “why”, and “not an ordinary celebrations”. ……
- Now T instructs Ss to go back to the passage and locate these words. Ss should read around these words carefully to find the answers to the questions.
- Then T gets Ss to check their answers with a friend.
- T calls on some Ss to present and explain their answers.
- T gives feedback and correct answers.
III. GRAMMAR AND PRONUNCIATION
a) listen and put a tick () in the right box.
-Ask Ss to do it first.
-Then T corrects it.
.

IV. WRITING.
-Ask Ss to write about their birthday party.

	

10’

10’

7’

15’
	· Ss listen to the teacher and complete the sentences
*Answers:
1.A 4.D
2.D 5.C
3.B

· Work in pairs
· Key:
1. because they hadn’t been childless for 10 years after they were mairried.
2. To take some photographs of a happy family
3. The boy was dressed in a smart, brand new outfit and looked like a little prince
4. Because he was interested in the toys
5. He felt that it was delightful and looked forward to the next day to have the films developed

· - listen and tick
· -*Key:
a) 1.nine 3.matching.
 2.hour 4.jam.
b) 1.to see. 2.to be 3.to phone
 4.pay.
 5.to be met. 6.to be appointed
- write about yourbirthday party
-present in front of the class.

Dear Nam,
 I am having a birthdayparty on Saturday ,Octuber 29th at my house at 7p.m. Would you like to come?. I intend to invite about 10 people , so it will be more easily . I will order some pizzas and and buy snacks and fruit. Howver, you might want to bring some drinks to be shared. There will be dancing and karaoke competition .
I hope you will come and join the fun.
 Best wishes,
 Lan

IV./ Summary: - Summarise the main points
V./ Home work: - prepare next lesson
The end
**
Period: 19	 REVISION (UNIT 3)
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to : Revision unit 3
 2. Skills: practice dong exercise
 3. Political thought: revision grammar, vocabulary
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm – up: (4’) Chatting:
- ask Ss some question .
1. What do you like/love doing ?
2. What do you hate doing ?
3. What do plan to do in the future ?
· key:
1.i love playing chess
2. i hate doing my homework .
3. i plan to be a teacher.
II. New lesson:(35’)
	Teacher’sactivities
	Time
	Students’actibvities

	I: VOCABULARY
Complete each of the sentences with the appropriate word from the box. Make changes if necessary:
The golden anniversary:; anniversary; blew out; Gift; celebrate ; cards
1. When they finished singing , Liza the candles on the cake.
2. A date that is an exact of years after the date of important event is a(n)........
3. People call the 50th wedding anniversary the..............
4. Most married couples in the U.Swedding anniversary each year.
5. When the guest comes to a party, she/he often gives a...............for the host
II: GRAMMAR
STEP 1. PRESENTATION:
. Introduce some passive patterns with infinitive and gerund.
+ infinitive:
 Active: S + V + to- infinitive + O
 Passive: S + V + to be + PII(+ by O)
+gerund:
 Active: S + V + V-ing + O
Passive: S + V + being + PII (+ by O)
+ Use: to emphasise the action/event rather than the agent

STEP 2.PRACTICE:
+ Task 1: choose the best answer
- work in pair
- choose the best answer to complete the sentence
1. the Tin opener seemed ……..for left-handed people.
A. to desing B. to be designing
C. to be designed D. being designed
2. i narrowly avoided………. Down by the bus as it came round the corner.
A. running B. to run
C. to be run D. being run
3. he denied……….any money by his company.
A. paying B. being paid
C.to be paid D. to pay
4. the children enjoy……to the zoo.
A. to be taken B. being taken
C. to take D. taking
5. On her birthday , the girl is looking forward….a gift.
A. to be given B. to give
C. to being given D. to be giving

STEP 3. PRODUCTION
· work in pair
· ask and answer the questions.
1. What do you think of the book?
2. What do you hate doing ?
3. would you mind helping me to cook?

	 10’

10’

10’

5’

	

- Work in groups
· Exchange their answer
· Correct
*Key:
1. Blew out
2.Anniversary 3.Golden anniversary
4.celabrate
 5. gift

- listen to the teacher
tell the whole class
- make example

listen to the teacher
tell the whole class
make example

+ Exercise 1:
1. to be designed
2. being run
3. being paid
4. being taken
5. to being given

· work in dividually
· do the task
*Key:
1. oh. Excellent. It is worth reading.
2. i hate wearing uniform
3. no.

IV./ Summary: (1’) Summarise the main points
V./ Home work: (1’) - prepare next lesson
The end

Period: 20 Review Unit1,2,3
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
	 - evanluate what they have gained in unit 1+2+3
 2. Skills: listening +reading +Writing + use of laguage
 3. Political thought: do the test themselves.
B.TEACHING AIDS:
 1. Teacher: testing papers
 2. Students: pens,
C. METHODS: individually
D. CONTENTS:
I. Warm – up: no
II./New lesson:

I./ LISTENING (3.0) Nghe và chọn đáp án đúng nhất để hoàn thành câu.
1.Her best friend is
a.Na b. Ha c.Nga d. Huong
2........................in Nguyen Cong Tru Residential Area in Hanoi.
a.been lived b. used to live c. Would live d. lived
3.Her family moved to Hai Phong in ………………….
a. 1995 b. 1999 c. 1985 d. 1958
 4. It took ……………. For her to get Doson.
 a. 15 minutes b. 20minutes c. 45 minutes d. 40 minutes
5. She first started to get to know her when…………………………….
a.I was going on a two day trip to Do Son b. I was on holiday to Hanoi.
c.I lived in Hanoi dHer family moved to Hai Phong.
6. They have been best friend ………………………
a.Since Lan’s trip to Doson. B.Since Lan’s moved to Hai Phong.
c.last year. D. Since 1985
II./ PRONUNCIATION (1pt)
Chọn từ gạch chân có cách phát âm khác so với các từ còn lại
1. A. never B. night C.ink D.next
2. A. honesty B. house C. hat D. horrible
3. A. change B. children C. machine D. church
4. A. guitarist B. passenger C. generous D. Village
III./ GRAMMAR, VOCABULARY, SPEAKING (2.0pts)
Chọn đáp án đúng nhất để hòan thành mỗi câu
1.He is a(n).......man. He always help people without thinking of his own benefit
a. unselfish b. generous c. friendly d. honest
2. The boy glanced at me and turned away.
 a. knocked b. Pointed c. Looked d. arrived
3.I think yourmother should let youyour own mind.
a. make up b. to make up c. making up d. made up
4. - : What time will you be back?
	- : O h, I expect................... back some time around nine
 a. come b. came c. to come d. coming
5. I expect ………. at the airport by my uncle.
 a. to meet b. to be met c. met d. being met
6. The children enjoy……to the zoo.
 a. to be taken b. being taken c. to take d. taking
7. I think your mother should let you……. Your own mind.
 a. make up b. to make up c. making up d. made up
8. I want volleyball. I hopefor the team.
	a. to play/ to be chosen b. to play/ to choose
 c. playing/ being chosen .	d. to play/ choosing
9. Just keep on.................what you like.
	a. do	 b. did	 c. doing	 d. done
10. Before I ______ for that job, I ________ my parents for advice.
a. applied / had asked	c. had applied / asked	
 b. applied / asked	 d. have applied / asked
IV./READING (2.0 pts) Read the passage carefully, then choose the correct answer.
Going to party can be fun and enjoyable. If you are invited to a party, do call your host up early to inform him! her of whether you are going. If you want to bring someone who has not been invited along with you, you should ask for permission first. Remember to dress appropriately for the
party. You will stick out like a sore thumb if you are dressed formally whereas everyone else is in T-shirt and jeans. If you are not sure what to wear, do ask your host.
During the party you may perhaps like to help your host by offering to serve drinks or wash the dishes. Your host would certainly appreciate these efforts. If you happen to be in a party you do not know anyone, do not try to monopolize the host's attention. This is inconsiderate since your
host has many people to attend to and can not spend all his/ her time with you. Instead, learn to mingle with others at the party. You could try breaking the ice by introducing yourself to someone who is friendly-looking.
Before you leave the party, remember to thank your host first. If you have the time, you could even offer to help your host clean up the place.
1. If you are invited to a party, you should ________.
a. take someone with you 		b. ask for your parents' permission first
c. bring a small gift 			d. call to confirm your arrival
2. According to the passage, if you are dressed differently from everybody at the party, _________.
a. you will make people notice you b. people may be attached to you
c. you will feel uncomfortable d. you shouldn't pay attention to your clothes
3. What should you do if you are in a party?
a. Talk to your host as much as possible. b. Move around and. talk to other guests.
c. Try to break the ice up. d. Just make friends with friendly-looking people.
4. The phrase 'break the ice' means ________.
a. make friends 					b. attract people's attention
c. make people feel more relaxed 	d. establish a relationship
5. Which of the following is not true according to the passage?
a. You shouldn't bring someone who hasn't been invited along with you to a party.
b. You should help your host with the wash-up or clean-up.
c. You shouldn't be very clearly different from everyone at the party.
d. You shouldn't leave without showing your gratitude to your host.
V./ WRITING (2.0) Viết thư mời
 You are going to hold a party. You want to invite your classmates to the party. Write a letter of invitation to Huong (about 80 words – 120 words)
IV/ Summary:
V/ Homework; Prepare new lesson
The end

 Period: 21 + 22 UNIT4 : VOLUNTEER WORK - READING
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
 - Know about volunteer work well
 2. Skills: reading + Speaking
 3. Political thought: Talking about volunteer work in USA.
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm – up:
T divides the class into 2 big groups and draws each of them a gallows on the board.

Team A Team B
- T explains to Ss that they are going to play a “Hangman” game. The rule is that T gives a secret word and the groups will take turn to guess it by telling what letters they think there are in this word. If Ss choose a letter that appears on oe more times in the secret word, the letters and their positions will be revealed and Ss can keep on guessing the next letter. On the other hand, if Ss guess a letter that isn’t in the secret word, them a piece of man being hanged will be added to the gallows and they will lose their turn to the other groups. Ss will get one point for each letter they can guess correctly. When the game is over, T will count how many points each group has collected and the group with more points will win the game.
- T leads the game, and in this lesson, the secret word is “volunteer”. T draws the same number of dashes as the number of letters in this word. For this word, T’d need 9 dashes like this:
_ _ _ _ _ _ _ _ _
- The activity will lead to the lesson naturally.
 [image:]
II./New lesson

	Teacher’s activities
	time
	Students’ activities

	STEP 1: PRE – READING
1./New words:
+ volunteer (v): to do smth :Tình nguyện
 + volunteer (n): tình nguyện viên
 + voluntary (adj): có tinh tình nguyện
 + voluntarily (adv): sự tình nguyện
 + the aged = the old: người già
 + participate in (v) = take part in: tham gia
 + remote = far away xa xôi
- Ask sts to read the words after T.
- Ask some sts to read the word again
- Checking by R.O.R
2./Opening question.
- T asks the whole class to look at the picture on page 46 and asks them some questions:
+ What is the old woman doing in the picture ?
+ What does this mean by “Little Moments Big Magic”?
+ What does the picture tell you ?
- T asks Ss to work in pairs to read the short poem/saying on page 46 and answer the question and discuss its meaning.
- T calls on some Ss to present their opinion.

STEP 2: WHILE - READING
Task 1:Filling each blank with an appropriate form of the word “volunteer”.:
 Volunteer(v/n), voluntary, voluntarily
-Ask Ss to read through the sentences in task 1 carefully and identify the part of speech of the words.
- Ask Ss to do the task individually and exchange their answers with others Ss.
- Call on some Ss to give the answers in front of the class.

Task 2: Choosing the best answers from A, B, C, D..
- Ask S to read the statements carefully in pairs. T makes sure they understand the statements.
- Ask S to read the text carefully and work in pairs.
– Ask Ss to underline the clues that help them give their answers.
- Go around to help Ss.
- Ask some pairs to give their answers. T correct their mistakes (if any)
Task 3: Answering the questions
- Ask S to read the questions carefully and underline the key words in each questions.
- Ask S to work individually , then discuss their answers with a partner.
- Call on some ss to write the answers on board.
- Feedback and give correct answers:

STEP 3: POST - READING
Discussing and talking about the volunteer work..
- Ask Ss to work in groups of four to discuss the following question: Why do people do volunteer work?
- Ask S to work in groups to discuss the above question.
- Go around to help sts.
- Ask the representative of some groups to present in front of the class.
	
	

- Practice reading the new words.
- Listen and repeat.
- Some individuals read the words aloud

- Look at the pictures and answer the questions.
* Suggested answers
+ The old woman is teaching the boy to read
+ The phrase means that your little contribution and help may lead to significant results/may greatly change a person’s life.
+ The picture tells me that everyone, no matter what they are young or old, can do volunteer work

- Listen to their T, work in groups to discuss the meaning of the poem.
.

- Read the sentences and do the task .
- Exchange their answers
- Give their answer
*Answers:
 1- voluntary 2- voluntarily
 3- volunteers 4- volunteered

- Read the sentences.
- Read the text and do the task orally.
*Answers:
 1. A 2. D 3. B
 4. D 5. B

- Work in pairs to answer the questions.

*Key:
1. They read books to the people there, play games with them or listen to their problems.
 2. They give care and comfort to them and help them to over come their difficulties.
 3. They volunteer to work in remote or mountainous areas.

- Work in groups to talk about the volunteer work.
- Some sts present.

IV./ Summary: - Summarise the main points
V./ Home work: - learn by heart all of the new words and do the extra activity as homework.
 - prepare next lesson
The end
**
Period: 23	 UNIT 4: VOLUNTEER WORK - SPEAKING
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
	 - talk about different kinds of activities related to volunteer work.
 2. Skills: Speaking
 3. Political thought: Talking about volunteer works
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm – up: matching (5’)
[image:]

II./New lesson:(35’)
	Teacher’s activities
	time
	Students’ activities

	STEP 1: PRE - SPEAKING
=>TASK 1
Instruction: You are required to decide which of the following activities are volunteer works.
- T asks Ss to work in pairs to decide which of the activities in the book are volunteer works. Ss should also explain why a certain activity is not volunteer work.
- T calls some Ss to give their answers ands for comments from other Ss.
- T elicits other volunteer activities from Ss.

STEP 2: WHILE - SPEAKING
=>TASK 2
Instruction : You are goimg to make conversations based on the given suggestions.
- Before Ss do the task, T asks them to read the model conversation onpage 50. Then Ss read the list of volunteer activities and the exact things related to them.
- T can elicit or explain some words quickly:
+War invalid:thương binh
+Martyr: (n) liệt sĩ
+Intersection : ngã ba, ngã tư
- T gets across to Ss that one activity in the first column can go with several activities in the 2nd column. T may require Ss to match each activity on the left with corresponding activities on the right.
*Suggested answers:

	Helping people in mountainous areas
	- Teaching the children to read and write
- Give them money

	Help old and sick people
	- Cleaning up their houses
- Doing their shopping
- Cooking meals

	Helping disadvantaged or handicapped children
	- Teaching the children to read and write
- Listening to their problems
- Playing games with them.
- Taking them to places on interest

	Taking care of war invalids and the families of martyrs
	- Listening to their problems
- cleaning up their houses.
- Doing their shopping
- Cooking meals

	Taking part in directing the traffic
	- Directing vehicles ar the intersections
- Helping old people and young children to cross the road

- T may design a handout for this activity to help Ss talk more naturally and to lead to the next task. Ss may choose one or more activities to talk about , and they change the role after one activity.

- After Ss have finished T calls on some pairs to act out their conversation.
- T elicits feedback from the class and gives final comments.
STEP 3: POST - SPEAKING
=>TASK 3
Instruction: Now you work in groups to talk anout a kind of volunteer work your partner in the previous task do to help other people.
- Before Ss do the task, T may ask Ss to read through the example in the book. T encourages Ss to use transition signals such as also, besides, moreover, etc. to make their talk more coherent.
- Now Ss work in groups to talk about one activity their partner takes part in. \
- T goes around to observe and collect typical errors.
- T calls on some Ss to talk about the activity they take part in
- T elicits feedback from the class and gives final comments.
	
	
- Read the activities.

- Discuss in pairs.
*Suggested answers:
1.The activities which are not volunteer work: taking part in an excursion and participating in an English speaking club.
 + Reason: You take part in these activities for yourself, not to help other people.
2. Some other volunteer activities: taking part in environmental conservation activities, donating blood, directing traffic, guiding foreign sports teams around when they go to Vietnam to compete...

- Work in pairs to read the dialogue.
- Some pairs stand up to read the dialogue aloud.
- Study the table and make similar dialogues in pairs.
- Some pairs report:
S1: What kind of voluteer work are you participating in?
S2: We are helping old and sick people.
S1: What exactly are you doing?
S2: We are listening to their problems, cleaning up their houses, doing their shopping and cooking meals for them.
S1: Do you enjoy the work?
S2: Yes, I like helping people and I want to ease their life.
 ..
- Listen to the T and say out their ideas.

- Listen to the T and take note.

- Work in goups to discuss.

- Some sts present in front of the class.

- Try to make their reports interesting.

- Listen to the T carefully.

- Ask them to read the information in the table and then work in pairs again to make similar dialogues to the model.
- Allow them to work in 5 minutes.
- Move round to help if necessary.
- Ask some pairs to report.

- Listen and give remarks.

- Suggest some more ideas by giving some questions:
 + When do you do volunteer work?
 + How often do you do it?
 ...
Mai usually takes part in directing the traffic. She directs vehicles at the intersections. Besides, she helps old people and young children to cross the road. She enjoys the work very much because she likes helping people.

IV./ Summary: - Summarise the main points
V./ Home work - prepare next lesson
The end
**
 Period: 24 UNIT 4: VOLUNTEER WORK - LISTENING
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
	 - Sts know about Spring School in Ho Chi Minh City..
 2. Skills: Listening
 3. Political thought: Talking about volunteer works
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Revision: no

II. New lesson:
	Teacher’s activities
	Time
	Students’ activities

	STEP1: PRE - LISTENING.
1./New lesson:
· Fund-raising activies: ho¹t ®émg g©y quü
· Donation(n): vËt/tiÒn quyªn gãp
· Informal school: tr­êng häc kh«ng chÝnh thèng
· Organization for Education Development: tæ chøc ph¸t triÓn gi¸o dôc
· Co-operate(v): hîp t¸c
· Disadvantaged children: trÎ em thiÖt thßi
· Co-ordinate(v): phèi hîp.
· Sponsor(n): nhµ tµi trî
- Ask Ss to read the words in pairs.
- Ask some sts to read the words again.	
- Ask S to look at the words in the book and read after T / the tape.
- checking by R.O.R
2./ Discussing the questions
- T asks Ss to read through the Qs and choices on page 51 and makes sure understand all them.
- T asks Ss to discuss the Qs in pairs.
- T calls on some Ss to report on their partner’s answers.
STEP 2: WHILE – LISTENING

Task 1: GAP -FILLING
: You are going to listen to a passage about Spring school, a special school in Ho Chi Minh City.
- Ask Ss to have a look at the statements and read them in pairs and makes sure they understand the statements.
- Ask sts to pay attention to the key word in each statement
- Ask Ss to compare their answer in pairs.
- Check sts’ answer.
- Play the tape once again, stop the tape where necessary and conduct the correction.

Task 2: Answering questions
- Ask Ss to work in pairs and read questions given in the textbook and makes sure they understand the questions. Sts discuss the information needed to answer the questions with each other and try to answer them.
- Ask sts to listen to the talk once or twice and answer the questions. Sts are advised to note down necessary information.
- Ask Ss to compare their answers.
- Check sts’ answer by playing the tape/ read the dialogue once again, stop where necessary and conduct the correction.

STEP 3: POST - LISTENING
- Ask Ss to work in group and use the suggestions to talk about Spring School .
- Goes round to check the activities and to make sure that Ss are working effectively.
- Ask one or two Ss to present in front of the whole class.
- Check and give remarks.
	

8’

7’

7’

10’

10’

	

- Copy the words and phrases.

- Listen and repeat.
- Read the words in pairs and correct each other’s mistakes.
- Some individuals read the words aloud

- Look at the words and read after T /the tape.

- Listen to their teacher.

- Work in pairs to read the statement.

- Listen and do the task.

- Compare their answers
- Give the answers.
Answer:
 1.informal 2. 30 street children
 3. 250 children 4. 1998
 5. volunteers, June

- Read the questions and discuss in pairs
- Compare their answers.
- Check their answer.
Suggested answers :
 1- It provides classes to disadvantaged children in Ho Chi Minh City.
 2- Dance, theatre, singing and folk music classes were set up in 1999.
 3- Because they need money to continue their English and Performance Arts classes.
 4- They dance, sing, sing and play music at one of the largest hotels in Ho Chi Minh City.
 5- Because they need help to contact sponsors and expand the school activities
- work in groups to summarise the story about Spring School, using the suggestions. Each group member has to take notes of the discussion.
- present their summary.
.

IV./ Summary: (1’) - Summarise the main points
V./ Home work (1’) - prepare next lesson
The end
**
Period: 25 UNIT 4: VOLUNTEER WORK - WRITING
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
 - write a thank-you letter to a donor to acknowledge the donor’s contribution
 2. Skills: Writing
 3. Political thought: Talking about volunteer works
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm up : Quiz – A formal letter (5’)
(To remind Ss of some rules of writing formal letters in English)
- T prepares a handout with a quiz about writing formal letters in E. The quiz consists of several incomplete statements. Ss work in groups to complete these statements as quickly as possible. The group with the quickest and most correct answers will be the winner.

	Quiz
1. You write your address inof the letter.
2. The address of the receiver should be written on, starting below our address.
3. You can writeon the right or the left on the line after the address you are writing to
4. When letter starts Dear Sir/Madam, you end it with
5. When the letter starts Dear Dr Smith, you end it with
6. It is not a good idea to usesuch as I’m or can’t

Answers: 1. the top left – hand corner 2. the left 3. the date
 4. Yours sincerely 5. Yours sincerely 6. contractions
II. New lesson :
	 Teacher's activities
	time
	 Students' activities

	STEP1: PRE - WRITING
1.New words:
+ 'grateful for : (adj):rất vui lòng để.
+ g'ratitude (n): rất biết ơn
+ re'ceipt (n-count): hóa đơn
+ co'operate with sb (v): hợp tác cùng
 coope'ration (n)
- Read the words again and asks sts to repeat.
- Ask some sts to read the words again.
-Checking by R.O.R	
2.Underlining the sentences
- Ask sts to study the letter and underline the sentences that express the points listed in the textbook.
- Ask some sts to present their ideas.

STEP 2: WHILE - WRITING

+Task 2:
- Ask sts to imagine that they have just received a donation of one million dong from one of the local organizations to build your school library.
- Ask sts to write a letter expressing gratitude, basing on the outline they have just finished.
- Suggest that sts refer to the sample letter to write.
- Let sts write in 10 minutes.
- Ask two sts to write on the board.
- Move around to conduct the activity.

STEP 3: POST - WRITING
- Ask some other sts to give remarks on the letters on the board.
- Check and give the correct answer.
- If there is enough time, T can have sts exchange their writing among sts within a group so that they can check their friend's work and give remarks.

	
5’

10’

15’

7’
	
- Listen to the T.

- Copy the words and phrases.
 Listen and repeat.
Some individuals read the words aloud

- Read the letter and do the task.

-- Some sts report.
Answers:
* The opening of the letter: sentence 1
* The donated amount: sentence 1
* The way(s) the money is used:sentence 2
* The way the receipt is issued: sentence 3
 * The gratitude to the donor: sentence 4
* The closing of the letter: Yours faithfully

- Listen to the T.
+amount: one million dong
+sponsor: one of a local organisation
+purpose : build your shool library
+ receiver: acknowledge
* Sample writing:
9 Chuong Duong street
Hoan Kiem District
Hanoi 30 May 2007
Dear Sir/ Madam.
I’m very happy to have received a donation of one million dong from your company . Your contribution will make it possible for us to build our school library. A good library can help the Ss very much in their studying. We will issue a receipt as soon as possible.
Once again thank you very much for your kindness. We hope to receive more assistance and cooperation from your company in the future.
I look forward to hearing from you soon.
Yours faithfully,
Le thi Thanh

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - rewrite an formal letter
 - prepare next lesson
The end
**
Period: 26 UNIT 4: VOLUNTEER WORK - LANGUAGE FOCUS
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
	 - Students know how to pronounce the sound /w/ and /j/correctly.
		 - Students learn about: - Gerund
 2. Skills: Writing+ listening
 3. Political thought: Talking about volunteer works
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Revision. No
II. New lesson
.
	 Teacher's activities
	Time
	 Students' activities

	I. PRONUNCIATION
- Introduce two sounds /w/and /j/
- Teacher models the two sounds
+/w/: we, west.
+/j/: yes; use
1. Listen and repeat
- Write two sounds on the board and pronounce them clearly twice, then ask sts to repeat.
 /w/ /j/
 we yes
 west yellow
 wine young
 wheel years

- Tell sts how to pronounce these sounds accurately.
- Ask them to look at the textbook, listen and repeat.
- Ask two sts to read again and give remarks.
2. practice
- Ask sts to look at sentences in page 53 in the book.
- Ask them to work in pairs to read the sentences and then find out the words containing sound /w/ and sound /j/.
- Ask some sts to read these sentences aloud.
- Listen and give remarks.
II. GRAMMAR
Step1: presentation:
 1. Gerund and Present participle.
+ Gerund:
-A gerund is a noun made from a verb by adding ‘-ing’. The gerund always has the same function as a noun
*A gerund goes:
 + after prepositions: for; to; without; from; of….
 +after some verbs: mind; To look forward to, to give up, t “ bo be for/ against, to take to, to put off, to keep on:
+ as the complement of the verb “ to be”
- Example:
* She is good at learning E
* They are keen on windsurfing
*: her favorite hobby is reading
- Ask some sts to give mor e examples
- Ask sts to give some more examples.
- Ask sts to do exercise 1
2. Present participle .
- The present participle of most verbs has the form V-ing and is used in the following ways
+ as part of the continuous form of a verb
+ after verbs of movement/position in the pattern:
verb+present participle
+ verb + object+present participle
+ as an adject
+. verb + time/money expression+present participle
example:
- I spend 2 hours doing this exercise
- Don’t waste time playing computer games
+ Catch/find + object+ present participle
+ to replace a sentence or part of a sentence or part of a sentence
example: Singing to himself, he walked down the road

Step 2: practice:
+ Exercise 1:
- Ask sts to look at Ex1 and to do the first four sentences individually and then compare their answers with other sts.
- Move round to conduct the activity.
- Ask some sts to report.
- Listen and give remarks.
+ Exercise 2
- Ask Ss to do exercise 2 in pairs
- Ask them to compare answers with another pair
- Call on some Ss to go to the board to write their answers
- Ask the other Ss to feedback and give correct answers
Step 3: production:
- Rewrite the sentences beginning with an appropriate participle (present,)
1. When she saw the dog coming towards her, she quickly crossed the road.
2. As I don't have a credit card, I found it difficult to book an airline ticket over the phone.
3. Keith spent a lot of time filling in job application forms because he was unemployed.
4. Because I was walking quickly, I soon caught up with her.
1. Perfect gerund: is used as the Objective of a sentence
e.g: She admitted having stolen my wallet.
+Form: having + PII
2. Perfect participle
+ Perfect participle: is used with adverbial meaning and emphasizes the first action is complete before the second one starts
 e.g: Having taken off his shoes, Ray walked into the a house
-form: having+PII

	
10’

10’

15’

7’

	

- Write down two sounds.
- Listen to the teacher and repeat.
- Look at the book , listen and repeat.

- Read these words in pairs and check for their partners.

- Look at the book and work in pairs.
- Answers:
 /w/ / j/
 went York
 walk University
 railway yesterday
 - Read the sentences.

- Listen to the T and take note.
- Give some examples

- Listen carefully and take note.

- Give more examples.
-

 Listen and take notes.

- Give some examples.

- Do exercise 1 individually.
- Some sts report.
Answers:
1. hearing 2. bending 3. behaving 4. meeting 5. spending 6. waiting 7. starting

- Listen and correct their work if necessary.
- Do exercise 2 individually.
- Some sts report.
Answers:

1. burning/rising
 2. reading
 3. lying
4. shopping
5. preparing
 6. trying
 7. modernizing

· work in groups
· some present in front of class
*key:
1. Seeing the dog coming towards her, she quickly crossed the road.
2. Not having a credit card, I found it difficult to book…
3. Being unemployed, Keith spent a lot of time filling in job application forms.
4. Walking quickly, I soon caught up with her.

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson
The end

Period: 27 TEST 45 MINUTES (TEST 1)
A.OBJECTIVES:
 1. Knowledge A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
	 - evanluate what they have gained in unit 4 + 6
 2. Skills: listening +reading +Writing + use of laguage
 3. Political thought: do the test themselves.
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts, tape
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Revision:
II. New lesson: *MATRIX
	 Cấp độ

chủ đề
	
Nhận biết

	
Thông hiểu
	Vận dụng
	cộng

	
	
	
	Cấp độ thấp
	Cấp độ cao
	

	I. Listening
Volunteer works
	Listen about a passage of competition and fill in the blanks
	
	
	
	

	số câu::
số điểm:
Tỉ lệ %:
	5
0,6
30%
	
	
	
	5
3
30%

	II.Pronunciation
	/Tw/ ,/j/
,/w/ ,/ tr/,
	
	
	
	

	số câu::
số điểm:
Tỉ lệ %:
	4
0,25
10%
	
	
	
	4
1
10%

	III.Vocabulary and Grammar
and speaking

	-Word to talk about competition, volunteers work.
	- perfect gerund and participle
- reported speech

	

	
	

	số câu::
số điểm:
Tỉ lệ %:
	3
0,2
6 %
	7
0,2
14 %
	
	
	10
2.0
20%

	IV. Reading
(Volunteer work)
	-Read the paragraph and answer the questions
	· Read the paragrap and answer the question

	
	
	

	số câu::
số điểm:
Tỉ lệ %:
	4
0.4
16%
	1
0.4
4%
	
	
	5
2.0
20%

	V. Writing
Reported speech
	Choose the correct answer
	
	
	-Rewrite
The sentences
	

	số câu::
số điểm:
Tỉ lệ %:
	2
0.5
10%
	
	
	2
0,5
10%
	4
2
20%

	Tổng số câu:
Tổng số điểm:
Tỉ lệ %:
	18
7.2
72 %
	8
1.8
18%
	
	2
1
10%
	28
10
100 %

ĐỀ KIỂM 45 phút.
 I. LISTENING: (3.0) Listen and choose the best answers.
1. . Spring school provides classes to…………..in Ho Chi Minh city .
a. the poor	b. the sick	c. disadvantaged children
2. . ……………..classes were set up in 1999.
a. dance, theatre,singing,and folk music b. theater and singing c.dance and singing
3. Children participate in fund-raising performances because………
 a. they like music and dancing. b. they need money to continue their classes.
 c. they have nothing to do.	
4. They dance, sing and play music ………….
a. at one of the largest hotels in Ho chi Minh city.
 b. in the theater in Ho chi Minh city. c. at their school.
5. Foreign volunteers are needed because………..
a. the school needs help to organize their fund – raising.
 b. the school needs to contact sponsors and help to expand the school activities.
 c. the school needs help to organize its events.
II-PRONUNCIATION (1pt)
Choose the best answers.
1. A. growth 	B. although 	C. third 	D. earth
2. A. twin	B. twenty	C.twice	D. two
3. A. yellow	B young	C. years	D. way
4. A. wheel	B. now	C. wet	D.sweet
III/ GRAMMAR, VOCABULARY, SPEAKING (2.0 pts)
Choose the best answers.
1.The transition from school to work does not happen smoothly to everyone.
 A. without difficulties		B. full of troubles
 C. plenty of challenges 	D. with problems
2. They had a really good chance of winning the national___________
A. compete B. competition	C. competitor D. competitive
3. The doctor advised him and to take up some sport.
A. stop smoke	 B. stop smoking	C. to stop smoking		 D. to stop to smoke
4. " Why don't we invite our neighbours ? " my sister said.
	A.	We didn't invite our neighbours because my sister didn't want it.
	B.	My sister suggested inviting our neighbours
	C.	My sis ter refused to invite our neighbours
 D. My sister avoided inviting our neighbours
5. I wouldn't..................of going to a party I hadn't been invited to.
A. dream 	B. intend 	C. depend 		D. rely
6. He was accused of _________his ship two months ago.
A. to desert		B. desert		C. be deserted	D. having deserted
7. I warned An ______________ staying at the hotel near the airport.
	A. for B. from C. away D. against
8. _______ that he was poor, I offered to pay his fare.
		A. Know		B. Having known		C. To know		D. Knew
9. Schools need ______ to help children to read and write.
A. volunteers 	B. pioneers 		C. engineers 		D. innovators
10. “You won the competition. Congratularion”
A. Mary congratulated me with winning the competition.
B. Mary congratulated me about winning the competition
C. Mary congratulated me on winning the competition
D. Mary congratulated me at winning the competition
IV.READING: (2.0) Read the passage and answer the questions.
 Some high school students take part in helping disadvantaged or handicapped children. They give care and comfort to them and help them to overcome their difficulties. Young college and university students participate in helping the people who have suffered badly in wars or natural disasters. During summer vacations, they volunteer to work in remote or mountainous areas to provide education for children. Volunteers believe that some of the happiest people in the world are those who help to bring happiness to others.
1. What do some high school students do as volunteers?
2. What do they give to disadvantaged or handicapped children and help them to do?
3. Who are helped by young college and university students ?
4. Where do students volunteer to work during summer vacations?
5. What do volunteers believe ?
V. WRITING : (2.0)
A. Change these the sentences as requied.	
1. 'It was nice of you to invite me to your birthday party. Thanks very much.'
→ Mike thanked ...
2. , 'I must have made a mistake in the calculations."
 Mr Forest admitted ..
B. Choose the best answers.
1. “You won the competition. Congratularions !” Mary said.
A. Mary congratulated me with winning the competition.
B. Mary congratulated me about winning the competition
C. Mary congratulated me on winning the competition
D. Mary congratulated me at winning the competition
2. " Why don't we invite our neighbours ? " my sister said.
	A.	We didn't invite our neighbours because my sister didn't want it.
	B.	My sister suggested inviting our neighbours
	C.	My sis ter refused to invite our neighbours
 D. My sister avoided inviting our neighbours
IV./ Summary:
V./ Home work: (1’) - prepare next lesson
**
Period: 28 UNIT 6: COMPETITIONS - READING
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson, Ss will be able to :
- Develop such reading micro-skills as scanning for specific ideas and identifying meaning in context.
		- Use the information they have read to discuss the related topic
 2. Skills: Reading
 3. Political thought: Talking about competitions
B.TEACHING AIDS:	
 1. Teacher: lesson plan ,textbook , pen,handouts
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm – up: (5’)
*Answers: 1. Who is a millionaire
1. Quiz “Road to Mount Olypia”
2. London Marathon
3. Sao Mai Television singing contest
4. The Magic Hat
5. Olypic games
II. New lesson:
	Teacher’s activities
	Time
	Students’ activities

	STEP 1: PRE – READING
1. New words;
 + stimulate (a):Khuyến khích
 +sponsor (v) It is sponsored by LG.
 + representative (n: người đaị diện)
 + observe (v): quan sát
 + worksheet (n): a piece of paper with questions or exercises on: phiếu thi
- Ask sts to read the words after T.
- Ask some sts to read the word again
- Checking by R.O.R
2.Opening questions
- T introduces the topic of the lesson and gets Ss to work in pairs and answer the questions on page 67 .
- T calls on some Ss to answer the questions . T should ask Ss to give reasons for their answers . T helps Ss to express their ideas .
- T elicits comments from the class asks Ss to guess what they are going to read about
STEP 2: WHILE - READING
=> Task 2:.Complete the table
- Write the table on board and ask Ss to read the passage and fill in the information they have read from the text.
	Name of the competition
	

	Participants
	

	Organized by
	

	Aim
	

	Sponsored by
	

	Competition’s rules
	

	Awards
	

	Winner
	

 =>Task 3 : Completing the sentences
- Ask Ss to read the paragraph 3 again and complete the sentences.
- Ask Ss to skim the 4 questions and underline the key words to find the information in the text.
- Tell Ss to check the answers with a friend.
- Call on some Ss to write the answers on board.
- Give the correct answers:

STEP 3: POST – READING

- Read the poem aloud and ask Ss to repeat each line after T.
- Ask Ss to practice reciting the poem in the group.
- Go around and offer help.
- Call on some Ss to read the poem and then translate the poem into Vietnamese.

*ANSWER:
Suggested translation:
Bạn có thích ngắm bầu trời đêm tối
Khi sao trời tỏa sáng long lanh
Có thích không nhưng buổi sớm màu xanh
Ngắm mây trôi lẳng lơ trời phiêu lãng
Tôi thich lắm nắng sớm mai mùa hạ
Tỏa nhiều nắng Theo bước chân ta
Thich những khi cuộn mình nghe mưa lạnh
Lộp bộp rơi trên o của hiên nhà
	 5’

5’

15’

7’

5'

	

- Practice reading the new words.
- Listen and repeat.
- Some individuals read the words aloud

- Some sts answer the questions.
- Look at the pictures and answer the questions

- Look at the table and listen to the T.. Then fill in the table with the information they have read.
- Read the sentences and do the task .
- Some Ss answer in front of the class.
1. The representatives of three classes of the speaker’s school took part in the annual final English Competition last Saturday.
 2. Its aim was to stimulate the spirit of learning English among students.
 3. The Student’s Parent Society sponsored the competition.
4. They had to complete five activities in all. On completion of each activity, they had to answer the questions in the worksheets within two minutes.
5. They had to observe and score the students’ performance. Maximum score for each activity was 15. At the end of the competition they would announce the total score of each group. The group that got the highest score would be the winner.
 6. The winner would be awarded a set of CDs for studying English and an Oxford Advanced Learner’s Dictionary.

- Read the text and do the task in pairs.

- Exchange their answers
- Give their answer in front of the class.
*Answer:
1..... to recite / complete the poem because he could not remember the last sentence.
 2.... became the winner of the competition.
 3...... 60 points.
 4....... “ For me the important thing was our participation in the competition and the enjoyment we had from it”.

- Read the poem after the T.
- Work in group to read the poem and translate the poem into Vietnamese.
- Some Ss present in front of the class

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - do task 1(p68)
 - prepare next lesson
The end
**
Period: 29 UNIT 6: COMPETITIONS - SPEAKING
A.OBJECTIVES:
 1. Knowledge By the end of the lesson, Ss will be able to:
		- Ask for and give information about types of competitions.
		- Talk about a competition or contest
 2. Skills: Speaking
 3. Political thought: Talking about competitions
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm – up: (5’)
 Handouts: General knowledge quiz
- T delivers the handouts in which have the questions for Ss to choose the correct answers.
1.Which language has the most native speaker?
a. Bengali b. English c. Mandarin Chinese d. Spainish
2. What is the largest country(by area) in the world that has a land border with only one other country?
a. Australia b.Canada c. India d. United States
3. In which country will the 2008 Olympic Games held?
a. China b. Germany c. Greece d. United States
4. In which country is Mount Everest?
a. Tibet b. Nepal c. Findland d. Switzeland
5. Which continent has the biggest population?
a. Africa b. Europe c. America d. Asia
 answer:
1. c 2. b 3. a 4. b 5. d
 6. b 7. c 8.a 9. b 10. d
II. New leson:

	Teacher’s activities
	Time
	Students’ activities

	STEP 1: PRE - SPEAKING
 Task 1: Put a tick
- Give Ss handout: Which competitions or contests do you like or dislike? Put a tick in the right column. Compare your answers with your partner.
	Competitions
	Like
	Dislike

	General knowledge Quiz
	
	

	English Competition
	
	

	Art competition (painting, drawing, Sculpture....)
	
	

	Poetry Reading/ Reciting Competition
	
	

	Singing Contest
	
	

	Athletics Meeting (running, Jumping ...)
	
	

- Ask sts to work individually and compare the answers with a partner.
- Explain or elicit the meanings of the new words.
- Move around to help sts if necessary.
- Ask Ss to report their
STEP 2: WHILE - SPEAKING
=> Task 2: Making a dialogue.
- Ask sts to work in pairs to read the sample dialogue aloud.
- Elicit the structures that are used for asking for opinions and giving opinions . Write these structures on the board:
 Asking for opinion:
 What do you think about ...?
 How do you feel about ...?
 What’s your opinion about ...?
Giving opinions:
 I think ... is/ are good/ fun / great/ wonderful/ perfect/...
- work in pairs to make similar conversations.
- Move round to help if necessary.
- Ask some pairs to report.
- Listen and give remarks.
STEP 3: POST - SPEAKING
=> Task 3: retell the competition which you have joined.
- work in groups and choose a famous TV game / or competition / contest to talk about.
- Ask Ss to use the questions in the book:
- Go around to offer help.
- -call Ss to present.
- Listen and give remarks
	7’

20’

10’

	

- Work individually .
- Some Ss give answers in front of the class.

- Work in pairs to read the dialogue.
- Some pairs stand up to read the dialogue aloud.

EX:
A: what do you think of the English competition?
B: oh. It’s interesting. It ‘s good time to practice my English

- Listen to the T and take notes
- Work in pairs to do the task.
- Some sts present in front of the class.

- Work in groups to do the task.
- Listen to the T carefully.
- Some Ss present.
Last week we enjoined a competition…………………

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson
The end
**
Period: 30 UNIT 6: COMPETITIONS - LISTENING
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson, Ss will be able to:
		- Ss know about the Boston Marathon in the USA
 2. Skills: Listening
 3. Political thought: Talking about competitions
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts, tape
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm – up: (3’)
- Ask Ss to look at the pictures in the textbook and answer the questions :
 What can you see in the picture?
 What event is it? -
 When do you think the Boston Marathon might take place ?
 Who can participate in it ?
· Introduce the new leson.
II. New leson:

	Teacher’s activities
	Time
	Students’ activities

	STEP 1: PRE - LISTENING.
1.New words.
 + association(n): liên hợp đoàn thể
 + race (n):cuộc đua
 + clock (v):ghi được (thêi gian)
 + official (adj):chính thức
 - Read the words / plays the tape again and ask sts to repeat..
- Checking by R.O.R
2.T/F prediction
- Ask Ss to prediction the sentences are true or false
-- T runs through the sentences
- Ask sts to guess the answer to each question and then tell them they need to listen attentively to check if their guesses are confirmed
STEP 2: WHILE – LISTENING
1./Checking prediction
Instruction: You are going to listen about the Boston Marathon. And check our prediction
- Ask Ss to listen to the tape/T twice and tick the box to indicate if the statements are true or false. T may underline the words/ phrases that indicate false information.
- Ask Ss to compare their answer in pairs.
- Check sts’ answer.
- Play the tape once again, stop the tape where necessary and conduct the correction.
2./ Answering the questions

- Ask Ss to work in pairs and read questions given in the textbook and makes sure they understand the questions. Sts discuss the information needed to answer the questions with each other and try to answer them.
- Ask sts to listen to the talk once or twice and answer the questions. Sts are advised to note down necessary information.
- Ask Ss to compare their answers.
- Check sts’ answer by playing the tape/ read the dialogue once again, stop where necessary and conduct the correction.

STEP 3: POST - LISTENING
 - Ask Ss to work in group and prepare a short biography of a famous Vietnam runner
- Ask Ss to talk about one of them.
- Go round to check the activities and to make sure that sts are working effectively.
- Ask one or two sts to present in front of the whole class.
- Check and give remarks.
	
5’

3’

1’

15’

5’

	
- Copy the words and phrases.
- Listen and repeat.
- Some individuals read the words aloud

- Listen to their teacher.
- predict the sentences

- Listen and check prediction.
- Compare their answers
- Give the answers.
Answer:
1. T
 2. T
3. F (2 hours 50 minutes and 10 seconds) 4. F (1967) 5. T
6. F (pass through 13 towns and ends in centre of Bostron)

- Read the questions and discuss in pairs.

- Listen and do the task.

- Compare their answers.
- Check their answer.
Suggested answers :
 1- New York.
 2- In 1972
 3- There were 8 women.
 4- 6164 runners

- Practice talking in groups.

- One/ two sts present.

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson
The end
**
Period: 31 UNIT 6: COMPETITIONS - WRITING
A.OBJECTIVES:
 1. Knowledge :the end of the lesson,Ss will able to: Write a letter to reply to the
 request of information.
 2. Skills: Writing
 3. Political thought: write a famal letter
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
I. Warm – up: (3’)
	 Teacher's activities
	 Students' activities

	· look at the picture p.72 and tell the class :
1. what are they doing?
2. have you ever taken part in an English competition like this?
3. do you like the cometition?

	
1. they are speaking English
2. yes. I have / no. i haven’t
3. yes , i do.

II. New lesson:
	 Teacher's activities
	time
	 Students' activities

	STEP 1: PRE –WRITING
1./New words:
+ par'ticipant (n): people who take part in an activity
+ 'entry (n): a piece of work or the answers to a set of questions, which you complete in order to take part in the competition.
- pro'cedure (n):the way of doing sth.
- 'venue (for an event or activity): the place where it will happen.
 - Read the words again and asks sts to repeat.
- Ask sts to read the words in pairs.
- Checking by R.O.R
2. Answering the questions
- Introduce the letter and ask sts to read through the letter.
- Ask sts to read the letter and then answer the following questions:
1. What is the requirement for the people who want to participate in the English Speaking Competition?
2. What did Thu Trang want to know?
- Allow them to work in 4 minutes.
- Ask some sts to present their ideas.
3. Introduce the situation clearly.
- Ask them to study the given details.
- Remind sts that this is a kind of formal letter included the following parts:
+ Address of the sender.
+ Date
+ Beginning: Thank Thu Trang for the letter and welcome to the competition.
+ Content: Provide needed information.
+ Ending
+ Signature.

STEP 2: WHILE - WRITING
- Ask sts to write a letter to respond to Thu Trang's letter, using the given details.
- Let sts write in 12 minutes.
- Ask two sts to write on the board.
- Move around to conduct the activity.

STEP 3: POST - WRITING.
- T chooses one or two letters and reads it / them to the class.
- Then T elicits corrective feedback from the class and gives final comments afterwards. T should draw Ss’ attention to the format of the letter, the organisation of ideas and language use..

	

5’

5’

5’

12’

6
	

 Listen and repeat.
- Read the words in pairs and correct each other’s mistakes.
Some individuals read the words aloud

- Read the letter and answer the questions.
 Some sts report.
1. The competition is for those who are interested in practising English with native speakers.
2. She wanted to know : the number of participants, entry procedures, venue, date and time, and the phone number/ e-mail of the Language Centre.

- Listen to the teacher.
- Do the writing task.
*Sample
English for the world
106 Tran Hung Dao St, Hoan Kiem District, Hanoi

 October 18, 2007
Dear Thu Trang,
Thank you for your interest in our English Speaking Competition. Here is the information that you request.
Date and time: 8:30p.m, October 25, 2006
Venue: 106 Tran Hung Dao
Number of participants: 25
Entry procedure: Candidates fill an application form to participate.
We encourage you to apply to participate by 4 p.m, October 20. Because this year we limit the number of participants to only 25, applications submitted late will not be considered. For further information, please contact me on 9838188 or email me at Englishclub06@yahoo.com.
We wish you good luck at the contest and look forward to seeing you there.
Best regards
Kate johnson
Secretary

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson
The end
**
 Period: 32 UNIT 6: COMPETITIONS - LANGUAGE FOCUS
A.OBJECTIVES:
 1. Knowledge : - Students know how to pronounce sounds /tr/, /dr/and /tw/correctly.
			- Students learn about: - Reported speech with gerund
 2. Skills: Practise doing exercise
 3. Political thought: practising
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts, tape
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Revision: No
II. New lesson:
	 Teacher's activities
	Time
	 Students' activities

	I. PRONUNCIATION
- Introduce sounds /tr/, /dr/ and /tw/ and help sts to practise these sounds.
1. Listen and repeat:
- Write three sounds on the board and pronounce them clearly twice, then ask sts to repeat.
 /tr/ /dr/ /tw/
 traffic drive twelve
 troops dreadful twenty
 trourses drink twin

- Tell sts how to pronounce these sounds accurately.
- Ask them to look at the textbook, listen and repeat.
- Ask two sts to read again and give remarks.
2. practice
 Ask sts to look at sentences in page 73 in the book.
- Ask them to work in pairs to read the sentences and then find out the words containing sounds /tr/, /dr/ and sound /tw/.
- Ask some sts to read these sentences aloud.
- Listen and give remarks.

II. GRAMMAR(Reported speech with gerund.)
Step 1: Presentation

- If necessary, T reviews reported speech with gerund
+ Form: Verb + (O) + Preposition +(NOT) V-ing(*)
+ Meaning and use: We usually use a gerund structure to report thanking, apologies, accusations, and so on. We don’t use “say” in this structure.
- Ask sts to look at some examples on the board:
e.g: 1. " Sorry. I'm late," my student told me.
 => My student apologised for being late.
 2. " Don't forget to buy some milk, Andy," said Clare.
 => Clare reminded Andy of buying some milk.
- Ask sts to give remarks on the way of using reported speech in the above examples.
Step 2: Practice
- Ask sts to give some more examples.
- Ask sts to do exercise 1
+ Exercise 1:
- Ask sts to look at Ex1 and to do the task individually and then compare their answers with other sts.
- Move round to conduct the activity.
- Ask some sts to report.

- Listen and give remarks.
+ Exercise 2:
- Ask sts to do Ex 2 individually but because of the time limit, ask them to do the first four sentences only.
- Then ask them to share the answers with their friends.
- Move round to help if necessary.
- Ask two sts to write the answers on the board.

Step 3: production
· work in pairs.
· Report these sentences. Make any necessary changes to verb tense, pronouns, etc.
1. 'I'd buy the big tin if 1 were you,' said the grocer.
2. 'Here are the car keys. You'd better wait in the car,' he said to her.
.
3. 'Why didn't you tell me about that yesterday, Peter?' Jane asked.

	
	

- Listen to the teacher.

- Write down three sounds.
- Listen to the teacher and repeat.
- Look at the book , listen and repeat.

- Look at the book and work in pairs.

- Answers:
 /tr/ /dr/ /tw/
travelling driving twinkle
train dress twice
 - Read the sentences.

- Read these examples.

-" There is another way to change directed speech into indirected speech by using reporting verbs and gerund.

- Give some examples

- Do exercise 1 individually.

- Some sts report.
Answer:
1. John congratulated us on passing our exam.
2. Mary apologised for not phoning me earlier.
3. Peter insisted on driving Linda to the station.
4. The teacher accused the boy of not paying attention to what he had said.
5. Bod has always dreamed of being rich.
6. I warned Ann against staying at the hotel near the airport.
7. Her mother prevented Jane from going out that night.
8. Miss White thanked Jack for visiting her.
- Listen and correct their work if necessary.

- Do the task individually.
- Share their ideas with their friends.
- Two sts write the answers on the board.
1. Tom insisted on paying for the meal.
2. Mr and Mrs Smith looked forward to meeting their chidren soon.
3. The boy denied breaking the window of the woman’s house.
4. The policeman stopped the customer from leaving the shop.
5. The thief admitted stealing Mrs Brown’s car.
6. Ann suggested having a party the next Saturday.
7. John and his wife were thinking of buying the house.
*pair work:
1. The grocer advised me to buy a big tin. .
2. He gave her the car keys and advised her to wait in the car
3. Jane asked Peter why he hadn't told/ didn't tell her about that the day before

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson
The end
**
Period: 33 TEST YOUR SELF B
A.OBJECTIVES:
 1. Knowledge : - Students know how to pronounce sounds /tr/, /dr/and /tw/correctly.
			- Students learn about: - Reported speech with gerund
 2. Skills: Practice doing exercises
 3. Political thought: test theirselves
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts, tape
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warmmer : no
II. New lesson:
	Teacher’s activities
	Time
	Students’activities

	I./LISTENING
Listen and choose the best answer A,B,C or D.
· Before listening T runs through the statements
· Play tape two times for Ss listening
· Call Ss to give answer
· Checking answer

II./READING
· Ask Ss to read the questions carefully. And then underline the key words.
· Read the text to find out the answer
· Call Ss to give answer
· Check the answer
III./ GRAMMAR AND PRONUNCIATION
· Listen and tick in the right box, pay attention to the pronunciation of the underline words
IV./WRITING

· Work in groups and list the ideas of the writing
· Write the first draft
· T corrects the mistakes
	8’

9’

10’

15’
	

· Listen and give answer
*Keys:
1.A 2. B 3.D 4.C 5.B

· Work in groups
· Exchange the answer
*key:
1.D
2.B
3.B
4.C
5.C

· Listen and tick
*key:
1. play
2. drive
3.twice
4.proud

· Work in groups
*Sample:
I enjoy watching TV and often speand one or two hours watching it everyday. I sometimes speand more time watching it at weekends. One of my favorite programs is “Road to Mount Olympia” it is always on from 10 o’clock to 11 o’clock on VTV3 on Sundays. I like watching it because the three competitions on each show are very intelligent. They are all advanced students from different schools. They have to answer several questions about general knowledge of natural and social sciences. Many questions are challenging for me. I am interested in watching it but I don’t think I am able to take part in the programme.

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson
The end
**
Period: 34 REVISION (UNIT 4 & 6)
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to : Revise unit 4 & 6
 2. Skills: practice dong exercise
 3. Political thought: revise grammar, vocabulary	
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm – up:
II. New lesson:
	 Teacher's activities
	Time
	 Students' activities

	A.VOCABUALRY
1./Complete these sentences with one appropriate word from the box.
 representatives 	 score 	reciting spirit 	 awarded worksheets 	sponsored participate 	rules 	 announced
1. The competition's aim was to stimulate the …….of learning English among students.
2. The competition was ……….. by the Students' Parents Society.
3. The English teacher explained the competition’s ………. to the students.
4. You will have to answer the questions on the ………within two minutes.
5. A maximum ………. for each activity is 15 points.
6. The winner will be …………a set of CDs.
7. Time was up and the judges ………. the results.
8. To …….. in the contest, you have to work in groups of three.
9. The final competition included the …………. of three classes.
10. He had difficulty ………… the poem in front of the judges.
- complete
B. GRAMMAR:
1. presentation
-Rewiew reported speech using a to- infinitive or gerund.
+ Form:
S+ Verb + (O) + Preposition +(NOT) V-ing(*)
+ Meaning and use: We usually use a gerund structure to report thanking, apologies, accusations, and so on. We don’t use “say” in this structure.
2. practice
Exercise 1: Complete the sentences to report what was said, using a to-infinitive or an- ing form of a verb.
1. 'You'd better look for a new job, Andrew.'
Jane advised ………. 	
2. 'It was nice of you to invite me to your birthday party. Thanks very much.'
Mike thanked …………
3. 'I'll pay for the meal.'
Sarah insisted ………………….
4. 'Perhaps we can go to Paris for the weekend.'
Neil suggested ………………………….
5. 'I'm sorry I couldn't come to visit you last summer.'
Kate apologized ……………
6. 'We'll organize the Christmas party.'
They promised …………….
7. 'I hear you won the championship. Congratulations!'
Dane congratulated …………….
8. 'You're selfish.'
Jane accused ……….
3. production:
- answer the questions
- T correct the answer.	
1. What do you say when you was late?
2. what do you say when your friend visited you
	10’
	· Ask ss to do the exercise
· Check the answer
*key:
1. spirit
2. sponsored
3. rules
4. worksheets
5. score
6. awarded
7. announced
8. participate
9. representatives
10. reciting

· retell the reported speech , using a to – infinitive and gerund.

· do the exercise

1. Jane advised Andrew to look for a new job.
2. Mike thanked me/ us for inviting him to myI our birthday party.
3. Sarah insisted on paying for the meal.
4. Neil suggested going to Paris for the weekend.
5. Kate apologized (to me/ tis) for not coming to visit me/ us last summer
6. They promised to organize the Christmas party
7. Dane congratulated me on winning the championship
8. Jane accused me of being selfish

- *key:
1. I apologized for coming late.
2. I thanked him for visiting me.

III./ Summary: (1’) - Summarise the main points
IV./ Home work: (1’) - prepare next lesson
The end

Period: 35 TEST CORRECTION (Test 1)
A.OBJECTIVES:
 1. Knowledge: After the lesson, Ss will be able to know about the common
 mistakes and their knowledge , from that they will know how
 to improve their knowledge of English
 2. Skills: crrect mistakes
 3. Political thought: redone the test
B.TEACHING AIDS:
 1. Teacher:textbook ,poster....
 2. Students: pens, …
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I.Warm up:
· greeting
· - Ask Ss some questions
III. New lesson
I./ LISTENING : 3.0: 0,6/ each
 Listen ans choose the best answers: a,b,c
	1. c
	2a
	3b
	4a
	5b

VOLUNTEER WORK
Spring School is an informal school. It provides classes to advantaged children in HCM City. Around 30 street children live and study at the school and about 250 children with special difficulties from District 1 regularly attend classes.
The Organisation for educational development co-operated with Spring School to set up English classes in 1998. Dane, theatre, singing and folk music classes were set up a year later. Children from these classes participate in fundraising performances. They raise money to continue their English and Performance Arts classes.
Spring School requires volunteers to help organise their fundraising dinner held annually in June. This is an exciting night in which children dance, sing and play music at one of the largest hotels in HCM City. They also need foreign volunteers to contact sponsors and help to expand the school activities. Volunteers are required from February until July to help organise these events.
It is hoped that more schools like Spring School will soon be found in other cities in Vietnam.
II./ PRONUNCIATION (1pt) : 0,25/ each
Choose the best answers.
	1. b
	2d
	3d
	4b

III/ GRAMMAR, VOCABULARY, SPEAKING (2,5 pts)
Choose the best answers.
	1. a
	2b
	3c
	4b
	5a
	6d
	7d
	8b
	9a
	10c

IV./READING (2,5 pts) .
1. They take part in helping disadvantaged or handicapped children.
2. They give care and comfort to them and help them to overcome their difficulties.
3. the people who have suffered badly in wars or natural disasters
4. During summer vacations, they volunteer to work in remote or mountainous areas to provide education for children
5. Volunteers believe that some of the happiest people in the world are those who help to bring happiness to others
V/ WRITING : Change these sentences as required
A. 0.5/ each
1. Mike thanked (me)for inviting him to my birthday party.
2. Mr. forest admitted having made a mistake in the calculations.
B. 0,5/ each
1.c 2.b
IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson
The end

The end
**
 Period: 36 + 37 UNIT 7 WORLD POPULATION - READING
A.OBJECTIVES:
 1. Knowledge : - Develop such reading micro-skills as scanning for specific ideas and guessing meaning in context.
· Use the information they have read to discuss the topic
 2. Skills: Reading about world population
 3. Political thought: know about world population
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I.Warm - up: Discussing the pictures (7’)

	Teacher’sactivities
	Students’activities

	Ask Ss to look the pictures on page 80 then answer the questions:
1. Where can you find these scenes?

2. What does each of the pictures tell you?
3. Do you think that the larger in population a country is, the stronger it is? Why/ why not.?

	· work in pairs
*key:
1) we can find these scenes in the rural areas where aren’y developed.
2) the first picture is about a poor crowded family and the second one is about a street market in a countryside.
3. No. i don’t think so. I think the economy and policy in a country which decide the strong.

II. New lesson
	Teacher’s activities
	Time
	Students’ activities

	STEP 1: PRE – READING
1.New words:
- To double : t¨ng gÊp ®«i
- increase(v) : t¨ng .>< decrease(v)
- Birth control methods : C¸c biÖn ph¸p h¹n chÕ sinh ®Î
- Family planning : KÕ ho¹ch ho¸ gia ®×nh
- to raise animal (ph.): nuôi đọng vật
- figure (n) : con số
- resources (n): nguồi tài nguyên
- Ask sts to read the words after T.
- Ask some sts to read the word again
- Check ing by matching
· Task 1: T/ F Statements.
- Ask Ss to read through the sentences. and predict these stetments are true or false.
1.......... The world population has been increasing faster and faster.
2. People predict that the world
population will increase over 10 billions by 2015.
3. Our resources are unlimited
4. Only 20 % of the earth’s land can
be used for farming and another 10 % of the earth’s land can be used for raising animals.
5. The international organizations
have been trying to do something to
decrease the population of the world.
STEP 2: WHILE – READING
· Task 1: Checking prediction.
- Ask Ss to read the text and check the answer .
- Call on some Ss to give the answers in front of the class.
- Give the correct answers:
· Task 2:
- Ask S to read the questions carefully and underline the key words in each questions.
- Ask S to work individually , then discuss their answers with a partner.
- Call on some ss to write the answers on board.
- Feedback and give correct answers:
 STEP 3: POST -READING
- Ask Ss to discuss in groups
1. Do you think that VN is overpopulated?
2. Which problems do we have when we are overpopulated?
- Go around and offer help.
- Call on some Ss to give the answers in front of the class
	
7’

9’

9’

10’

	
- Listen to their T and take notes.

- Practice reading the new words.
- Listen and repeat.
- Some individuals read the words aloud

Ss predict the sentences are true or false

- read the passege again and tick T/F
- calll ss to give answer
*key:
*key:
1. T
2. F (7 billion)
3. F (limited)
4. F (10% / 20%)
5. T
- Read the sentences and do the task .
*Keys:
1. The population of the world in 10,000 B.C. was 10 million; in 1750 it was 625 million; in 1850 it was 1300 million; in 1950 it was 2510 million; in 1985 it was 4760 million; in 2000 it was 6.6 billion.
 2. By the year 2015, the world of the world is expected to be over 7 billion.
 3. Some scientists say it can, but others say it can’t.
 4. No they don’t.
5. Because they know of no safe way to have fewer children

- Discuss in groups and find out the asnwers.
suggested answers:
 1. yes. Exactly.
2. problems:
 - Poor living condition.
+Low living standards.
+Shortage of school/hospital /teache r/doctor /nurses.
+lack of food.
+Unemployment
+Social evils.
+Illiteracy.

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson.
The end
**
 Period: 38 UNIT 7 WORLD POPULATION - SPEAKING
A.OBJECTIVES:
1. Knowledge : By the end of the lesson, Ss will be able to talk about the problems of overpopulation and offer solutions to these problems.
2. Skill: speaking
3. Political thought: understand the problems of overpopulation and offer solutions.
B.TEACHING AIDS:
1. Teacher: lesson plan ,textbook , pen,handouts,
2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Organisation: (1’)
	Class
	Date of teaching
	absence

	
	
	

II. Warm - up: (5’)
	Teacher’s activities
	Students’activities

	· TASK 1:Ordering the causes of population explosion
- Before letting Ss do the task, T asks them to read through the causes provided on page 83. T makes sure that Ss understand these statements.
- T gets Ss to work in pairs to order the causes and reminds them to explain their order.
- T calls on some pairs to present their order and asks other pairs if they agree or disagree with their friends’ answers.
	

- Work individually .and oder
- Some Ss give answers in front of the class

III.New lesson:
	Teacher’s activities
	Time
	Students’ activities

	STEP 1: PRE - SPEAKING
1.New words:
 + awreness: hiểu biết
+ Reward and punishment policy: chÝnh s¸ch th­ëng ph¹t
 + exercise (v): thùc thi / ¸p dông
 + carry out (v): tiÕn hµnh
· Ask Ss to repeat
· Call Ss to read individually
· Checking by R.&R
STEP 2: WHILE – SPEAKING
1. Task 2: make a list
-Ask Ss to read the useful language in the book and match the words/ phrases on the left with the words on the right.
 Ask sts to work in pairs to do the task.
- Allow them to work in 5 minutes.
- Move round to help if necessary.
- Ask some pairs to report.
- Give comments and corrective feedback.
- Listen and give remarks.
2. Task 3: work in groups
- Ask Ss to read Useful language.
- Ask sts to work in groups of 3-4 to do the task.
- Go around to offer help.
- Call on some Ss to present their ideas.
- Feedback and give final comments.

STEP 3: POST – SPEAKING
· TASK 4
- T reminds Ss that now they are going to give a short presentation of the problems of population explosion and the solutions to them.
- T encourages Ss to use connectors to make their presentation coherent. + first / firstly, second, next
+ also, besides, moreover, in addition, furthermore,
+ the first problem is that/ the next solution is that
+ on the one hand, on the other hand, however, but ...
- work in group to perform the task, T goes around to observe and provide help when necessary. T may also collect Ss’ typical mistakes and errors.
	

5’

7’

15’

10’
	

· Listen and copy
· repeat

- Listen to the T.
- Copy the words and phrases.	

- Work in pairs to do the task.
- Some pairs stand up to present.
* Suggested answers:
+ Poor living condition
 + low living standard
 + not enough food
 + lack / shortage of schools / hospitals / teachers / doctors and nurses.
 + unemployment
 + social evils
+ Illiteracy
- Listen to the T and take notes
- Work in groups to do the task.
* Suggested answers:
A: Which solutions can you find for those problems?
B: I think we should Raise the people’s living standard.

+ raise an awareness of the problems of overpopulation
+ raise the people’s living standard
+ exercise / implement reward and punishment policy
+ carry out population education program / family planning program
+ use birth control methods

- Work in groups to do the task.
- Listen to the T carefully.
- Some Ss present.
Example:
Nowadays, many countries are facing up to overpopulation-serious problem.
+ The first one is shortage of food as well as low living standards.
+ The second one is poor living conditions.
………………………………………
	To solve these problem.
 + Firstly, We should carry out family planning programs, birth control methods.
+ Secondly, we exercise reward and punishment policies.
…………………………………………

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson.
The end
**
Period: 39 UNIT 7 WORLD POPULATION - LISTENING
A.OBJECTIVES:
1. Knowledge : By the end of the lesson, Ss will be able to know problems of
overpopulation and solutions well.
2. Skill: listening
3. Political thought: better at talking about the problems of overpopulation and offer solutions
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I.Warm up: (5’)
	Teacher’s activities
	Students’activities

	· work in pairs:
1. which countries have the largest population?
2. What continient has the largest population?
	· Key:
1. brazil ; chine ; india; the USA; indonesia….
2. latin America

II.New lesson:
	Teacher’s activities
	Time
	Students’ activities

	STEP 1: BEFORE YOU LISTEN
1./New words:
+)Latin America : Ch©u Mü Latinh
+)the population growth rates: Tû lÖ t¨ng d©n sè
+)Rank (n,v) : the position , : thø h¹ng ,XÕp h¹ng
+)Fall (n) : decrease : sù gi¶m
+)Generation (n) : all the people who were born at about the same time : thÕ hÖ
- Read the words / plays the tape again and ask sts to repeat.
- Ask S to look at the words in the book and read after T
 *Checking by slap the board

STEP 2: WHILE YOU LISTEN
· Task 1: Multiple choice
- Ask Ss to read the sentences carefully and guess the answer to each question and then tell them they need to listen attentively to check if their guesses are confirmed.
- Check sts’ answer.
- Play the tape once again, stop the tape where necessary and conduct the correction.

Task 2: Answering the questions
- Ask Ss to work in pairs and read questions given in the textbook and makes sure they understand the questions. Sts discuss the information needed to answer the questions with each other and try to answer them.
- Ask sts to listen to the talk once or twice and answer the questions.
- Check sts’ answer by playing the tape/ read the dialogue once again, stop where necessary and conduct the correction.
- call ss to ask and answer the questions.

STEP 3: AFTER YOU LISTEN
- Ask Ss to work in group to orally summarize the main ideas
- Give Ss some cues
 + world population today
 + world population by 2010
 + problems caused by population explosion
 + solution to the problems
- Ask one or two sts to present in front of the whole class.
- Check and give remarks.
	

5’

9’

15’

8’
	

· Listen and copy
· repeat

- Listen to the T.
- Copy the words and phrases.

- Read the questions and find out the information they need.
- Listen and do the task.
*Answer:
1. A 2. D 3. C 4. D 5. A 6. C

- Read the questions and answer the questions in pairs.
- Check their answer.
Suggested answers :
 1- It will be over 7 billion.
 2- The population growth rates in some parts of the world are not the same.
 3- This is due to the improvement of the living conditions and medical care.
 4- They are shortage of foods , lack of hospitals and schools, illiteracy and poor living conditions.
 5. The experts offered 4 solutions. They are:
 + to educate people and make them aware of the danger of having more children.
 + to provide safe, inexpensive birth-control methods.
 + to strictly implement a family planning policy
 + to exercise strict and fair reward and punishment policies.

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson.
The end
**
Period: 40 UNIT 7 WORLD POPULATION - WRITING
A.OBJECTIVES:
1. Knowledge: By the end of the lesson, Ss will be able to read and describe the information in a chart.
2. Skill :Writing
3. Political thought: describe the the distribution of world population in a pie chart
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I./Warm – Up:
II.New lesson:
	Teacher’s activities
	Time
	Students’ activities

	STEP 1: PRE – WRITING
T prepares a handout with a description of a pie chart . T asks to work in pairs to discuss the organization and other characteristics of the description . T writes the following questions on the board :
1 . How many parts are there in the description ? What are they ?
2 . What does the first part tell you ?
3 . What information does the second part give you ?
4 . What language items should you pay attention to in the second part ? Underline them .
5 . What does the last part tell you ?
	
 Dried Other 5 % Uses of Apples,USA
 3 %	
 Frozen
 2%
 Canned	Fresh Fruit
 12 %	60 %
 Juice
 18 %

The graph shows the chief of the apple crop in the US . Overall , the bulk of the harvest in either eaten fresh or made into juice .
The biggest sline of the pie – chart is taken up by fresh fruit . About 60% of the crop is eaten fresh . This is three time as much as the next use , which is for juice . Less than 20% of apples in the US are turned into apple juice . A further 12% is canned , and a total of 5 % is either frozen or dried . Other remaining uses , such as apple vinegar , accout for just 5% of the crop .
It’s clear that although a small amount of apple are processed onto frozen , dried or canned products most of the crop is sold straight from the tree

- T elicists the answers from the whole class , focusing on the remarkable characteristics of the decription
* Useful languages
- it can be seen that
- distributed unevenly
- account for … percent
- more than double the population of
………………………………………….
STEP 2: WHILE – WRITING
- Before Ss descibe the pie chart on page 86 , T asks them to work in pairs to analyse the chart , focusing on the following questions :
+ What does the pie chart show ?
+ Which region has the biggest/ smallest population ?
+ Where does most of the wold population live ?
- T checks the answers with the whole class
- Then Ss work individual to wtite the description of the pie chart , using the sentence given in the book to bigin their description .
- T goes aroud to observe and offer help

STEP 3: POST – WRITING
- T asks Ss to exchange their writing with another student for peer correction.
- T goes aroud and collects mistakes and errors .
- T collects some writing for quick feedback
- T writes Ss typical erronrs on the board and elicits self and peer correction .
- Finally , T provides general comments on the writings
	
	

- Listen to the Teacher
- Take notes

- Answer the questions

· key:
1. The pie chart shows the distribution of the wold population by rebion
2. more than half of the world’s population lives in South and East Asia
3. South Asia is the biggest region , making up 32% of the world population
4. Oceania is the least populated region with the smallest percentage of 2%.

- Work in groups of 4
- Prepare for writing

* Sample writing

The pie chart shows the distribution of the wold population by rebion . Overall , more than half of the world’s population lives in South and East Asia .
South Asia is the biggest region , making up 32% of the world population . The second largest area is East Asia with 6% less than South Asia . Europe ranks third with 15% . Coming next is Africa with 11% . Together , Latin America and North America have 14% of the wold population . Finally , Oceania is the least populated region with the smallest percentage of 2%.
As can be seen , the greatest concentration of the world’s population is in Asia , with Europe far behind .

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson.
The end
**
Period: 41 UNIT 7 WORLD POPULATION - LANGUAGE FOCUS
A.OBJECTIVES:
 1. Knowledge : By the end of the lesson , Ss will be able to
 - Distinguish the clusters / kl / , /gl / , /kr/ , /gr / and /kw /
 - Pronouce the words and dialogue cotaining these clusters correctly
 - Use coditional sentences types 1 , 2 and 3
 2. Skills:Writing + listening
 3. Political thought: doing exercise
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Warm – Up:
- look at the picture and find out the pronunciation
[image: children_mom_victoria][image: Glass_Duvel][image: ICECREAM][image: 2]
Queen glass ice –cream glass
III.New lesson:
	Teacher’s activities
	Time
	Students’ activities

	I/ PRONUNCIATION
1./Listen and repeat
- T models the clusters / kl/, /gl/ ,/gr/ ,and /kw/ for a few times and explains how to produre /k/ first and then quickly switch on to listen
- T plays the tape once for Ss to hear the words containign these clusters .
- T asks Ss to read the words in each column out loud in chorus for a few more times.
Then T calls on some Ss to read the words out loud.
2./ practice
- T asks Ss to work in pairs and take turn to read aloud the given dialogue on page 87.
- T goes around to listen and takes notes of the typical errors
- T calls on some Ss to read the dialogue again and provides corrective feedback.

II/GRAMMAR
1 . Revision of condotional sentences STEP 1: PRESENTATION
- T elicits the from and use of coditional sentences (type 1, 2 and 3) from Ss . If necessary T may give Ss the following handout
	Type
	Form
	Use

	1
	If + simple present , will future
	In these sentences , the times is the present or future and the situation is real . They refer to a possible condition and its probable result
Example :
+ If find her address , I’ll send her an invitation

	2
	If + simple past , would + infinitive
	- not true in present
Example :
+ If I were 18 again I would go on a round the world tour . (I’m not 18 , in fact I’m 45)

	3
	If +past prefect , would have + P2
	- not true in the past .
Exmple :
+ If I had studied , I would have passed the exams

STEP 2: PRACTICE
Execise 1
- T asks Ss to do exercise 1 individual and then compare their answers with another student .
- T calls on some Ss to read out their answers .
- T give correct answers :
Exercise 2
- T asks Ss to do exercise 2 in pair and then compare answers with another pair .
- T calls on some Ss to go the board to write their answers .
- T asks other Ss to feedbak and gives correct answers :
STEP 3: PRODUCTION
Using the given information, make conditional sentences. Use if.
1. If i have a lot of money,…………
2. If i studied hard, ……………………
3. If it hadn’t rained yesterday ,………..
	
Conditional in reported speech
- T elicits the comments from Ss and makes clear that
+ Coditional type 1 : we must change as usual (changes of verb tenses ,pronouns , adverbs of time and place ...)
+ Conditional type 2 and 3 : we do not change the verb tenses , but we follow the rules to change pronouns , adverbs of time and place ...

	
	

- Listen to the teacher.

- Write down two sounds.
- Listen to the teacher and repeat.
- Look at the book , listen and repeat.

- Read these words in pairs and check for their partners.

- Look at the book and work in pairs.
- Read the sentences.

- Listen to the T.

- Do exercise 1 individually.
- Some sts report.
1 . would drive 4 . will take
2 . could 5 . closed
3 , is 6. Willcome
 - Listen and correct their work if necessary.

Read the examples and tell the whole class their ideas.

- Do the task and then some sts report.
 1 . had been told
2 . hard realised
3 . wouldn’t have been
4.Would have bought
5 . had studied

· work in groups
· write conditional types 1,2,3
start with …..

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson.
The end
**
Period:42 REVISION (UNIT 7 – TEST 1)
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to : Revision unit 7
 2. Skills: practice dong exercise
 3. Political thought: revision grammar, vocabulary
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
Choose the word that has the underlined part pronounced differently from the others.
1. a. limit 		b. figure 	c. iron 		d. billion
1. a. great 		b. available 	c. raise 		d. said
1. a. decreased 	b. used 		c. reached 	d. developed
1. a. program 		b. earth 	c. birth 		d. produce
1. a. double 		b. govern 	c. punish 	d. control
1. LANGUAGE FOCUS
1. Choose the one word or phrase -a, b, c, or d-that best completes sentences.
1. Like many other baby birds, ducklings are blind _______ birth.
a. of 		b. at 		c. on 		d. from
1. Lack _______ food had stunted his growth.
a. of 		b. in 		c. for		d. on
1. Nigeria has a population _______ nearly 100 million.
a. about 		b. in 		c. of 		d. with
1. The rapid growth of population led to an acute _______ of housing.
a. shortfall 		b. shortcut 	c. shortcoming 	d. shortage
1. The population of the world is growing at a dangerous _______.
a. amount		b. rate 		c. figure 	d. way
1. One third of the world's population _______ two thirds of the world's resources.
a. drains 		b. absorbs 	c. consumes 	d. supports
1. Better health care and agriculture have led to rapid population _______.
a. grow 		b. growing 	c. grown 	d. growth
1. Pressure on natural resourses will _______ as we face a population explosion.
a. increase 		b. decrease 	c. decline 	d. raise
1. Her first novel has been _______ acclaimed as a masterpiece.
a. nation 		b. national 	c. international 	d. internationally
1. Our school has managed to collect a lot of books to _______ to the children in a village school.
a. publish 		b. distribute 	c. employ 	d. depart
1. Choose the one word or phrase -a, b, c, or d- that best completes the sentences.
1. If the technology _______ available, we would be able to expand the business.
a. would become 	b. were become c. had become d. Became
1. If the North Sea _______ in winter, you could walk from London to Oslo.
a. happened to freeze 		b. froze
c. should freeze 			d. should happen to freeze
1. It would have been a much more serious accident _____ fast at the time.
a. was she driving 			b. had she been driving
c. she had driven 			d. if she drove
1. If you _______ to my advice in the first place, you wouldn't be in this mess now.
a. listen 		b. will listen 	c. had listened 	d. listened
1. I'll give you a lift if it _______.
a. is raining 		b. rained 	c. will rain	 d. had rained
1. If I _______ a more reliable car, I ' to Spain rather than fly.
a. would have - would drive 		b. had - had driven
c. had - would drive 			d. would have had - would drive
1. I _______ you sooner had someone told me you were in the hospital.
a. would have visited 	b. had visited 	c. visited 	d. visit
1. They couldn't decide _______ it was worth re-sitting the exam.
a. if 		b. whether 	c. if or not 	d. whether not
1. _______ how difficult the job was, I mightn't have taken it.
a. If I know b. If I would know 	c. Did I know d. Had I known
1. ____ in my seventies and rather unfit, I might consider taking up squash.
a. Were I not 	b. Was I not 	c. Weren't I 	d. If I am not
1. Identify the one underlined word or phrase -A, B, C or D-that must be changed for the sentence to be correct.
1. Some scientists believe that the earth have resources enough
 A B
to support its population.
 C D
1. The population of the world has been increased faster and faster.
 A B C D
1. Ninety-seven percent of the world' water is saltwater is found in
 A B C
the oceans of the Earth.
 D
1. Hadn't he resigned, we would have been forced to sack him.
 A B C D
1. John lived in New York since 1960 to 1975, but he is now living in
 A B C D
Detroit.
1. READING
1. Fill in each blank space with one appropriate word from the box.
mortality 	expanding growth 	increasing 	reach 	decline
population 	 even slightly 	life 	variations 	available
WORLD POPULATION
Projections issued in 2000 showed the world population (31) ______ from 6.1 billion in 2000, to 7.9 billion in 2050. "High" and "low" projections for 2025 are 8.4 billion and 7.5 billion respectively. The average world birth rate is projected to (32) ______ from the 1990 level of 26 per 1,000 to 22 per 1,000 at the .end of the century and to 17.6 per 1,000 in 2025 (corresponding to a fall in TFH from 3.3 in 1990 to 2.1 in 2025). Because of the (33) _______ share of the population at high-mortality ages, the average world death Tate is expected to decline only (34) _______; from 9 (per 1,000) in 1990 to 8.4 in 2025. Average world (35) _______ expectancy, however, is projected to rise from 65 years in 1990 to 71.3 years in 2025. Wide (36) ______ in population growth will undoubtedly persist. In the developed world, population growth will continue to be very low and in some nations will (37) _______ decline. Western Europe as a whole is projected to have a declining population after 2000. U.S. Census Bureau projections, assuming middle fertility and (38) _______ levels, show U.S. (39) _______ increasing from 250 million in' 1990 to 349 million in 2025 and 420 million in 2050. Thereafter, (40) _______ would be virtually zero.

**
Period: 43 REVISION (UNIT 7 – TEST 2)
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to : Revision unit 7
 2. Skills: practice dong exercise
 3. Political thought: revision grammar, vocabulary
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I.Revision : Test 15 munites
Choose the one word or phrase - a, b, c, or d - that best completes the sentences.
1. ______ more information, please telephone our main office.
a. If you will need 			b. Should you need
c. You should need 		d. If you needed
2. It's time governments ______ something to limit population growth.
a. do 		b. did 		c. have done 	d. will do
3. I'd really like to do accounting. If only I ______ so poor at maths.
a. am not 		b. weren't 	c. hadn't been 	d. wouldn't be
4. She wouldn't have gone to university ______.
a. if her parents had insisted c. unless her parents had insisted
b. were her parents not insisted d. only if her parents hadn't insisted
5. John said if he ______ any money he me a drink.
a. has - will buy 			b. had - would have bought
c. has had - would buy 		d. had had - would have bought
6. If it ______ more humid in the desert of the Southwest, the hot temperature would be unbearable.
a. is 		b. would be 	c. were 	d. had been
7. If it keeps on raining, the basketball game ought ______.
a. to postpone b. to be postponed c. postpone d. be postponed
8. Only if you get the theater early ______ a chance to get a ticket for tonight's performance.
a. you will have 	b. have 		c. you have 	d. will you have
9. If she ______ sick, she would have gone out with me to the party.
a. hasn't been 	b. wasn't 	c. weren't 	d. hadn't been
10. ______ been diverted, they would have arrived early.
a. Had the plane not 		b. Hadn't the plane
c. The plane had not 		d. The plane not had
II.New lesson
	Teacher’s activities
	Time
	Students’ activities

	A. VOCABULARY
Exercise 1: Complete each of the sentences with the correct form of the verb in the box.
increase 	expect 		decrease 	reach 		limit
raise 	control 		populate 	support 	freeze
1. North America was once widely ….by Native American tribes.
2. The world's population is …..to be over 7 billion by 2010.
3. The population has ……from 1.2 million to 1.8 million.
4. Parents should……. what their kids watch on television.
5. The number of new students ……from 210 to 160 this year.
6. The role that women could play was socially ….
- call Ss to write thr corect answer .
B: GRAMMAR:
1. conditional types 1,2,3
· call Ss to recall
· write the form.
2. Practice
Exercise 1: Underline the best answers.
1. If you have left/ left home before I get there, I will/ would meet you at the airport.
2. How will/ would your father react if you leave/ left school?
3. If you will go/ go to England next month, you will/ must drive on the left.
4. Were/ Was I your doctor, I'd insist that you stop smoking.
5. You may/ might be sorry if you spend/ spent all your money.
6. Will/ Can I use your computer, if I am/ were careful?
7. Will/ Would people be able to fly if they have/ had feathers instead of hair?
8. If anyone should/ might call, would you please take a message?
Exercise 2: Put the verb into the correct form.
1. If the earth suddenly .(stop) spinning we all …..(fly) off it.
2. If you ……….(smoke) in a non-smoking compartment the other passengers …..(object).
3. …… (your parents/ not/ be) proud if they could see you now?
4. If she ……….(not/ fail) one of her final exams she wouldn't have had to spend part of the summer in college.
5. I’ll lend you War and Peace if I …….(finish) it before you go on holiday.
6. If we ……(work) all night we (finish) in time; but we have no intention of working all night.

	

	

· read the sentences
· complete the sentences
*Key:
1. populated
2. expected
3. increased
4. control
5. decreased
6. limitted.

- Recall the conditional types 1,2,3
- reported speech.

· work in dividually
*key:
1. have left / will
2. would / left
3. go/ must
4. were
5. might / spent
6. can/ am
7. would / had
8. should

· *key
1. stoped / would fly
2. smoke / will object
3. Wouldn’t your parents be
4. hadn’t failed
5. have finished
6. worked/ would finish

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’) - prepare next lesson.
The end

Period 44 UNIT 8: CELEBRATIONS - READING
A.OBJECTIVES:
 1. Knowledge : By the end of the lesson , Ss will be able to:
 - Ss know about the TET holidays in Vietnam.
 2. Skills:Reading
 3. Political thought: Talking about Tet holiday
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I.Warm – Up:
- Ask Ss to look at the picture in the textbook and work in pair to discuss the questions:
 1. What time of the year is it?
 2. What are the people in the picture doing?
 3. What else do you see in the picture?
- Check the answers with the whole class.
 - Suggested answer:
1. It is Spring and it should be Tet holiday because we can see the apricot blossom and a kumquat tree full of ripe fruits.
2. The people in the picture may be a family. The grandmother is giving her grandson and granddaughter some lucky money.
3. In the picture we can also see a five-fruit tray on the ancestral altar and a dish of fruits, and banh trung on the table.
II.New lesson:

	Teacher’s activities
	Students’ activities

	1. Before you read: (10 minutes)
1.New words:
 +Lunar New Year: TÕt ¢m lÞch
 + to fall between .. and: r¬i vµo kho¶ng thêi gian..
 + spread (v): kÐo dµi
 + candied fruit: møt
 + positive comments:nh÷ng lêi nãi tèt ®Ñp
- Ask sts to read the words after T.
- Ask some sts to read the word again
- Checking by R&R
2. T/F prediction
- run through the statements and ask Ss to predict they are true or false?
- call Ss to give answer

STEP 2: WHILE - READING
 Instruction : You are to read the passage and decide whether the statements are True (T) or Fasle (F)

1. checking prediction
- Ask Ss to read the passage again and underline the key words to understand the main point.
- Ask Ss to work individually to do the task.
- Call on some ss to give the answers and ask them to explain their choices.
- Give the correct answers:

2. Answering the questions:
- Ask S to read the questions carefully and underline the key words in each questions.
- Ask S to work individually , then discuss their answers with a partner.
- Call on some ss to write the answers on board.
- Feedback and give correct answers:

STEP 3: POST – READING
- Ask Ss to discuss in groups to tell each other about their last Tet holiday.
- Go around and offer help.
- Call on some Ss to report their ideas in front of the class
- Correct the Ss’ mistakes and give the comments.
	

Practice reading the new words.
- Listen and repeat.
- Some individuals read the words aloud

b. Give prediction.

- Read the words and do the task.

- Some ss answer and others listen.

*Keys:
 1. F (it fall between 19th January and 20th February)
 2. F (it’s just for agrarian people)
 3. T
 4. F (according to the passage, lucky money tends to be given to children)
 5. T
 6.
- Read the sentences and do the task .
- Some Ss answer in front of the class.
*Keys:
1. It sometime between 19th January and 20th February.
 2. Tet’s preparations and celebrations used to be spread over months.
 3. They are decorated with coloured lights and red banners.
 4. They buy gifts, clean and decorate their houses and cook traditional foods.
5. It is made from sticky rice, green beans and fatty pork.
6. Mut is candied fruit.
7. Visiting friends and other family members, exchanging wishes, going to the pagoda, playing games.......

- Discuss in pairs and talk about the Tet holiday.
- Some S talk in front of the class.

IV./ Summary: - Summarise the main points
V./ Home work: - Write a passage about your last Tet holiday
 - prepare next lesson
The end
**
Period: 45 UNIT 8: CELEBRATIONS - SPEAKING
A.OBJECTIVES:
 1. Knowledge : By the end of the lesson , Ss will be able to:
 - Students can develop their speaking skill by talking about the
 celebrations of Tet and other festivals’ activities.
 2. Skills:speaking
 3. Political thought: Talking about Tet holiday
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts,
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I.Warm – Up: matching

[image: ta11t090][image: TeacherDay][image: TREE][image: ta11t093][image: CUPID8]

A. TET holiday
B. Mery Christmas
C. Mid-Autumn festival
D. Valentine’’s day
E. Vietnamses Teacher’sday
II.New lesson:

	Teacher’s activities
	Students’ activities

	STEP 1: PRE – SPEAKING
· TASK 1
Instruction : You are going to practice the dialogue on page 93 in pairs .
- T asks the whole class to read the dialogue silently and asks them what points are mentioed in the dialogue
- T checks with the whole class and makes clear that : in the dialogue the two friends talk about Tet holiday , It’s time and activities .
- Ss then practice the dialogue in pairs . T encourages Ss to remember the dialogue so that they can act it uot more naturally .
- T goes around to onsere
- When Ss have finished , T calls on some pairs to act out the dialogue and goves commnets
.STEP 2: WHILE – SPEAKING
· Task 2:
Instruction : You are going match the holidays with its description and activities
- Before Ss do the task , T asks them to look at the three pictures on page 93 and work out the name of each holiday . Ss may be asked to give the Vietnamese equivalent to each holiday .
- T checks with the whole class and gives out correct answer :
+ Picture 1 : mid – Autunm festival : tÕt trung thu
+ Picture 2 : Thanksgiving : LÔ t¹ ¬n
+ Picture 3 : Valentine’s Day : ngµy lÔ t×nh yªu
- T may ask Ss to list the activities people usually do in these jolidays and write quicky on the board so that Ss can compare these with the information they will dael with later .
- Now Ss turn to the next page and do the task in pairs . they match the holiday with its main purpose and activities .
- T calls on some Ss to give the answer and ashs other Ss to feedback . T may aslo ask Ss to cmpare their answers with the information written on the board earlier .
- Listen and give remarks.
STEP 3: POST - SPEAKING
- Ask sts to work in pairs to do the task. Ask Ss to add any information about the holiday they know to make the dialogue more interesting.
- Go around to offer help.
- Ask Ss to act out their dialogue in front of the whole class.
- Listen to them and then give remarks
	

- Work in pairs to do the task.
- Some pairs stand up to present.

- Work in pairs to make the conversation about the holidays.

- Some sts present in front of the class.

Answers :
1 . c C
2 . a A
3 . b B

- Work in pairs to make the conversation about the holidays.

*Model conversation:
- What do you know about Mid-Autumn Festival?
- People celebrate the largest full moon in the year and it’s a special day for children.
- When is it exactly?
- It falls on/ comes on the fifteen day of the 8th lunar month.
- What do people do on that day?
- People eat mooncakes, fruit, drink tea and watch the full moon.
- What about the children?
- They have mooncakes and a lot of fruits. Then they carry their beautiful star lanterns along the streets in their neighbourhood. Dragon dance is also a special activity on this day.
- Oh, that sounds really interesting.

IV./ Summary: - Summarise the main points
V./ Home work: - Write down about the the Mid-Autumn Festival.
 - prepare next lesson
The end
**
 Period: 46 UNIT 8: CELEBRATIONS - LISTEING
A.OBJECTIVES:
 1. Knowledge : By the end of the lesson , Ss will be able to:
 - Sts know about the New Year Day in Japan	
 2. Skills:Listening
 3. Political thought: Talking about celebrations
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts, cassette
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I.Revision:
Homework checking:
 - One st talk about Mid- Autumn Festival.
- Listen and give remarks
	Teacher’s activities
	Students’ activities

	STEP 1: PRE- LISTENING
1.New words:
 + shrine (n): ®Òn thê
 + longevity : long life :tuæi thä
 + pine tree: c©y th«ng
 + constancy(n): bÒn lßng, kiªn ®Þnh))
 + represent (v): to be a symbol of smth :biÓu t­îng cho
 - Read the words / plays the tape again and ask sts to repeat.
- Ask Ss to read the words in pairs.
- Ask some sts to read the words again.	
- Ask S to look at the words in the book and read after T .
- Checking by R.O.R
STEP 2: WHILE – LISTENING
Instruction: You are going to listen to two people talking about how the New Year is celebrated in Japan.
Task 1:
- Ask Ss to read the statements carefully and work out what information they need to concentrate on while listening.
- Ask Ss to listen to the tape/T once .
- Ask Ss to compare their answer in pairs.
- Play the tape the second time for Ss to check their answers.
- Check Ss’ answers by calling on some Ss
Task 2:
- Ask Ss to work in pairs and read questions given in the textbook and makes sure they understand the questions. Sts discuss the information needed to answer the questions with each other and try to answer them.
- Ask sts to listen to the talk once or twice and answer the questions. Sts are advised to note down necessary information.
- Ask Ss to compare their answers.
- Check sts’ answer by playing the tape/ read the dialogue once again, stop where necessary and conduct the correction.
 STEP 3: POST - LISTENING
- Ask Ss to work in group to take turn talking about the New Year’s Day in Japan.
- Ask Ss to work in pairs to compare the Vietnamese Tet Holidays with those of the Japanese ones.
- Go round to check the activities and to make sure that sts are working effectively.
- Ask one or two sts to present in front of the whole class.
- Check and give remarks.
	
Copy the words and phrases.
- Listen and repeat.
- Read the words in pairs and correct each other’s mistakes.
- Some individuals read the words aloud
 Look at the words and read after T /the tape.

- Listen and do the task.
- Compare their answers
- Give the answers.
- Check their answer say it aloud, and then correct their work if they have the wrong answer.
*Answer:
 + They put on special clothes.
 + Housewives prepare special foods.
 + They go to a shrine.
 + They drink rice wine.
 + They watch television.
 + They eat special meal.
- Read the questions and answer the questions in pairs.
- Listen and do the task.
- Compare their answers.
- Check their answer.
Suggested answers :
 1- Because they want to get rid of the dirt of the old year and welcome the new year.
 2- From television or the radio.
 3- Kimonos or special dress.
 4- No, New Year is mostly celebrated among family only.

- Practice talking in groups.

- One/ two sts present.

IV./ Summary: - Summarise the main points
V./ Home work: - Write a short paragraph about the New Year’s Day in Japan.
 - prepare next lesson
The end

 Period: 47 UNIT 8: CELEBRATIONS - WRITING
A.OBJECTIVES:
 1. Knowledge : By the end of the lesson , Ss will be able to:
 - Students can write the first draft of a description of one of the
 popular celebrations in Vietnam.
 2. Skills:Listening
 3. Political thought: Talking about celebrations
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts, cassette
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I.Revision:

	A
	B

	1. Mid-Autumn Festival

2. National Independence Day.
3. Women's Day

4. Teacher's Day
	a. people give flowers or gifts to the women they love.
b. It is celebrated on the 2nd of December.
c. People celebrate the largest full moon in the year.
d. people visit their old teachers.

- Work in pairs to match.
- Some sts report.
Key: 1 - c ; 2 - b ; 3 - a ; 4 - d
- Introduce the topic of the lesson:
" In this lesson you will learn how to describe one of these celebrations"

III.New lesson:
	 Teacher's activities
	 Students' activities

	STEP 1: PRE – LISTENING
Activity 1:
- Tell sts that a description should include 4 main parts and introduce some structures that can be used:
+ name of the festiva
+ time of the festival
+ purpose of the festival
+ main activities of the festival
+ your feeling about festival
- Ask sts to refer back to the lesson of speaking and pay attention to Mid-Autumn festival, and then to answer some questions about this festival:
1. What is the name of the festival?
2. When is it celebrated?
3. What is the purpose of the festival?
4. What are the main acivities of the festival?
*Activity 2:
 Brainstorming and outlining:
- Ask sts to choose one of the three other celebrations and describe it and make an outline basing on 4 main points.
- Allow them to work in 5 minutes and to share their ideas with their friends if necessary.
- Move round to help.
STEP 2: WHILE – WRITING
- Ask sts to write a description of the celebration that they chose.
- Let sts write in 10 minutes.
- Ask two sts to write on the board.
- Move around to conduct the activity.

STEP 3: POST – WRITING
- Ask some other sts to give remarks on the descriptions on the board.
- Check and give the correct answer.
- If there is enough time, T can have sts exchange their writing among sts within a group so that they can check their friend's work and give remarks.

	

- Listen to the T.

- Work in 4 minutes and then compare their answers with their friends.
- Some sts report.

- Listen to the T and take note.
- Listen and answer:
1. It is Mid-Autumn Festival.
2. It is celebrated on the 15th day of the 8th lunar month.
3. It is the day when people people celebrate the largest full moon in the year.
4. On that day, children usually wear mask, parade in the street, have parties

- Choose one celebration and make an outline.

- Work individually.
- Listen to the teacher.
- Do the writing task.

- Sample:
" In Viet Nam the Mid – Autumn festival , is one of the two most celebrated festivals to current date . The Mid –Autumn Festival dates back over 15,000 years ago , and is traditionlly held on the 15th day of the 8th lunar month .. Appropriately , The Mid –Autumn Festival is also called the Chilren’s Festival . Trung thu activites are offer centred around children and education .Children also perform traditional Vietnamese danse and participate in contests for prizes and scholarships . Unicorn dancers are also very popular in Trung Thu festivites . In addition , Vietnamese parents tell their children’s fairy tales and serve mooncakes and other special treats treats uneder the opportunity for me to gather with my family and friends to enjoy the moonlight and many special refreshments

IV./ Summary: - Summarise the main points
V./ Home work: - Write down about the the Mid-Autumn Festival.
 - prepare next lesson
The end
**
 Period: 48 UNIT 8: CELEBRATIONS - LANGUAGE FOCUS
A.OBJECTIVES:
 1. Knowledge : By the end of the lesson , Ss will be able to:
 - Students know how to pronounce sounds /fl/, /fr/ and / θr/ correctly.
		- Students learn about: - Pronouns: someone, no one , anyone, everyon
 - Vocabulary about holidays and celebrations
 2. Skills:Listening+ writing
 3. Political thought: Talking about celebrations
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts, cassette
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I.Revision:
. Homework checking: (5mins)
- Ask one st to read the description they wrote at home aloud.
- Ask another st to give remarks.
- Check and give a mark.

II.New lesson:

	 Teacher's activities
	 Students' activities

	I./ PRONUNCIATION
Introduce sounds /fl/, /fr/ and / θr/,
1.Listen and repeat
 Write three sounds on the board and pronounce them clearly twice, then ask sts to repeat.
- Look at the book , listen and repeat.
 /fl/ /fr/ / θr/
 fly fry thrive	
 flower frozen threaten
 flu fruit through
 	
- Tell sts how to pronounce these sounds accurately.
- Ask them to look at the textbook, listen and repeat.
- Then ask sts to work in pairs to read the words again so that they can check for each other.
- Move around to help .
- Ask two sts to read again and give remarks.
2./Practice
- Ask sts to look at sentences in page 97 in the book.
- Ask them to work in pairs to read the sentences and then find out the words containing sounds /fl/, /fr/ and / θr/.
- Ask them to work in 2 minutes.
- Move around to conduct the activity.
- Ask one st to report and other sts to give remarks.
- Check and give the correct answers.
- Ask some sts to read these sentences aloud.
- Listen and give remarks.
II.GRAMMAR & PRONUNCIATION
 + Pronouns: One(s)
- Ask sts to look at some examples:
e.g:1. I don’t like the red shirt ; I prefer the blue one
 2. + Don’t buy the sour oranges . Buy the sweet ones
- Ask sts to tell the T about the uses of one and ones.
- Ask sts to discuss with their partners and then report.
- Listen and give remarks.
- Ask some people to give examples.
+ Pronouns: "everyone, someone, anyone" and "no one".
- Give some examples:
eg:
+ There’s someone waiting for the director in the office
+ Did someone call me last night ?
+ Have you met anyone like him ?
+ Don’t tell anyone my secret
+ No one likes her story
+ Everyone laughs at him
*Notes: someone; anyone; no one và every one dung với động từ ở ngôi thứ 3 số ít. Someone và evryone dùng trong câu khẳng định, anyone dùng trong câu hỏi và câu phủ định. Sau no one thường dùng động từ ở thể khẳng định.
- Ask sts to read the examples and draw the rules of using these pronouns.
- Ask them to share their ideas with friends.
- Ask one st to report.
- Listen and give remarks.
- Ask sts to give some more examples.
- Ask sts to do exercise 1
+ Exercise 1:
- Ask sts to look at Ex1 and to do the task individually and then compare their answers with other sts.
- Move round to conduct the activity.
- Ask some sts to report.
- Listen and give remarks.

+ Exercise 2:
- Ask sts to do Ex 2 individually but because of the time limit, ask them to do the first four sentences only.
- Then ask them to share the answers with their friends.
- Move round to help if necessary.
- Ask some sts to report.
- Check and give remarks.
+ Exercise 3:
- Ask sts to do Ex 3 individually.
- Then ask them to share the answers with their friends.
- Move round to help if necessary.
- Ask two sts to write their answers on the board.
- Check and give remarks.

	
- Write down five sounds.
- Listen to the teacher and repeat.

- Read these words in pairs and check for their partners.

- Look at the book and work in pairs.

- Answers:
 /fl/ /fr/ / θr/
 flags French throw
 floor fries three
 - Read the sentences.

- Read the examples.
- Try to find out the rules.
- Copy these sentences.
- Tell the T about the uses of one/ones:
"one": is used instead of repeating a singular countable noun.
"ones": is used instead of repeating a plural nouns.

- Read the examples.
- Try to find out the rules.
- Some sts give answers:
- Discuss the uses of these pronouns.
- Some sts report.
+ "Everyone, someone" are often used positive sentences.
+ " anyone" can be used in negative and interrogative sentences.
+ "no one" has a negative meaning and is often used in positive sentences.
- Give examples.

- Give some examples
- Do exercise 1 individually.
- Some sts report.
1. anyone 2. someone
3. anyone 4. someone
 5. no one 6. everyone
7. no one
- Listen and correct their work if necessary.

- Do the task individually.
- Share their ideas with their friends.
- Report.
1 . Of the three bags , I like the blue one .
2 . Mai is making a fruit cake . Huong is making one too .
3 . I like reading books , especially the ones about the natural world
4 . I don’t have a computer , and my father doesn’t want me to have one
5 . They let me choose a pencil , and I took the red one
6 . There are several national celebrations in Vietnam but perhapd the most meaningful one is Tet holiday .
7 . We told each other both happy stories and sad ones about our lives
- Listen and correct their work if necessary.

- Do the task individually.
- Share their ideas with their friends.
- Two sts write the answers on the board.
1. tradditional 2. grand
3. gifts 4. celebrating
5. polite 6. good luck
7. excitement.

III./ Summary: - Summarise the main points
IV./ Home work: - prepare next lesson
The end
**
 Period: 49 REVISION (UNIT 8)
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to : Revision unit 8
 2. Skills: practice doing exercise
 3. Political thought: revision grammar, vocabulary
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,
 2. Students: pens, notebooks, textbooks… 	
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I./Revision: Test 45 minutes
1. I am not going to the party because I've got …………….. to wear.
2. I thought I heard ………….. knocking at the door.
3. ……….. calls her Maggie, but her real name's Margaret.
4. The earthquake destroyed …………… within a 25-mile radius.
5. There was complete silence in the room. ………. said ………..
6. Sarah was upset about ……….. and refused to talk to ……….
7. I don’t think………….likes the film. It’s so boring.
8. Does …………mind if I eat first ?
*Key:
1. nothing 2. someone 3.everyone 4.every thing 5.no one 6.anything
7.something 8.anyone 9.anyone 10.anyone
II./New lesson:

	Teacher’sactivities
	time
	Students’activities

	A. VOCABULARY
Fill in each blank of the sentences with one word from the box.
Preparations; decorate; celebrate ;excited popular
Wrapped; represent ;influence; traditional ;exchange
1. How do people ………..New Year in your country?
2. On the first days of Tet, people often visit relatives and friends to …….New Year wishes.
3. Japanese usually ………..their houses with some small pine trees, which ……..constancy and longevity.
4. People believe that what they do on the first day of the year will ……….their luck during the whole year.
5. People usually make ……..for Tet severals weeks beforehand.
6. Tet is also the time for children to receive lucky money ………..in red envelopes.
7. Besides the ………..flowers for Tet such as peach flowers and apricot flowers, the kumquat trees are also popular throughout the country.
8. Children are always ……..about the Tet holiday.

B. GRAMMAR
1. presentation:
*Notes: someone; anyone; no one và every one dung với động từ ở ngôi thứ 3 số ít. Someone và evryone dùng trong câu khẳng định, anyone dùng trong câu hỏi và câu phủ định. Sau no one thường dùng động từ ở thể khẳng định.
2. practice
EXERCISE 1: Complete these sentences with someone, something, anyone, anything, no one, nothing, everyone, everything.
1. We arranged the meeting, but no one came.
2. Janet Jones is someone I rarely see these days.
3. She valued friendship more than anything in the world.
4. I always get to work before anyone else.
5. While you are making dinner, I'll get on with something else.
6. Nothing has changed. Everything is the same as it was.
7. I hope everyone will be comfortable here. We try to make each guest feel at home.
8. We don't think there's anything wrong with her reading ability,
9. Hardly anyone turn up to the meeting.
EXERCISE 2: Find the mistakes in these sentences and correct them.
1. Has everyone seen Lucy recently? I haven't seen her every day. (anyone)
2. He didn't want something to do with the arrangements for the party. (anything)
3. Normally I don't like wearing a scarf, but it was so cold I put it on. (one)
4. I couldn't fit all the boxes in the car, so I have to leave ones behind and pick it up later. (one)
5. If anyone call, tell them I'm not at home. (calls)
6. There was hardly no one on the beach. It was almost deserted. (anyone)
7. Sarah is invited to lots of parties and she goes to everyone. (everyone)
8. Have everybody remembered to bring pen and notebook? (Has)
2. production
- call SS to recall the way to use : someone, anyone, no one, every one
	8’

3’

8’

8’
	

· listen to the teacher
· work individually
· fill in the gáps with one word from the box
· Key:
1. celebrate
2. exchange
3. decorate
4. represent
5. influence
6. preparations
7. wrapped
8. traditional
9. excited

· recall the way to use : someone, anyone, no one, every one.

· work in pairs to complete the sentences.
· Write on the board
· *key
1. no one
2. some one
3. anything
4. anyone
5. something
6. nothing
7. everyone
8. anything
9. anyone

· work in pairs to complete the sentences.
· Write on the board
1. *key: anyone, anything, one, one, calls
2. Anyone, everyone, has

IV./ Summary: (1’) - Summarise the main points
V./ Home work: (1’)- prepare next lesson
The end
**
Period 50 REVISION 1
A.OBJECTIVES:
 1. Knowledge : By the end of the lesson , Ss will be able to:
 -Students revise some verb tenses.
 2. Skills: writing
 3. Political thought: Students revise some verb tenses.
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts, cassette
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I.Revision:
II. New lesson:
A. GRAMMAR:
. Revising some present tenses:
- Tell sts that present tenses can be used to retell a story happening in the past to make the story more immediate and more vivid
+ The past simple:
Form: (+) S + V-ed/ V(irregular)
 (-) S + did not + V
 (?) Did + S + V?
Use: an event/ activity happened at one particular time in the past.
+ The past progressive:
Form: (+) S + was/were + V-ing..........
 (-) S + was/ were + not + V-ing
 (?) Was/ Were + S + V-ing?
Use: An event/ activity was in progress at a particular time in the past.
+ The past perfect:
Form: (+) S + had + PII
 (-) S + had + not + PII
 (?) Had + S + PII?
Use: An event/ activity took place and was completed before another activity or time in the past.
B. PRACTICE
III. Complete the passage with the correct verb form.
(1) Have you ever been (you/ ever/ be) in a cable car? Well I have. Last February, I (2) went (go) on a ski strip to Switzerland. What a trip! The first morning, I (3) got (get) into a cable car. I (4) wanted (want) to go to the top of the mountain and (5) ski. The cable car (6) started (start) up the mountain. I (7) looked (look) down, and it was so beautiful. Then there (8) was terrible noise. Suddenly the car (9) stopped (stop). It (10) didn’t move (not move), and there was quiet everywhere.
It was cold, and it (11) began (begin) to get dark and snow. I (12) was (be) alone for one hour, two hours. I thought, "They (13) have forgotten (forgot) me!" At last the car started back down the mountain. It went very fast. "Sorry" a man said when I (l4) climbed (climb) out of the car. "We (15) have never had (never/ have) this problem before. Please, try again tomorrow." "He (16) is joking (joke)," I thought. "I (17) have had (have) enough of cable car for a lifetime."
IV. Complete the sentence using these pair of verbs. Use the past simple or past progressive.
come - show; get - go; break - ski; live - spend; look- see; look - slip; start - check in; add - taste; go off - light; not listen - explain; push - run; write - drive; shut - start; come - put; take - place .
1. The smoke alarm went off when he lit neath it.
2. Just as I was getting into the bath all the light went off.
3. When I was living/ lived in Paris, I spent three hours a day traveling to and from work.
4. She added more salt to the soup, and then it tasted much better.
5. Helen broke her leg while she was skiing in Switzerland.
6. When the taxi came I put my suitcase on the back seat.
7. A friendly American couple started chatting to him as he was checking in at the hotel reception.
8. I bumped into Mary last week. She was looking a lot better than when I last for her.
9. It was an amazing coincidence. Just as I was writing to Anne, she was driving to my house to come and see me
10. I shut the windows as soon as it started to rain.
11. My boss came into the office just as I was showing everyone my holiday photos.
12. He took the cake out of the oven and placed it carefully on the table
13. When his mother was looking in the other direction Steve slipped away quietly.
14. She pushed open the door and ran into the room.
15. I can't remember how to answer this question. I must confess that I didn’t listen/ wasn’t listening while the teacher was explaining it to us.
V. Complete these sentences using the verb given. Use the past simple or the past perfect.
1. As Geoff was introduced to Mrs Snape, he realized (realize) that he had met (meet) her before.
2. During the previous week, I went (go) to the gym every morning.
3. By the time I got (get) back to the bathroom, the bath had overflowed (overflow).
4. The boy told me that he had lost (lose) his train ticket and didn’t know (not/ know) how he would get home.
5. I was just about to leave when I remembered (remember) my briefcase.
6. She walked (walk) into the station only to find that the train had left (leave).
7. At the conference, scientists reported that they had found (find) a cure for Malaria.
8. On my last visit to Wixton I found (find) that the village hadn’t changed (not change) much.
9. In a surprise move, the Prime Minister resigned (resign) last night.
10. Jane didn't want any dinner. She had eaten (eat) already.
11. When she came (come) into the hall, everyone started (start) cheering.
12. After they had eaten/ ate (eat) all the food, they picked (pick) up their bags and left.
13. I thought I would get to the restaurant first, but Jim had arrived (arrive) before me.
14. By the time I got (get) to the party, most people had gone (go) home.
IV/ Summary:
V/ Homework; Prepare new lesson
The end

Period : 51 REVISION 2
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
	 - Students learn about: - Gerund - Perfect gerund and perfect participle
 2. Skills: Writing+ listening
 3. Political thought: Talking about volunteer works
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Organization
II. Warm up:
III. New lesson:
1. Gerund and Present participle.
+ Gerund:
-A gerund is a noun made from a verb by adding ‘-ing’. The gerund always has the same function as a noun
*A gerund goes:
 + after prepositions: for; to; without; from; of….
 +after some verbs: mind; To look forward to, to give up, t “ bo be for/ against, to take to, to put off, to keep on:
+ as the complement of the verb “ to be”
- Example:
* She is good at learning E
* They are keen on windsurfing
*: her favorite hobby is reading
1.Present participle
+ as part of the continuous form of a verb.
+after a verb of movement/ position every day.
+ as an adjective
+after verb of perception in the pattern: verb +object +present participle
+ after the verb: waste; spend; catch; find
+ to replace a sentence or part of sentence
Example:
· I am working
· He came running torwards me
· It was an interesting film
· I can smell something burning
· They ‘ve spent 3$ buying that watch
· Feeling tired, he went to bed early.
2. Perfect gerund and Perfect participle.
+ Perfect gerund: is used as the Objective of a sentence
e.g: She admitted having stolen my wallet.
 O
+ Perfect participle: is used with adverbial meaning and emphasizes the first action is complete before the second one starts
 e.g: Having taken off his shoes, Ray walked into the a house.

A. EXERCISE
Exercise 1: Choose the correct answer.
1. ______ for twelve hours, I felt marvelous.
a. Having slept 			b. have slept
c. Having been slept 		d. have been slept
2. By the time their baby arrives, the Johnson hope ______ painting and decorating the new nursery.
a. having finished			b. to have finished
c. having been finished		d. to have been finished
3. She's angry about ______ to the farewell party last night.
a. not having invited 		b. not to have invited
c. not having been invited 		d. not to have been invited
4. We decided not to travel, ______ the terrible weather forecast.
a. having heard 			b. to have heard
c. having been heard 		d. to have been heard
5. I'd love ______ to the party, but it was impossible.
a. having gone 			b. to have gone
b. having been gone 		d. to have been gone
6. I don't recall ______ him at the conference.
a. having seen b. to have seen 	c. having been seen d. to have been seen
7. ______ in dark colors, the room needed some bright lights.
a. Having painted 			b. To have painted
c. Having been painted 		d. To have been painted
8. The stockbroker denied ______ of the secret business deal.
a. having informed 			b. to have informed
c. having been informed 		d. to have been informed
9. They now regret ______ their son by providing too many material possessions.
a. having spoiled 			b. to have spoiled
c. having been spoiled 		d. to have been spoiled
10. ______ to the party, we could hardly refuse to go.
a. Having invited 			b. To have invited
c. Having been invited 		d. To have been invited
11. Tom made a bad mistake at work, but his boss didn't fire him. He's lucky ______ a second chance.
a. having given 			b. to have given
c. having been given		d. to have been given
12. Are you sure you told me? I don't recall ______ about it.
a. having told b. to have told c. having been told d. to have been told
Exercise: Complete the sentences with the correct form of the verbs in brackets.
1. The missing children were last seen playing (play) near the river.
2. Having completed (complete) the book, he had a holiday.
3. Found (find) only in the Andes, the plant is used by local people to treat skin diseases.
4. The accident seems to have happened (happen) at around 1.00 p.m yesterday.
5. Do something! Don't just sit there twiddling (twiddle) your thumbs.
6. Last year I studied abroad. I appreciate having had (have) the opportunity to live and study in a foreign country. .
7. Looking (look) down from the hill, the town spread out before us towards the coast.
8. Marta doesn't like to have her picture taken (take). She avoids being photographed (photograph).
9. I don't agree with smacking (smack) children if they do something wrong.
10. The book published (publish) last week is his first novel.
11. Having photocopied (photocopy) all the papers, Sarah put them back in the file.
12. I found a coin lying (lie) on the sidewalk.
13. Our mechanic said that he expects to have fixed (fix) the brake on the car before we pick it up.
14. Life must be unpleasant for people living (live) near busy airports.
15. Having parked/ Parking (park) the car about a kilometre from the stadium, I walked the rest of the way.
IV/ Summary:
V/ Homework; Prepare new lesson
The end

Period : 52 THE FIRST SEMESTER TEST
A.OBJECTIVES:
 1. Knowledge: Test their knowledge from unit 1 to unit 7
 2. Skills: Writing + listening
 3. Political thought: do the test individually
B.TEACHING AIDS:
 1. Teacher: test handouts	
 2. Students: pens,
C. METHODS: T/Wh class, groupwork, pairwork
D. CONTENTS:
I. Revision:
III./New lesson:
MATRIX
KHUNG MA TRẬN ĐỀ KIỂM TRA HK 1–Thời gian: 45’
(Thang điểm 10)

	Tên chủ đề

	Nhận biết
	Thông hiểu
	Vận dụng
	Cộng

	
	
	
	 Cấp độ thấp
	Cấp độ cao
	

	LISTENING
(Tự luận)
	
	Volunteer work
	
	

	Số câu: 8
Số điểm 2
	
	Số câu: 8
 Số điểm: 2
	
	Số câu: 8
Tỉ lệ: 20%

	READING
(MCQ)
	
	 A Party and
 Competitions
	
	

	Số câu:10
Số điểm 2,5
	
	Số câu: 10
Số điểm: 2,5
	
	
	Số câu:10
Tỉ lệ: 25%

	WRITING
 (Tự luận + MCQ)
	- infinitive
- reported speech
- conditional sentences
	
	-reported speech
-conditional sentnces
	

	

	Số câu: 8
Số điểm: 2
	Số câu: 4
Số điểm: 1
	
	Số câu: 4
Số điểm: 1
	
	Số câu:8
Tỉ lệ:20%

	LANGUAGE FOCUS (Grammar, vocabulary and speaking)
 (MCQ)
	- tense revision: past simple, past perfect
- vocabulary: using parts of speech, using vocab in structures
	
	- giving and responding to an experience
	
	

	Số câu 10
Số điểm:2,5
	Số câu: 9
Số điểm: 2,25
	
	Số câu: 1
Số điểm: 0,25
	
	Số câu: 10
Tỉ lệ:25%

	PHONETICS
(MCQ)
	- distinguish the sounds:/dз/ /w/; /tw/
 /tς/; /h/
	
	
	

	

	Số câu: 4
Số điểm: 1
	Số câu: 4
Số điểm:1
	
	
	
	Số câu: 4
Tỉ lệ: 10%

	Tổng số câu: 40
	Số câu: 17
Tỉ lệ: 42,5%
	Số câu: 18
Tỉ lệ: 45%
	Số câu: 5
Tỉ lệ: 12,5%
	Số câu: 40

	
	ĐỀ KIỂM TRA HỌC KỲ I (1)

 Họ và tên học sinh:…………………………..Lớp:……….
 I. LISTENING:(2pts) Nghe và điền từ (cụm từ) vào chỗ trống
 Spring School is an …..(1)…. school. It provides classes to …..(2)….children in Ho Chi Minh City. Around 30 street ….(3)…live and study at school and about ….(4)… children with special difficulties from District 1 regularly attend classes. Spring School requires ….(5)… to help organize their fund raising dinner held annually in ….(6)... This is an exciting night in which children perform circus, theatre, dance, and singing at one of the largest hotels in Ho Chi Minh City. They also need …(7)… volunteers to contact sponsors and help to expand the school ….(8)…. Volunteers are required from February until July to help organize these events
II-PRONUNCIATION: (1pt)
Chọn từ gạch chân có cách phát âm khác so với các từ còn lại
1. A. guitarist B. knowledge C. generous D. village
2. A. twin	B. twenty	C.twice	D. two
3. A. yellow	B. young	C. years	D. way
4. A. wheel	B. now	C. wet	D. sweet`
III/ GRAMMAR, VOCABULARY, SPEAKING : (2,5 pts)
Chọn đáp án đúng nhất để hoàn thành mỗi câu
1. She was in a very...........situation. she felt so stupid and didn’t know what to say.
A. embarrassing B. embarrassed C. embarass D. embarrassingly
2. I don’t like that man . He has a............. behaviour.
 A. clever B. good C. interesting D. sneaky
3. Have you ever spoken English to a native speaker?
 A. Well, it made me more interested in learning English. B. Yes. I talked to an English girl last summer. C. It teaches me a lesson and makes me study harder. D. I like speaking English.
4 . Teacher makes us …………..the exercises everyday
A. do B. did C. doing D. to do
5. I think your mother should let youyour own mind.
A. make up B. to make up C. making up D. made up
6. When he realised that I ________ at him, he ________ away.
A. looked - was turning 			B. was looking - turned
C. was looking - was turning 		D. looked - turned
7. If he came here today I him a special gift.
A. would have given	 B. give	 C. would give	 D. will give		
8. Before I applied for that job, I ________ my parents for advice.
A. had asked	B. asked	C. to ask D. have asked
9. “ If I were you, I would help that woman” Mary said to Tom.
A. Mary told Tom if she is Tom she will help that woman.
B. Mary told Tom if she had been Tom , she would have helped that woman.
C. Mary told Tom if she were Tom she would help that woman.
D. Mary said Tom if she were Tom she would help that woman.
10. If you had had breakfast, you __________hungry.
A. would not be	B. will not be	C. are not D. would not have been
IV.READING: (2,5pts)
A. Đọc đoạn văn sau và chọn một đáp án phù hợp nhất, từ câu 1 đến câu 5:
If you are invited to someone's house for dinner in the United States, you should (1) ____ a gift, such as a bunch of flowers or a box of chocolates. If you give your host a (2) ____ gift, he/she may open it in front of you. Opening a present in front of the gift-giver is considered (3) _______. It shows that the host is excited about receiving the gift and wants to show his/her appreciation to you immediately. Even if the host doesn't like it, he/she will tell a "(4) _____ lie" and say how much they like the gift to prevent the guest from feeling bad. If your host asks you to arrive at a particular time, you should not arrive (5) _______ on time or earlier than the expected time, because this is considered to be potentially inconvenient and therefore rude, as the host may not be ready.
1. A. take 			B. give 		C. bring 		D. make
2. A. unwanted 		B. valuable 		C. unpacked 	D. wrapped
3. A. rude 		B. polite 		C. unpolite 		D. funny
4. A. great 		B. obvious 		C. deliberate 	D. white
5. A. exactly B. gradually 	C. perfectly 		D. recently
B. Đọc đoạn văn sau và chọn một câu trả lời thích hợp nhất, từ câu 1 đến câu 5:
 Why do we have the Olympic Games? How did they begin? The first Olympic Games that we have records of were in Greece in 776 B.C. The games lasted one day. The only event in the first thirteen Olympic Games was a race. Men ran the length of the stadium (about 192 meters). Then, longer running races were added. Through the years, a few other kinds of events, like the long jump, were also added. During this time, the games were for men only, and women could not even watch them. In the year 393, a Roman emperor ended the Olympic Games because the quality of the games became very low. The Olympics did not take place again from 1500 years.
 In 1894, Pierre de Coubertin of France helped form the International Olympic Committee, and the modern Olympic Games began. In 1896 the games were held again in Athens, Greece. The Greeks built a new stadium for the competition. Three hundred and eleven athletes from thirteen countries competed in many events. the winners became national heroes.
 1. The word "emperor" refers to_______.
	A. King	B. athlete	C. winner D. person
 2. How many athletes from thirteen countries took part in the events?
	A. 300	B. 311	C. 310 D. 11
 3. Who formed the International Olympic Committee?
	A. France	B. Roman	
	C. emperor 	D. Pierre de Coubertin
 4. The Roman emperor ended the Olympic Games in ________
	A. 1898	B. 1896	C. 393 D. 1500
 5. The Olympic Games began in_______.
	A. 192	B. one year	C. 776 D. 776 B.C
V. WRITING: (2pts)
 A. Viết lại câu theo gợi ý đã cho:
3. “ I have made a mistake in the calculations."=> Mr Forest admitted ……………..
4. “I'll pay for the meal.”=> Sarah insisted…………………………………….
5. I don't ride the bus to school every morning because it's always so crowded.
=> If………………………………………………………………………………
6. “I'd have been in bad trouble if Jane hadn't helped me,” he said.
=> He said he would ……………………………………………………………….
 B. Chọn câu viết đúng nhất:
 1. “ If I were you I would help her” Lan said to Ba
A. Lan told Ba if she had been Ba, she would have helped her.
B. Lan told Ba if she were Ba, she would help her.
C. Lan told Ba if she is Ba, she will help her.
D. Lan told Ba if she have been Ba, she would have helped her.
2. “ I hear you’ll get married next week . Congratulations !”, Bob said to me.
A. Bob is looking forward to congratulating me on getting married .
B. Bob promised to congratulated me on getting married .
C. Bob wanted to know about my getting married .
D. Bob congratulated me on getting married the next week .
3. If you don’t go to school, you won’t understand the lesson.
A. Unless you don’t go to school, you understand the lesson.
B. Unless you go to school, you understand the lesson.
C. Unless you don’t go to school, you won’t understand the lesson.
D. Unless you go to school, you won’t understand the lesson.
4. “You didn’t pay attention to what I said “, he said to me.
A. He looked forward to what I said.	
B. He accused me of not paying attention to what he said.
C. He thanked me for what I said.
D. He apologized for not paying attention to what I said.
 -------------------The end--------------------
	
	

	KEY- THE SECOND SEMESTER TEST
	

Phần nghe (Trước khi nghe Gv cho học sinh 01 phút đề đọc phần nghe)
(Giáo viên đọc cho học sinh nghe 03 lần với tốc độ vừa phải)
Tapescript:
 Spring School is an informal school. It provides classes to disadvantaged children in Ho Chi Minh City. Around 30 street children live and study at school and about 250 children with special difficulties from District 1 regularly attend classes. Spring School requires volunteers to help organize their fund raising dinner held annually in June. This is an exciting night in which children perform circus, theatre, dance, and singing at one of the largest hotels in Ho Chi Minh City. They also need foreign volunteers to contact sponsors and help to expand the school activities. Volunteers are required from February until July to help organize these events.
	KEYS.
	

 ĐỀ I./ LISTENING: Mỗi câu đúng 0,25 điểm
Nghe và điền từ (cụm từ) vào chỗ trống
1. Informal, disadvantaged, children ,250 ,volunteers, June, foreign, activities.
II./ PRONUNCIATION: Mỗi câu đúng 0,25 điểm
Chọn từ gạch chân có cách phát âm khác so với các từ còn lại
1.A 2. D 3.D 4.B
III./ GRAMMAR, VOCABULARY AND SPEAKING: mỗi câu đúng 0,25 điểm
Chọn đáp án đúng nhất để hoàn thành mỗi câu
1.A 2 .D 3. B 4.A 5.A
 6.B 7.C 8.A 9.C 10.D
IV./ READING : mỗi câu đúng 0,25 điểm
A. Đọc đoạn văn sau và chọn một câu trả lời thích hợp nhất, từ câu 1 đến câu 5.
1.C 2. D 3.B 4.D 5.A
 B. Đọc đoạn văn sau và chọn một câu trả lời thích hợp nhất, từ câu 1 đến câu 5.
 1.A 2.B 3.D 4.C 5.D
V./WRITING: mỗi câu đúng 0,25 điểm
A. Viết lại câu theo gợi ý đã cho:
1. Mr Forest admitted making a mistake in the calculations.
2. Sarah insisted on paying for the meal
3. If it weren't always so crowded, I would take the bus to school every morning
4. He said he would have been in bad trouble if Jane hadn't helped him
B. Chọn đáp án đúng để hoàn thành câu
 1.B 2.D 3.D 4.B
**
Period : 53 REVISION 3
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
	 Students learn about: - Reported speech with gerund
 2. Skills: doing exercise
 3. Political thought: practice doing exercise
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
D.CONTENTS:
I. Warm up; no
II. New lesson:
 A.PRESENTATION:
- If necessary, T reviews reported speech with gerund
+ Form: Verb + (O) + Preposition +(NOT) V-ing(*)
+ Meaning and use: We usually use a gerund structure to report thanking, apologies, accusations, and so on. We don’t use “say” in this structure.
E.g: I apologised the teacher for submitting my assignment late. We thank you for having helped us generously.
Note:
- Some verbs don’t need a preposition, e.g. stop, deny,admit,suggest,and so on.
- T might want to remind Ss that time and place references often have to change in reported speech.
E.g:
- Ask sts to look at some examples on the board:
e.g: 1. " Sorry. I'm late," my student told me.
 => My student apologised for being late.
 2. " Don't forget to buy some milk, Andy," said Clare.
 => Clare reminded Andy of buying some milk.
- Ask sts to give remarks on the way of using reported speech in the above examples
B. EXERCISE:
Exercise 1: Complete the sentences to report what was said, using a to-infinitive or an- ing form of a verb.
1. 'You'd better look for a new job, Andrew.'
Jane advised Andrew to look for a new job. 	
2. 'It was nice of you to invite me to your birthday party. Thanks very much.'
Mike thanked me/ us for inviting him to myI our birthday party.
3. 3, 'I must have made a mistake in the calculations."
Mr Forest admitted making/ having made a mistake in the calculations.
4. 'I'll pay for the meal.'
Sarah insisted on paying for the meal.
5. 'Perhaps we can go to Paris for the weekend.'
Neil suggested going to Paris for the weekend.
6. 'I can get you there in good time.'
Jim guaranteed to get me/ us there in good time.
7. 'I'm sorry I couldn't come to visit you last summer.'
Kate apologized (to me/ tis) for not coming to visit me/ us last summer.
8. 'We'll organize the Christmas party.'
They promised to organize the Christmas party.
9. 'I hear you won the championship. Congratulations!'
Dane congratulated me on winning the championship.
10. 'I wish I'd asked for his name and address.'
I regretted not asking/ having asked for his name and address.
Exercise 2: Report these sentences. Make any necessary changes to verb tense, pronouns, etc.
11. 'We have found the missing girl,' said the police last night.
Last night, the police said (that) they had found the missing girl.
12. 'I'll drop you from the team if you don't train harder,' said the captain.
The captain threatened to drop me! us from the team if I / we didn't train harder.
13. 'I'd buy the big tin if 1 were you,' said the grocer.
The grocer advised me to buy a big tin. .
14. 'Here are the car keys. You'd better wait in the car,' he said to her.
He gave her the car keys and advised her to wait in the car.
15. 'Why didn't you tell me about that yesterday, Peter?' Jane asked.
Jane asked Peter why he hadn't told/ didn't tell her about that the day before.
16. 'Would you please wait in the lounge till your flight number is called?' she said.
She asked me to wait in the lounge till my flight number was called.
17. '1 gave you my textbook last week. 1 insist,' Tom said
Tom insisted on giving me his textbook the week before.
18. 'Could you speak more slowly, please? 1 can't understand,' he said to me.
He asked me to speak more slowly because he couldn't understand.
19. 'I hope you have a good journey,' he said, 'Don't forget to send a card when you arrive.'
He wished me a good jouney and reminded me to send a card when I arrived/ had arrived.
20. 'I'm sorry 1 didn't phone you earlier. I was very busy,' Jill said to me.
Jill apologized for not phoning me earlie'r and explained that he was/ had been very busy.
21. 'It's not true! I have never been arrested!' Larry said.
Larry denied ever having been arrested.
IV/ Summary: summarise the main points
V/ Homework; Prepare new lesson
The end
**
Period: 54 REVISION 4
	
A.OBJECTIVES:
 1. Knowledge: By the end of the lesson , Ss will be able to :
	 Students learn about: - Reported speech with gerund
 2. Skills: doing exercise
 3. Political thought: practice doing exercise
B.TEACHING AIDS:
 1. Teacher: lesson plan ,textbook , pen,handouts
 2. Students: pens, notebooks, textbooks…
C. METHODS: T/Wh class, groupwork, pairwork
B. CONTENTS:
I. Warm up: no
II. New lesson:
A. PRESENTATION:
- T elicits the from and use of coditional sentences (type 1, 2 and 3) from Ss . If necessary T may give Ss the following handout
	Type
	Form
	Use

	1
	If + simple present , will future
	In these sentences , the times is the present or future and the situation is real . They refer to a possible condition and its probable result
Example :
+ If find her address , I’ll send her an invitation
+If I run , I’ll get there in time

	2
	If + simple past , would + infinitive
	Like type 1 , type 2 refers to the present of future , and the past tense in the if – clause is not a true past but a subjuntive , which indicates unreality or improbability .
Example :
+ If I were 18 again I would go on a round – the –world – tour . (I’m not 18 , in fact I’m 45)
+ If I studied , I would pass the exams

	3
	If +past prefect , would have + P2
	The time is past , and the condition cannot be fulfilled because the action in the if – clause didn’t happen .
Exmple :
+ If I had found her address last week , I would have sent her an invitation .
+ If I had studied , I would have passed the exams

B. Conditional in reported speech
- T writes some conditional sentences in reported speech on the board and asks Ss to comment on the changes of the verbs , pronouns and adverbs of time and places
Examples:
1. “ If I hears any news, I will let you know”, she said.
->She said that if she heard any news she would let me know
2. “If it didn’t rain, I would go out”, Minh said.
=> Minh said that if it didn’t rain he would go out the night before.
3. “ If it hadn’t rained, I would have gone out last night”
· Minh said that if it hadn’t rained he would have gone out the night before.
- T elicits the comments from Ss and makes clear that
+ Coditional type 1 : we apple all the necssary changes as usual (changes of verb tenses ,pronouns , adverbs of time and place ...)
+ Conditional type 2 and 3 : we do not change the verb tenses , but we follow the rules to change pronouns , adverbs of time and place ...
B. EXERCISE:
Exercise 1:Put the verb into the correct form.
4. If the earth suddenly stoped (stop) spinning we all would fly (fly) off it.
5. If you smoke (smoke) in a non-smoking compartment the other passengers will/ may object (object).
6. Wouldn’t your parents be (your parents/ not/ be) proud if they could see you now?
7. If she hadn’t failed (not/ fail) one of her final exams she wouldn't have had to spend part of the summer in college.
8. I’ll lend you War and Peace if I have finished (finish) it before you go on holiday.
9. If we worked (work) all night we could/ would finish (finish) in time; but we have no intention of working all night.
10. If you had worked harder, you would have passed (pass) your final exam.
11. If you want to learn a musical instrument, you should practice (practise).
Exercise 2: Using the given information, make conditional sentences. Use if.
12. The wind is blowing hard, so we won't take the boat out for a ride.
If the wind wasn't/ weren't blowing hard, we would take the boat out for a ride.
13. Carol didn’t answer the phone because she was studying.
If Carol hadn't been studying she would have answered the phone.
14. I feel better now because you talked to me about my problems yesterday.
I wouldn't fee] better now if you hadn't talked to me about my problems yesterday.
15. Because I don't have enough free time, I can't help my mother with the housework.
If I had more free time I could help my mother with the housework.
16. Rita is exhausted today because she didn't get any sleep last night.
Rita wouldn't be exhausted today if she had gotten some sleep last night.
IV/ Summary: summarise the main points
V/ Homework; Prepare new lesson
The end
[bookmark: _GoBack]**
image3.jpeg

image4.jpeg

image5.emf
1 2 3

5

4

6

Taking care of children

Teaching

Growing rice

Cleaning up

Directing the traffic

Visiting handicapped

children

image6.emf
* MATCHING: Match the pictures with the appropriate names.

Sao Mai Singing Contest Olympic Games The Magic Hat

London Marathon Road to Mount Olympia Who is a Millionaire?

1. 2. 3.

6. 4. 5.

image7.emf
Sorry,

I’m late



She apologised for being late

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.gif

image15.jpeg

image16.jpeg

image1.jpeg

image2.jpeg

