i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 1
UNIT 5: AROUND TOWN
Lesson 1 (p. 26)

I. Objectives:

By the end of this lesson, students will be able to:

a. Language knowledge and skills

· Vocabulary: Consolidate vocabulary items about clothes

· Structure: use the sentence patterns and conversation skills at clothing stores
(Make conversations at clothing stores
a. Core competencies and personal qualities

· Raise motivations and interests in learning English as a foreign language
· Develop communicative and team-working skills through learning activities
· Illustrate problem-solving and critical-thinking skills through learning activities
· Establish responsive and independent characteristics to be a long-life learner

II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, class CDs, flashcards, IWB software, laptop/TV.

· Students’ aids: notebook, workbook.

III. Procedures:

	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Adjectives
· Teacher shows a picture on the screen, has students look and describe the appearance of each person.
· Some students describe the people.
[image: image1.jpg]

Suggested answer:

The first person is tall and thin. He’s wearing a red T-shirt and black trousers.

The second person is tall and fat. He’s also wearing a red T-shirt and black trousers.

Teacher: Do they wear the same size T-shirts?

Student: No, they don’t.

Teacher: Why?

Student: because one person is thin and one person is fat

Teacher: Yes, this t-shirt is small size and that one is big size.

· Teacher reviews some words and adjectives relating to clothes, then leads to new lesson.
Option 2: Sticking

· Teacher shows a picture on the board, students choose suitable flashcards (small, big, thin, fat, tall, short, ……………) to stick the correct picture.
· Some students volunteer to do the task.
· One plus mark for every student who has a correct answer.

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
A-New words. (10’)

Activity 1. Label the pictures with words given
· Teacher lets students review adjectives used to describe appearance and clothes before doing the task.

· Teacher lets students work in pairs, label the pictures using the words in the box. (exercise a/p. 26)

· Students show their answers on the board.

· Teacher and other students check and correct.

Answer:

1. C
2. B
3. E
4. H
5. A
6. F
7. G
8. D
· Have students read all the words again.
Activity 2: Fill in the blanks with words in task A (b/p. 26)
· Teacher has students review the ways how clothes are (size, color, styles).
· Have students work in pairs, fill in the blanks with words in Task A.
· Some students share their answers.

· Teacher checks and corrects.

Answer:
1. Extra large

2. Large

3. Jeans

4. Changing room

5. Sales assistant

6. Customer

7. Sweater

8. medium

B-Listening. (10’)

Activity 1: Guessing
· Have students get through the sentences, guess the answers that are possible.

· Teacher gets and shows the answer on the board.

Activity 2: Listen and fill in the blanks.

· Have students listen two times and fill in missing words for each sentence.

· Have students listen again and check the answers.

· Check if their guessing is right or wrong.

Answer:

1. red
2. purple
3. big
4. forty-five
5. No, he doesn’t

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs

	5’
	Wrap-up

Option 1: Speaking

· Teacher asks students to play role of a sales assistant and a customer, make a conversation at a store.
· Teacher makes a model conversation (or give hands-out) for students.

· Students work in pairs to make similar dialogue.

Sample:

Sales assistant: What do you need?

Customer: I need ……………………………………..

Sales assistant: What size do you want?

Customer: I want …………………….size

Sales assistant: What color?

Customer: ……………………, please.

· Some pairs present in front of the class.

· Teacher checks and gives feedback.
Option 2: Describing.
· Ask students to work individually, make sentences to describe the kind of clothes he / she wants / likes to have

· Some share their ideas to class.
Sentences:

1. I want to buy a white T-shirt in medium size, and blue jeans in small size.
2. I want a ……………………………………….
Homework

Write sentences to show the clothes you want to buy.

	· Teacher – whole class/ individuals
· Teacher –Students in groups

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 2
UNIT 5: AROUND TOWN

Lesson 1 (p. 27)

I. Objectives:

By the end of this lesson, students will be able to use demonstratives and object pronouns.
II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, flashcards, IWB software, projector/interactive whiteboard/laptop/TV.

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: words relates to clothes
· Structure: this, that, these, those
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Speaking
· Teacher shows pictures of a group of people and has some students describe his / her appearance. (individually)
[image: image2.jpg]

· Teacher follows and gives feedback.
· Teacher points at each person in the picture to review this, that, these, those and leads to the new lesson.
Option 2: Guessing
· Teacher invites two students each turn. One guesses the size if the clothes the other student wears.
Example:

· Your shirt is in small size? – Yes / No

· You wear blue pants in large size? – Yes / No
	· Teacher – whole class

· Students in groups

	25’
	New lesson

A-Grammar(15’)

Activity 1. Circle the correct answers. (a /p. 27)
· Teacher divides class into two groups, one group completes question 1, the other completes question 2
· Students read and circle the correct answer in each sentence.

· Teacher gets answers from students.

· Teacher and other students check and correct.

Answer:

1. A. these

B. them

A. are

B. it’s
2. A. this
B. it
A. is
B. it’s
- Teacher asks students to review how to use this, that, these, those
Activity 2: Correct the mistakes.
· Have students work in groups, find the mistakes in sentences and correct them. (Task b / p. 27).
· Groups show the answers on the board.
· Teacher checks and gives feedback.

Answer
1. these – this

2. this – these

3. are – is (2)

4. these – this

5. are – is (2)

B-Writing (10’)

- Have students review the words before doing the task.
- Have students work in pairs, play role of A & B to act out the conversation.

Answer:
B. Do you have these shorts in blue?

A. Sorry, we only have them in green.

B. OK. I like the this jacket

 Do you have it in large size?

A. Yes, here you are.

B. Can I try it on?

A. …………

B. Yes, how much is it?

A. It’s forty-one dollars
Teacher checks and corrects

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs

	5’
	Wrap-up

Option 1: Speaking

· Teacher asks students to play role of A & B, make similar dialogue with other phrases.
· Teacher asks some students to practice the dialogue
· Students do as directed.

· Some students present in front of the class.
Option 2: Writing
· Have students work in group of three. Each student writes a shopping list, including the styles, sizes and color of the clothes they need. (individual).

· A representative from groups goes to share the report.
· Teacher checks and corrects.

Note:

I need a …………………in …………….
Mai needs ………………… ……………….
Quan wants …………………….……………

· Ask students to take notes in their notebook.

	· Teacher – whole class/ individuals
· Teacher –Students in groups

	
	Homework

Write about the clothes you want or like.

	

i-Learn Smart World 6 (workbook)
Week: Date of teaching:

Period: 3
UNIT 5: AROUND TOWN

Lesson 2 (p. 28)
I. Objectives:

By the end of this lesson, students will be able to order food and drink in a restaurant and the way to use quantifiers.
II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, flashcards, IWB software, laptop/TV.

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: daily activities.
· Structure: present simple tense
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Game: Shark attacks.
· Teacher asks students to guess the words base on the cues words.
1. This is one of the things you have to prepare for your holiday.

There are six letters in this word

The word begins with letter “c”

Answer: Clothes

2. This is one of the dishes of a meal.

There are seven letters in the word.

The dish is served at the end of the meal.

Answer: desert

· Other students follow to guess or give help if necessary.

· Teacher checks and gives feedback.
Option 2: Naming
· Teacher divides class into two teams A&B and sets the rules of the game.
· Each team gives a word relating to the topic “restaurant”.
· One correct word gets one point.
· The team has more points wins the game.

(Suggested words: dishes, food, drinks, menu, waiter, chef, starter, main dishes, desert, bill, ….…….)

	· Teacher – whole class

· Whole class

	25’
	New lesson
A-New words (15’)
Activity 1. Unscramble the words.
· Teacher shows pictures for students to reviews the words relating to the restaurant before doing the task. (exercise a/p. 28)

· Students unscramble the words and speak louder.
Answer:

1. change
2. order
3. desert
4. menu
5. tip
6. check
7. restaurant
· Teacher checks and corrects
· Have students read the words again.

Activity 2: Match the pictures with the correct words in Task A
· Have students use words in task A to match with pictures in task b/p. 28
· Have students work in pairs, complete the task.
· Pairs cross check the answers.
· Some students share their answers.

· Teacher checks and corrects.
Answer:
A. 6

B. 4

C. 5

D. 3

E. 2

F. 1

Activity 3: Complete the conversation using the words in the box
· Teacher has students review the words before completing task c/p. 28

· Students work in pairs to fill in the blanks.

· Some pairs give the answer.

· Teacher checks and corrects.

Answer:

1. Menu

2. Order

3. Dessert

4. Check

5. Change

6. Tip

Review structure
· Have students play roles of Ben and Waiter, practice the dialogue.

· Ask them to figure out the structures used to order food in the restaurant.

Structures:

· Can I see the menu, please?

Here you are.

· What would you like to eat / drink?

I’ll have ………………………

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork
· Teacher – whole class/ pairs

	5’
	Wrap-up

Option 1: Speaking
· Have students practice in pairs, play role of a waiter and a customer, order food in a restaurant, use the sample conversation of task c. They can change the food or the drinks they like.
· Some pairs present in front of the class.
· Teacher checks and gives feedback.
Option 2: Interviewing.
· Teacher lets students practice asking and answering about the food or drinks they like.

· Ask students to play role, one asks and one answers.
· Some students give the answers to the class.

Examples:
1. What is your favorite food?
2. What is your favorite drink?

3. Do you often go to the restaurant?
Suggested answers:
1. I like to eat …………………………
2. I like drinking ……………………….
3. Yes / No

	· Teacher – whole class/ individuals
· Teacher –Students in groups

	
	Homework

Write the conversation between you and a waiter in a restaurant.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 4
UNIT 5: AROUND TOWN

Lesson 2 (p. 29)

I. Objectives:

By the end of this lesson, students will be able to review the ways to use quantifiers, countable and uncountable nouns
II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, class CDs, flashcards, IWB software, projector/interactive whiteboard/laptop/TV.

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: review food and drinks.
· Structure: a / an / some / any
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Song “The more we get together”

· Teacher plays the song.

· The whole class sings together.

· Students may sing and dance together for fun.

Option 2: Put into right group
· Teacher shows pictures of food, students have to decide if the dishes are starter, main dishes or dessert.
· Teacher checks and gives the correct answer

 [image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

1

2

3

4

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

5

6

7

8

Answer:

Starter: 4, 5

Main dishes: 1, 3, 6, 8

Dessert: 2, 7

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
A-Listening. (10’)

Activity 1: Listen and fill in the blank (p. 17)

Before listening:

· Ask students questions about eating in a restaurant.

· Teacher sets the scene of the lesson, lets them listen and check the answer.
While listening:

· Have students listen (1st time), tick or cross the words they heard.
· Teacher gets the answers from students.
· Listen again check the answers.

After listening

· Teacher checks and corrects.

Answer:
(seafood pasta, chicken sandwich, ice cream, tea, orange juice
(egg sandwich, coffee
Activity 2: A&A
· Have students play role, practice A&A about the food they order. Use the above menu.
B- Grammar (10’) (p. 29)
· Teacher shows some example sentences to remind students how to use a / an / some / any
· Have students figure out the grammar notes.
· Students give the answers to class.
Example:

· There is some orange juice for lunch

· I need a loaf of bread and an ice cream
· Is there any fruit for dessert?

Activity 1: Circle the correct answer
· Have students complete the task by circling the correct word.
Answer

1. some
2. some
3. a
4. some
5. an
6. some
7. a
8. some
9. any
10. Visiting

Activity 2: making sentences with these quantifiers
· Students volunteer to make sentences with these verbs

· Teacher checks and gives feedback.

C- Writing (10’)

· Have students work in pairs, complete the conversation with words given.
· Teacher gets the answer from students.

· Teacher checks and corrects.

· Have students play role, read the dialogue again.
· Some pairs present in front of class.

Answer

1. menu
2. any
3. a

4. some

5. dessert

6. and

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ individual
· Teacher – whole class/ pairs
· Teacher – whole class/ individuals

	5’
	Wrap-up

Speaking

· Teacher asks each student to make a similar conversation as above (students can change the kinds of food and drink)
· Then practice with their partner to share it.

· Some pairs share their dialogue to class.

Example:

What would you like to eat?
I’ll have ………………………………..

What would you like to drink?

I’ll have some ………………………………

Would you like some……………….?

Yes, please / No, I’ll have some …………………….

· Other students may ask questions if they want

· Teacher checks and gives feedback.

	· Teacher – whole class/ individuals

	
	Homework

Write the conversation in your notebook

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 5

UNIT 5: AROUND TOWN

Lesson 3 – Social studies (p. 30)

I. Objectives:

By the end of this lesson, students will be able to review food farm around the world.
II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, class CDs, flashcards, IWB software, projector/interactive whiteboard/laptop/TV.

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: farm food
· Structure:
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up
Speaking: What are you doing this summer?
· Teacher shows some pictures of leisure activities in summer, students look and give the name of the activities.
· Have students discuss their plan for the summer.
 [image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

· Teacher checks, gives feedback, then leads to new lesson

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
A-New words. (10’) -
Activity 1: words completing. (a/p. 18)
· Teacher shows the picture of visiting a farm, asks them some questions about that kind of trip.
· Teacher gives more information to them.

· Teacher sets the scene of the lesson, asks students to complete task a/p. 30

· Have students work in pairs; read and complete the crossword puzzle.

· Students give the answers.
· Teacher checks and gives feedback.

Answer:

1. grill
2. seafood
3. herbs
4. pork
5. fry
6. lamb
7. fish sauce

8. beef

9. noodles

· Have students read all the words again.

Activity 2: Fill in the blanks with words given. (b /p. 30)
· Teacher makes an example sentence with words in task A

· Have students work in pairs, fill in the blanks with words in task A.

· Some students give their answers, ask them to give more explanation for their choices.

· Teacher checks, corrects or gives feedback.

Answer:

1. beef
2. grill
3. seafood
4. lamb
5. fry
6. noodles
7. pork
8. fish sauce
9. herbs
B-Listening. (10’) – listen and fill in the blanks.
· Have students look at the sentences.

· Have students guess the answers before listening.
· Have students listen and fill in missing words. (1st time)
· Listen again to check the answers.
Answer:

1. Mexico
2. vegetables
3. fish
4. lunch and dinner
5. spices

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs
· Teacher – whole class/ individuals

	5’
	Wrap-up

Option 1: Further practice
· Teacher shows students a clip or pictures to illustrate Fajitas from Mexico.
· Ask students to names some famous dishes around the world.
· Have students to work in group, each group choose a famous dish to talk about.

· Representative from groups goes to share their ideas.

· Teacher checks and gives feedback.
Option 2: where does this food come from
· Teacher shows list of dishes on the board.

· Have students tell where the dish come from

· Teacher gives help if necessary.

Guided questions & answers
1. Tacos – Mexican street food

2. Adobo – Thailand

3. Lasagne – Italy

4. Pho - Vietnam

· Some students share the answers.

· Teacher listens and gives feedback
	· Teacher – whole class/ individuals
· Teacher –Students in groups

	
	Homework

Describe the dish you like best.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 6

UNIT 5: AROUND TOWN

Lesson 3 (p. 19)

I. Objectives:

By the end of this lesson, students will be able to read an article about Vietnamese food, write a paragraph about a famous dish in Italy.
II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, IWB software, projector/interactive whiteboard/laptop/TV.

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: words of food and drink
· Structure: Wh-question.
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up
Option 1: Speaking
· Have some students share about the dish they like.
· Other students follow. They can make questions if they want.
· Teacher gets the answers from students.
· Teacher gives feedback, gives more information if necessary.
Option 2: Speaking
· Teacher shows pictures of some popular Vietnamese dishes, students name these dishes. Share the information they know.
1. Have you ever tried this dish? (Yes / No)
2. Do you like it? (Yes / No)
3. What is it famous for? (E. B. White)
4. What is it made up? (broth, pork, beef, noodles, onions, ginger, ………………….)
· Have students share the information

· Teacher adds some information, then lead to new lesson.

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
A-Reading. (10’) -
Activity 1: read, then give the name of the dish.

· Teacher introduces the ingredients / material of the dish, students guess its name.

· Teacher shows the dish to class, adds more information if necessary.

· Have students read the text quickly, then write the names of dishes mentioned in the text.

Answer:

1. Bun cha

2. Bun bò Nam Bộ

Question:
1. What’s the ingredient of Bun cha?

· Grilled pork, rice noodles, vegetables, sauce

2. What’s the ingredient of Bun bo Nam Bo?

· Beef, noodle, herbs

· Have students read all the words again.

· Teacher checks their understanding and gives feedback.

Activity 2: read the passage, answer the questions (a/p. 19)
· Teacher asks students to get through the text, then answer the questions. (pairs work)
· Teacher gets the answer, corrects the false ones.

· Teacher then gives feedback.
Answer:
1. The meat is grilled pork
2. With rice noodles, vegetables and sauce
3. With sugar, lemon juice, chili and fish sauce.
4. With beef, noodles and herbs.
5. You put peanuts on top.

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs
· Teacher – whole class/ individuals

	5’
	Wrap-up

Writing. (10’)

Speaking
· Teacher shows a new dish to students: Spaghetti Bolognese – Italy.

· Teacher explains the request of the task and shows students how to do the task.

· Teacher asks students some questions about the dish.

· Have students look at cues words, answer the questions.

Writing

· Students work in groups, write the paragraph, use the words given

· Two fastest groups show the answer to class.
· Teacher checks and gives feedback.

	· Teacher – whole class/ individuals
· Teacher –Students in class

	
	Homework

Write a paragraph about a popular dish in the world.
	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 7

UNIT 5: AROUND TOWN

REVIEW - (p. 66)

I. Objectives:

By the end of this lesson, students will be able to review all about popular dishes in Vietnam and around the world.
II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, flashcards, laptop/TV.

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: popular food .
· Structure: Simple present tense.
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Previous lesson

Option 1: Speaking

· Have some students share their ideas of the popular dish in the world (homework)

· Teacher follows, checks and gives feedback.

Option 1: Guessing game (Kim’s game)

· Teacher gives clues; students have to guess what dish teacher talks about.

Ex:

· This is a very traditional Vietnamese dish.

· It is made of rice, pork, shrimp.

· It is served with vegetables and fish sauce.
Answer: Banh xeo

· Teacher gives feedback, leads to new lesson.

	· Teacher – whole class

	25’
	New lesson

Part 1: Listening – Listen and fill in the blanks (5’)
· Have students look at the table and the dish, review some ingredients or materials used for the dish before listening. (individual)

· Some students give their guessing.

· Teacher plays the recording twice, gets students’ answers.

· Listen again to check their answers.

Answer:

1. noodle
2. Malaysia
3. Lunch - dinner
4. chicken
5. herbs
· Teacher checks and corrects the answers. (asks students what they heard in the dialogue)
Part 2: Reading:

Read and Choose the correct answers.
Pre-reading:

· Teacher asks students to read the text and answer some questions about them.
· Have students complete the task, read and choose the correct answers. (pairs work)

· Teacher gets the answers from students.

Answers:

1. A
2. A

3. C
	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs

	5’
	Consolidation

Writing
· Teacher sets the scene for the task:
· Students work in four groups, write an advertisement or a short paragraph about a famous dish in the world. (each group writes about a different dish in different country).
· Students from group share the ideas.
· Teacher checks and gives feedback.

Example:

Group 1: street food in Thailand
Group 2: cuisine in Hue

Group 3: traditional food in Japan

Group 4: a food festival
	· Teacher – whole class/ individuals

	3’
	Homework

Review all words and grammar notes of the lesson.
	

