i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 1
UNIT 2: SCHOOL

Lesson 1 (p. 8)

I. Objectives:

By the end of this lesson, students will be able to:
a. Language knowledge and skills

-
Vocabulary: consolidate vocabulary items about school subjects

-
Structure: use the questions – “What’s your favorite subject? = What subject do you like best?” – I like ……………….
(Ask and answer about what school subjects they like best
b. 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: student’s book and teacher’s book, class CDs, flashcards, IWB software, projector/interactive whiteboard/TV.

· Students’ aids: notebook, workbook.

III. Procedures:

	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: What countries is it?

· Teacher shows pictures of a landmark or a city, students guess which country it belongs to.

· Teacher checks and gives the correct answer.
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

Sydney Opera house - Australia

The Statue of Liberty - America

Big Ben Clock - England

SonDoong Cave - VietNam

Option 2: Sticking

· Teacher shows pictures of a landmark or a city, students stick / match the country it belongs to.

· Display the flashcards of letters on the board.

· Some students volunteer to stick a word that matches with the picture.

· One plus mark for every student having a correct answer.

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
 [image: image5.png]

 [image: image6.jpg]

· Teacher shows a picture to review the words of subjects at school.

· Ask students to circle the name of subjects (picture 1), or look at the symbols and tell the subjects (picture 2).

A-Practice. (10’)

Activity 1. (Checking new word),

· Teacher lets students fill in the blanks. (exercise a/p. 8)

· Students show their answers on the board.

· Teacher and other students check and correct.

Answer:

1. Biology

2. Geography

3. Music

4. I.T

5. History

6. Literature

7. Physics

8. P.E

Activity 2: Labeling

· Have students use words in task A to fill in the blanks in task b/p. 8.

· Have students work in pairs,

· Pairs cross check the answer

· Some students share their answers.

· Teacher checks and corrects.

Answer:

1. Biology

2. Physics

3. History

4. Music

5. Literature

6. Geography

7. I.T

8. P.E

Activity 3: Choose the correct answer. (game: Shark Attack):

Circle the correct answer

· Have students work in pairs, read and choose the best answers.

· Ask some students to give their answers, more explanation for their choices.

· The students do as directed.

· Teacher checks, corrects or gives feedback.

Answer:

1. A
2. B
3. A
4. C
5. B
6. B
7. C
	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

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

	5’
	Wrap-up

Option 1: Speaking

· Teacher asks a student about the subjects he likes or doesn’t like

What subject do you like?

I like ………………………………..

What subject do you not like?

I don’t like ………………………

· Have students work in pairs, ask and answer about them.

· Some pairs present in front of the class.

Option 2: Guessing.
· Teacher shows some sentences.

· Ask students to work in groups, read the sentences, then find the subjects that are suitable for them.

· Some students give the answers to the class.

Sentences:

1. Minh likes plants, animals and kinds of flowers. He likes………..

2. Nhi is interested in singing songs, she likes ……………..

3. I want to know how people lived in the past. I like…………….

4. Phong never plays sports or games. He doesn’t like…………

5. In order to become a good YouTuber or website designer, you should be good at ……………

Answers:

1. Biology

2. Music

3. History

4. P.E

5. I.T
	· Teacher – whole class/ individuals
· Teacher –Students in groups

	
	Homework

Write sentences about the subject you like or don’t like. Give the reason why.
	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 2
UNIT 2: SCHOOL

Lesson 1 (p. 9)

I. Objectives:

By the end of this lesson, students will be able to share subjects they like or don’t like.

II. Teaching aids:

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

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: subjects

· Structure: What’s your favorite subject ? = What subject do you like ?
 I like ………………..
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Speaking
· Teacher has some students to share about the subject they like / don’t like / should try harder.
· Teacher makes an example as modeling
Example:

I like English because I like to communicate with people around.

I don’t like P.E because I am not much energetic.

I should try harder on Maths because I am not good at it.

· Students work in pairs, do as directed.

· Teacher checks and gives the correct answer.

	· Teacher – whole class

· Students in groups

	25’
	New lesson

A-Listening (10’)

Activity 1. Reviewing new word.
· Teacher lets students review subjects before doing the task. (exercise a/p. 9)

· Let students listen the first time.

· Teacher gets answers from students.

· Listen again to check the answers

· Teacher and other students check and correct.

Answer:

1. B
2. C
3. A
4. C
Activity 2: Reporting
· Have students retell the sentences in task a/p. 9. (change the subjects and the verbs) (individually)
· Some students give their answers.

· Teacher checks and gives feedback.

B. Grammar:
Activity 1: Complete the conversation using the words in the note

- Have students work in groups, read and fill in the blanks.
- Some groups give the answers.

- Teacher shows the answers for students to check, the answers are shown through a game.

Answer:

1. subjects
2. math
3. don’t
4. physics or music
5. like
6. do
7. favorite
Activity 2: Read the statements, then answer True - False
· Have students work in pairs, read and choose the best answers.

· Ask some students to give their answers, more explanation for their choices.

· The students do as directed.

· Teacher checks, corrects or gives feedback.

Statements:

1. Irene doesn’t like math.

2. John doesn’t like physics.

3. Both Irene and John like Art and Music.

4. P.E is Irene’s favorite subject.

5. John’s favorite subject is history.

Answer:

1. False
2. True
3. False
4. True
5. False
	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

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

	5’
	Wrap-up

Option 1: Speaking

· Teacher asks a student about the subject they like or don’t like as modeling.
What subject do you like?

I like ………………………………..

What subject do you not like?

I don’t like ………………………

· Teacher asks students to practice about the subjects they like or don’t like.

· Students do as directed.

· Some pairs present in front of the class.
Option 2: Writing
· Have students read, then answer the questions in writing (individual).

· Some students give the answers to the class.

· Note:

 What subject do you like? = What’s your favorite subject?

I like……………. + my favorite subject is …………………

· Ask students to take note in their notebook.

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

	
	Homework

Write sentences about the subject you like or don’t like. Give the reason why.

	

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

Period: 3
UNIT 2: SCHOOL
Lesson 2 (p. 10)
I. Objectives:

By the end of this lesson, students will be able to review words relating to school activities.
II. Teaching aids:

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

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: school activities.
· Structure: like / love + V.ing
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: What subject is it?
· Teacher shows pictures, students answer what subject it is.
· Teacher checks and gives the correct answer.
[image: image7.jpg]

[image: image8.jpg]ol

Zéh’ Z”ﬂ I =314 ‘>{()
QABCFJ Ax_#
< 1+1'2

Q
< “ N o ab o b é

[image: image9.jpg]

[image: image10.jpg]

music
math
geography
biology
Option 2: Find the subject.
· Teacher shows groups of words that relate to a subject, students have to read and find the subject
· Some students volunteer to give the answer.
· One plus mark for every student who has a correct answer.
Example:

1. Balls, jump rope, shoes: ………………………….

2. Poems, books, novels: …………………………

3. Computer, website, mouse: ………………………..

4. Pencil, crayons, paper: ……………………………….
Answer:

1. P.E

2. Literature

3. I.T

4. Art

	· Teacher – whole class

· Students in groups
· Whole class

[image: image11.jpg]in-< 7w
ol & 3 A
& OO
£ 9®W

	25’
	New lesson
A-New words (15’)
Activity 1. Do the crossword puzzle. (a/p. 10)
· Teacher shows pictures for students to review school activities before completing the crossword. (exercise a/p. 8)

· Students speak the subjects.

· Teacher checks and corrects.

· Have students work in pairs, complete the puzzle.

Answer:

1. Sign up
2. Arts and crafts
3. Drama club

4. Outdoor activities

5. Act

6. Indoor activities

· Teacher checks and corrects
· Have students read the words again.

Activity 2: fill in the blanks with words in task A
· Have students use words in task A to fill in the blanks in task b/p. 10.

· Have students work in pairs,
· Pairs cross check the answer

· Some students share their answers.

· Teacher checks and corrects.
Answer:
1. Sign up

2. Draw

3. Drama club

4. Arts and crafts

5. Indoor activities

6. Outdoor activities

Activity 3: structure
Like / love + V.ing: to talk about a hobby

Want + to-V: to talk about a need
· Have students make sentences with the structure.

· Teacher checks and gives feedback.

Example:
· I like playing outdoor games.

· She wants to have good shape; she does exercise regularly.

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

	5’
	Wrap-up

Option 1: Speaking
· Teacher asks students about the activities they like.

What school activities you like best?

I like playing………………

· Students practice in pairs, discuss the question.
· Some students share the ideas.

Option 2: Mistakes correction.
· Teacher shows some sentences on the board.

· Ask students to work in groups, read the sentences, then find the mistakes and correct it.
· Some students give the answers to the class.

Sentences:
1. Minh likes swim, she swims everyday after school.
2. Nhi don’t want to join in the trip to the mountain.

3. Badminton and soccer are indoor activities.

4. Chris love singing. He hopes to be a singer.

5. I sign up for a drama club because I like sport games.

Answers:
1. Swim – swimming
2. Don’t – doesn’t

3. Indoor – outdoor

4. Love – loves

5. Drama - sports
	· Teacher – whole class/ individuals
· Teacher –Students in groups

	
	Homework

Write sentences about the school activities you do the most.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 4
UNIT 2: SCHOOL

Lesson 2 (p. 11)

I. Objectives:

By the end of this lesson, students will be able to review school activities and the clubs they join.
II. Teaching aids:

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

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: school activities, clubs.
· Structure: simple present tense, simple future tense
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Matching
· Teacher shows pictures of school activities, students match / choose the correct word.
· Teacher checks and gives the correct answer

1.[image: image12.jpg]

Do experiment
Do homework
[image: image13.jpg]

2.[image: image14.jpg]

draw
Practice swimming
[image: image15.jpg]

[image: image16.jpg]

Play outside
Have geography class
[image: image17.jpg]£ L8/
S
L ‘

[image: image18.jpg]

Make model
Do martial arts
[image: image19.jpg]

Option 2: guessing
· Some students make action / gestures in front of the class to show what he is doing.

· Other students look and guess the activity.

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
A-Listening. (10’)

Activity 1. Listen and tick (p. 11)

Before listening:

· Teacher has students look at pictures in their books and guess the activities and the club that they relate to.
While listening:

· Have students listen (1st time) to check their guessing.
· Listen again to tick the club Maria will sign up for.

· Students show their answers.

· Teacher and other students check and correct.

After listening

Answer: picture 1, 3, 6
Activity 2: reporting
· Have students give their choices, say the whole sentence or give evidence for the answer.
· Teacher checks and gives feedback.

Answer:

B- Grammar (10’)

· Teacher asks students to work in groups, use cues words to make complete sentences.

· Teacher divides class into four groups. Two groups make complete questions, the other two answers the questions.
· Students show the answers to class.
Suggested answer

1. Which group do you want to sign up for?
……………………………………..

2. There’s a table tennis club. Do you like to play table tennis?
……………………………………

3. There’s a science club. Do you like science?

…………………………………

4. Why don’t you sign up for it?

……………………………………………..

C- Writing (10’)

· Teacher asks students some information about Rita Williams and Robert Lee.

· Have students guess the club these people should sign up for. Show their guessing.

· Have student work in four groups. Two groups make sentences about Rita, the other two make sentences about Robert.
· Students show the answers on the board.

· Groups cross check the answers.

· Teacher checks and corrects.

Answer

· Rita likes reading books and playing table tennis. I think she should sign up for a book club and indoor sport clubs.

· I think Robert should sign up for the outdoor sports club and the science club because he likes playing soccer and working with plants.

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

	5’
	Wrap-up

Option 1: Speaking

· Teacher asks each student to make notes similar to Rita and Robert (what you like and the club they should sign up for).
· Then practice with their partner to share it.

· One of the pair reports their talking to class.

Example:

I like playing the guitar and singing. I think I should sign up for music club at school.
Minh likes swimming and badminton a lot. I think he should sign up for outdoor activity club.

Option 2: Interviewing.

· Teacher asks each student to make notes similar to Rita and Robert (what you like and the club they should sign up for).

· Then practice with their partner about it.

· Pairs of students present to class (one ask and one answer)

Q: What is your favorite subject?
· I like …………………………..

Q: What do you like doing?

· I like …………………………..

Q: what club should you sign up for?

· I think I should sign up for ………………….club.

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

	
	Homework

Write the notes and sentences about your favorite activities and the club you sing up for.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 5

UNIT 2: SCHOOL

Lesson 3 – Literature (p. 12)

I. Objectives:

By the end of this lesson, students will be able to review different kinds of books.

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: kinds of book.

· Structure: Present simple to talk about books.
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up
Where is it?
· Teacher shows some books to students (comic books, science fiction, readers, reference book, textbook, magazines, ……………)
· Have students talk about what they know about it (who writes it, what it is about, where ………..)
· Have students review kinds of books.
· Teacher introduces books, students say what kind of book it is.
Example:

· Conan: comic book, detective book

· De Men Phieu Luu ki: reader, literature book

· Harry Potter: science fiction

· Science & Life: magazine

· ……………………….

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

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
A-New words. (10’) -
Activity 1: Crossword puzzle.

· Have students work in pairs, read the sentences and find the words to complete the crossword. (p. 12)

· Students who finish quickly with correct answers get plus marks.

· Teacher checks and gives feedback.

Answer:

1. adventure
2. author
3. mystery
4. fantasy
5. novel
· Have students read all the words again.

Activity 2: Making suggestion.

· Teacher gives some sentences; students read and suggest some titles of books.

· Ask some students to give their answers, more explanation for their choices

· Teacher checks, corrects or gives feedback.
Example:

· Sue likes book with lots of imagination and thrilling feeling. She should read ………………………..
· My dad likes to have update information about social life and science in life. You think he should read ……………………
· I’m interested in doing domestic work like cooking or decorating houses. I think I should read……………..
B-Listening. (10’) – listen and circle the correct answer

· Have students look at the sentences in the task.

· Have students guess the answers for the questions.
· Have students listen and circle the correct one.(1st time)
· Listen again to check the answers.
Answer:

1. A
2. C
3. A
4. B
5. B
6. C
	· Teacher – whole class/ individuals/ pair work
· Teacher/ Whole class/ groupwork

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

	5’
	Wrap-up

Option 1: Further practice
· Teacher shows some books, students have to match the suitable content and the writer.
· Teacher adds some more information if necessary.

· Teacher checks and gives feedback.
title

content

writer

Option 2: Speaking
· Have students work in pairs, discuss about the book they like.
Guided questions

What book you like reading?

What kind of books is it?

Who wrote the book?

What is it about?

Students’ answer.
· Some students share the answers.

· Teacher listens and gives feedback.

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

	
	Homework

Write a short paragraph about the book / kind of book you like.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 6

UNIT 2: SCHOOL

Lesson 3 (p. 13)

I. Objectives:

By the end of this lesson, students will be able to read a paragraph about a book and write about a famous novel or movie.
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: (n) novel, author, adult, teenager
 (adj): sucessful, popular.
· Structure: Wh-question
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up
Option 1: Speaking
· Teacher has some students talk about the book they like (homework)
· Teacher and other students follow.
· Teacher gives feedback, gives more information if necessary.
Option 2:

· Teacher shows “Nhat ki Cau be que mua”, asks students some questions about it

[image: image20.jpg]

1. Do you know this book? (Yes / No)
2. Have you ever read it? (Yes / No)
3. Who wrote this book? (Nguyen Tan Thanh Truc)
4. What is it about? (about a little boy whose real feeling, real experience and value of humanity are experienced through activities of his daily life)
5. Do you like it? (Yes / No)
· Have students share the information

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

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
A-Reading. (10’) -
Activity 1: teach new words.

· Teacher introduces the novel “Five Point Someone” and elicits meaning of some new words.

· Have students follow and guess the meaning of new words.

New words:

1. novel
2. author (n)

3. adult # teenager (n)

4. successful (a)

5. popular (a)

· Have students read all the words again.

· Teacher checks their understanding and gives feedback.

Activity 2: read the passage, answer True – false (a/p. 13)
· Teacher asks students to get through the text, decide the statements are True - False. (pairs work)
· Teacher gets the answer, gives feedback, then lets students practice part b/p. 13.

Activity 3: Read and answer (b/p. 13)

· Have students work in pairs, read and answer the questions (pairs)

· Ask some students to give their answers, more explanation for their answer.

· Teacher gives help if necessary.

· Teacher checks, corrects or gives feedback.

Answer:

1. The author is Chetan Bhagat.
2. It’s about the three students…………………..
3. They can learn lessons from anywhere.
4. 3 Idiots
Further question:

Have you seen this film?
Do you like it?

· Some students share their ideas.

Activity 3: Speaking & Writing (7’)

· Have students see the trailer of the film The Hobbit.

· Teacher asks students something about the film.

· Some students share ideas to class
· Have students work in groups, write a paragraph about 40 – 50 words about the book, use the information given.
· Two fastest groups show the answer to class.
· Teacher checks and gives feedback.

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

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

	5’
	Wrap-up

Option 1: Speaking

· Teacher asks students to name some film they have seen recently.
· Some students share the ideas.

· Teacher divides class into four groups, each group chooses a film and talks something about it.

[image: image21.jpg]il
3 idiots™

R ¢ 2
SR
B emeedecomier 25 gy

[image: image22.jpg]

[image: image23.jpg]Cor

- <

fﬁarain Kid

.

[image: image24.jpg]

Option 2: Interviewing

· Have students play role of a journalist and a tourist, A&A about their favorite tourist attraction and the reason why.

· Teacher and other students follow and give feedback.

Example:

What is your favorite film?

I like ……………………………………

What is it about?

………………………………………..

What can you learn from it?

……………………………………

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

	
	Homework

Write an email to a friend about your favorite film.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 7

UNIT 2: SCHOOL

REVIEW - (p. 63)

I. Objectives:

By the end of this lesson, students will be able to review all about subjects and school activities as well as the film they like to see.
II. Teaching aids:

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

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: subjects, school activities, books and films.
· Structure: Simple present tense.
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Previous lesson

Option 1: Guessing game (Kim’s game)

· Teacher gives clues, students have to guess what film teacher talks about.

Ex:

· This is about a boy kid.

· He and his mom move from American to live in China.
· He really loves doing karate.

· He ………………………………………….

Answer: The Karate Kid

· Teacher gives feedback, leads to new lesson.

	· Teacher – whole class

	25’
	New lesson

Part 1: Listening

Activity 1 - (5’)
· Have students look at the list, review the clubs before listening. (individual)

· Some students give their answers.

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

· Listen again to check their answers.

Answer:

1. E

2. H

3. F

4. A

5. C

· Teacher checks and corrects the answers.

Activity 2:
· Have students give the answer by saying the whole sentence using present simple tense.

Part 2: Reading: Read an email from nate@frendzmail.com, fill a suitable word for each space.

Pre-reading:

· Teacher asks students some questions about the email. (the email is from, the email is to, what is it about…)
· Have students complete the task, read and fill in missing words. (pairs work)

· Teacher gets the answers from students.

Answers:

0. Ok
1. And
2. Don’t
3. doing
4. up
5. you
	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs

	5’
	Consolidation

Writing
· Teacher sets the scene for the task: write email to an old friend about the school you are in now.

· Some students share the ideas.
· Teacher checks and gives feedback.

Example:

Dear…………..,
Long time no see. How are you now?

I am telling you some about my school.

It’s …………………….

………………………..

See you soon

……………….
	· Teacher – whole class/ individuals

	3’
	Homework

Review all words and grammar notes of the lesson.
	

