[image: image1.png]

[image: image2.png]

	[image: image1.png]
	Thư viện Đề thi - Trắc nghiệm - Tài liệu học tập miễn phí

[image: image3.jpg]

GIÁO ÁN THEO CHUẨN KIẾN THỨC

 ĐÃ ĐIỀU CHỈNH GIÁO ÁN THEO CHUẨN

 ĐÚNG THEO SÁCH CHUẨN KTKN

PHÂN PHỐI CHƯƠNG TRÌNH THCS

MÔN TIẾNG ANH 7

(Dùng cho các cơ quan quản lý giáo dục và giáo viên,

áp dụng từ năm học 2011-2012)

LỚP 7

Cả năm học: 37 tuần (105 tiết)Trong đó có các tiết dành cho ôn tập, kiểm tra và chữa bài kiểm tra thường xuyên và định kỳ.

HỌC KỲ I

	
	NỘI DUNG
	SỐ TIẾT

	
	Ôn tập/Kiểm tra đầu năm
	1

	1
	Back to school
	5

	2
	Personal Information
	6

	3
	At home
	5

	
	Language focus 1
	1

	
	Kiểm tra và chữa bài kiểm tra
	2

	4
	At school
	5

	5
	Work and play
	5

	6
	After school
	6

	
	Language focus 2
	1

	
	Kiểm tra và chữa bài kiểm tra
	2

	7
	The world of work
	5

	8
	Places
	5

	
	Ôn tập và kiểm tra học kỳ I
	5

	
	TỔNG SỐ TIẾT
	54

HỌC KỲ II

	
	NỘI DUNG
	SỐ TIẾT

	9
	At home and away
	5

	
	Language focus 3
	1

	10
	Health and hygiene
	5

	11
	Keep fit, stay healthy
	5

	
	Kiểm tra và chữa bài kiểm tra
	2

	12
	Let’s eat
	5

	
	Language focus 4
	1

	13
	Activities
	5

	14
	Freetime fun
	5

	
	Kiểm tra và chữa bài kiểm tra
	2

	15
	Going out
	5

	16
	People and places
	5

	
	Language focus 5
	1

	
	Ôn tập và kiểm tra học kỳ II
	4

	
	TỔNG SỐ TIẾT
	51

	class
	period
	date
	total
	ab

	7a
	
	
	
	

	7b
	
	
	
	

Period 1 CONSOLIDATION/ TEST

I. Objectives:

- By the end of the lesson Ss will be able to get further practice in Present Simple and Progressive, Comparatives, Superlatives, Quantifiers.

1, Language focus:

* Structures:

Present Simple and Progressive:

He speaks English and French.

She is staying in Hanoi now.

Comparatives and Superlatives:

The Amazon River is longer than the Mekong.

The Nile is the longest river in the world.

Quantifiers:

There is a lot of traffic.

...

* Vocabulary: review
2, Language skills: speaking, reading and writing skills.

II. Teaching aids:

1, Teacher's: text book, teacher’s book, sub-boards, pictures, cues.

2, Students': text book, note book, chalks, pens.

III. Procedures:

1, Checking up: while teaching new lesson.
2, New lesson(42ms):

	Teacher’s activities
	Students’s activities
	The content of the lesson

	* Warm – up: Network.

- asks Ss to gives examples using the countries and languages.

- gives feedback.

* Activity 1: PRESENT SIMPLE TENSE
- retells grammar (quickly).

- asks Ss to do the exercise 1 (P. 174).

- gives feedback.

* Activity 2: PRESENT SIMPLE TENSE AND PRESENT PROGRESSIVE TENSE
- explains the exercise 2 (P.174).

- gives the map dialogue. (sub-board)

- gives feedback.

* Activity 3: ADJECTIVES:

 COMPRARATIVE AND SUPERLATIVE
- asks Ss to retell grammar.
- gives the table and asks Ss to do the exercise.

- gives feedback.

- asks Ss to based on the table to do the exercise 3 (P. 175)

- gives feedback.

* Activity4: INDEFINITE QUANTIFIERS
- asks Ss to give the uses, the meaning of a lot, lots, a few, a little.

- gives feeback. (grammar sub-board)

- explains the exercies 4 (P. 175).
- gives feeback.
	- play the game (groups)

- gives examples using the countries and languages. (pairs)

Examples:

S1: are you from China?

S2: No, I'm not.

S3: Do you speak English?

S4: Are you from England?

S2: Yes, I am.

...

1. PRESENT SIMPLE TENSE:
- listen.

- do the exercise 1 (individually then pairs)

2. PRESENT SIMPLE TENSE AND PRESENT PROGRESSIVE TENSE:
- listen.

- look at the map and practice (pairs)

Examples:

S1: What is her name ?

S2: Her name is Susan.

S1: Where does she live ?

S2: She lives in London.

S1: Where is she staying now ?

S2: She is staying in Hanoi.

...

3. ADJECTIVES: COMPRARATIVE AND SUPERLATIVE:

- retell grammar.
- complete the table (groups + cues)

- base on the table to do the exercise 3 (groups + cues)

4. INDEFINITE QUANTIFIERS
- give the uses, the meaning of a lot, lots, a few, a little then give examples.

- listen and do the exercise. (groups + cues)
	Vietnam-Vietnamese Japan-Japanese

England-English China-Chinese

Answer:

a. Do - speak ; don't ; speak

b. speaks

c. speaks Chinese.

d. speaks Japanese.

e. speaks Vietnamese.

f. speaks English.

Answer:

a. is

b. lives

c. is - is staying

d. is

e. does - teaches

f. does - teach ; doesn't ; teaches.

Adj

Comparative

Superlative

long

longer

longest

thick

thin

hot

tall

small

high

big

Answer:

a. longer - the longest

b. the longest.

c. the tallest - taller - the tallest.

d. biggest - bigger - the biggest - the biggest.

Uses of quantifiers:

some / a lot of / a few + DT đếm được

some / a lot of / a little + DT không đếm được.

3. Consolidation(2ms):

- Reminds the structures which have just learnt.
4. Homework: (1m)

+ Learn the lesson well.

+ Do the exercises in the exercise book.

	class
	period
	date
	total
	ab

	7a
	
	
	
	

	7b
	
	
	
	

period 2
 UNIT 1 : BACK TO SCHOOL

 LESSON 1: A1 – 5 FRIENDS

A. Objectives : By the end of the lesson , Sts will be able to :

- Greet each other.

- Introduce about him/herself.

B-Language content ;

1. Glossaries : Nice Meet See

C-Teaching aids:

 - Planning lesson.

- Teacher's book and students’ book - Tape & radio - Color chalks.

D- Proceduce:

I Warm up (5’)

	Teacher’s activities
	Students’
	Content

	Guide Ss to play the game “ Slap the board ”

Remark and mark.

II- Presentation (15m.)

-You ‘ve reviewed some sentences to greet and introduce one person . Now we are going to further practice it in this lesson .

- Show the pictures 1 a, b P10

And anwer the question

How many people are there in each picture ?

Who are they ?

What are they doing ?

Use technique to teach some word

-Introduce the content of the dialogue a,b

- Ask Ss listen to the tape and answer the qs

Who is the new classmate ?

(Hoa)

-Play the tape again , ask Ss to listen and check the answer

- Have Ss read the dialogue

- call some Ss read aloud and then answer the qs in pairs

- Call some Ss ask and answer before class.

- Observe and give feedback

 -show a good Ss in class and say “ Good morning ”

“ How are you ?”

-Have Ss repeat how to greet

- repeat

-show the picture and ask :

How many people are there ?

What are they doing ?

- Call Ss to read the dialogue

- Have Ss make oter dialogue

Call some Ss to speak before class.

III – Practice

Use board to int. and repeat some structures:

Have Ss read the dialogue a, b in P 12 and then guess and complete the dialogues.

-Have Ss listen to the tape and complete the dialogues.

-Have Ss listen again and check tke answer.

Correct

IV- Produce :

Ask Ss to work in pairs/groups and make the dialogue, use what they have leant.

Have Ss speak, others observe.

v- Consolidation & Hw

Ask the qs

What’ ve you leant in the lesson ?

Repeat

	Play the game

Litsten to

 the teacher.

Look at the

pictures and

answer qs.

listen, read,

 understand and copy.

Listen and

 answer the qs.

Listen and check

the answer.

Listen and repeat.

Read in pairs

Read and answer.

Ask and answer.

Copy the

correct answer.

Answer

Repeat

Copy

Listen and repeat.

Read

Make their

 own dialogue

Speak

Listen and copy

	Slap the board :

-hello

-I’m Hoa

-Good afternoon

Goodbye

I’m very well

How are you ?

Unit 1 : Back to school

Lesson 1 : A1 -3

A1 . listen .

 Then practice .

Classmate

Nice

See

 Meet

Nice to meet you

Nice to see you

Too/also

So am I

· Now answer :

a. Her name is Hoa

b. She is in class 7A

c. Nam is also in class 7A

Hi / hello

Goodmorning /….

How + to be + S ?

S + to be + fine / well / …

GIÁO ÁN ANH 7 ĐỦ CẢ NĂM CHUẨN KIẾN THỨC KỸ NĂNG MỚI NĂM HỌC 2011-2012

LIÊN HỆ ĐT 01689218668
	class
	period
	date
	total
	ab

	7a
	
	
	
	

	7b
	
	
	
	

period 3
 UNIT 1: BACK TO SCHOOL
LESSON 2: A2

A Objectives :
 After the end of the lesson Ss will be able to :

- learn and review how to greet each other

B . Language focus ;

Different Unhappy Miss

- the simple tense -Comparative

C..Teaching aids:

- Student's book - Teacher's book - Tape + radio - Mini board - Colour chalks

D. Produce:

	TEACHER
	STUDENT
	CONTENT

	I – Warm up (5)

Give two situation and ask Ss to build dialogue

Hoa is a new student and Minh introduces her to Lan

-Mr Hoa and Mr Manh greet each other

Remark and mark

Introduce : Hoa is a new student in class 7A . Do you want to know more about her ? yes ? let’s learn in this lesson .

II-Reading

1.Pre- reading (7’)

- You know that Hoa is a new student . can you guess sth. about her ?

-Show the Picture P11 and ask Ss

How many schools are there?

Which is bigger ?

Which is Hoa old school ?

- introduce : hong Ha is Hoa’s new school . It’s bigger than her old school .

- Teach some new word :

-Have Ss repeat the present simple tense

Repeat coparatives

 Quanlity with “ a lot of , many ”

2.While –reading (13’)

Ask ss to look at the text ,listen to the tape and answer the qs

-call some ss ask and answer

Observe and give feedback

3. Post –reading (2’)

Ask Ss to talk about their primary school

III- Listening (12’)

-Show the picture and ask Ss

Who are they in the picture ?

What are they doing ?

-

Have Ss listen the tape and do the ex.

Have Ss listen again and correct.

Iv-Consolidation and Hw ;

Have Ss repeat what they have learnt.

-Hw : + do ex. 1-4 P 3-4

 + Prepare B1.2

	Listen and make up the dia.

Listen and copy.

Listen and answer.

Look and answer.

Listen

Read, understand and copy

Repeat and copy.

Repeat and copy.

Look and listen.

Read and answer.

Copy

Speak

Look and answer

Listen

Give the aswer

Copy

Repeat

Copy
	UNIT 1 : Back to school

 Lesson 2 :

 Listen

How are you today ?

How are you ?

How is everything /

How about you /

->Just fine so am I

Not bad Me , too

 Pretty good

Ok

a.How are you ?

 Pretty good …… How about you?

Not bad

Me , too .

b. How are you today ?

just fine .

New word :

Different

Unhappy

Miss

* simple present ;

To be ; is

 Am

 Are

V : 1,3n,2 +V

3 it + V-s/es

- do/ does ….+ V

She is from Hue

a. She is staying with her aunt and uncle

b. No , she does have any friends in HN.

c. Her new school is bigger.

d. Because she misses her parents and her friends.

 GIÁO ÁN ANH 7 ĐỦ CẢ NĂM CHUẨN KIẾN THỨC KỸ NĂNG MỚI NĂM HỌC2011-2012

LIÊN HỆ ĐT 01689218668

	class
	period
	date
	total
	ab

	7a
	
	
	
	

	7b
	
	
	
	

period 4 UNIT 1 :BACK TO SCHOOL

LESSON 3:B1 - 3 NAME AND ADDRESSES

A. Objectives :
 After the lesson sts can ask and answer personal information .
 B . Language content

 C. Teaching aids:

- Tape - Cassette - Student's book - Mini board - Reference book

D . Proceduce :

	TEACHER
	STUDENT
	CONTENT

	I - Warm up (5’)
	
	

	Good afternoon
	Answer
	

	How are you?
	
	

	
	
	

	- Calls 2sts to ask and answer about the information given

- Listen and correct
	S1: Asks

S2: answers

S3: ask

S4: answer
	Lan: 12,7A, Dong Thanh, by bike.

You: 13, 7B, 12THD

Street

	III- Presentation (10’)
	
	

	1.
	
	I. New words

	Pre – teach
	
	- Family name = Last

	
	
	name = Surname

	
	
	- Middle name

	
	
	- An address

	
	Copy - repeat - in chorus and individually
	= Home address

	- Listen and correct
	- Read in chorus and individually.
	

	-show the picture and ask Ss to look at the picture and answer qs.
	Look and answer
	

	? Who are in the picture?
	
	

	? Where are they?
	- Listen and answer
	

	? What are they doing?
	
	

	? What is the teacher doing?
	
	

	? What are the sts doing?
	
	

	- Have Ss listen to the tape
	- Listen to the tape (close the book)
	Miss Lien...........name

Hoa?

	
	- Write missing words
	Hoa:...........: It's........My middle mane …..

	- Have Ss answer the qs
	- Answer qs
	

	- Calls 4 sts to write their

answer on the board

Observe and give the answer
	S1: a

S2: b

S3: c

S4: d

Copy the answer
	a. She is talking to Miss Lien

b. It's Pham

c. It's Thi

d. She lives at 12 THD street

	III- Practice (15’)

Practice word cue drill
	S1: What's Nam's family name?
	Nam

Hoa

Nguyen
Pham

	
	S2: It's Nguyen
	15

12

	- Listen and correct
	
	32 N.D4
Da Nang

	B2: Complete the dialogue
	
	

	- Guiding the way to do
	- Listen and complete the dialogue in pairs.
	 Who - Who - What

	- Correct and gives answer keys.
	- Copy the correct answer.
	Where - When - How

	- Asks sts to practice complete dialogue in pairs.
	S1: Nga S2: Lan
	

	B3: Guiding the way to do.
	- Do them selves
	Where do you learn?

	Eg: Where do you learn?
	
	Dong Thanh School.

	IV. Consolidation & Hw (5’)
	
	- Family name = last

	? What have you learnt in this lesson ?
	- answer
	name = Surname

	 Repeat
	Remember
	- First name: Tên gọi

	 Hw :
	
	

	Guiding sts the way to do ex B1 - 2 on page 5 - 6 in the work book.
	Copy
	

GIÁO ÁN ANH 7 ĐỦ CẢ NĂM CHUẨN KIẾN THỨC KỸ NĂNG MỚI NĂM HỌC2011-2012

LIÊN HỆ ĐT 01689218668

	class
	period
	date
	total
	ab

	7a
	
	
	
	

	7b
	
	
	
	

period 5 UNIT 1: BACK TO SHOOL
 LESSON 4- B4---5

A. Objectives :
 After the lesson sts can ask and answer about distance.
 B.Teaching content :

"Using how far" question and answer with km, meter to talk a bout distance.

C. Teaching aids:

- Tape - Cassette - Student's and teacher's books - Mini board

D. Produce:

	I - Warm up:
	
	

	Good afternoon
	Good afternoon T
	

	Sit down, please
	
	

	How are you Today?
	We're fine
	

	
	
	

	Ask and answer information given about Hoa
	S1: What's her name?

S2: Her name is Hoa

S1: What's her family name?
	

	- Listen and correct mistakes
	S2: It's Pham.........
	

	III- Presentation (15)
	
	Unit 1 : back to school

 Lesson 4: B

	drawing picture
	- Look at the picture and answer qs
	I. New words :

 Lans' house

	Is Lan's house far school?
	No, it is n't
	

	Say: Near > < far
	- Repeat in chorus "near"
	

	
	Yes, it is
	

	
	- Copy and read in chorus and individually
	near > < far (a)

A

B

distance (n)

	Introduce dialogue Says and writing.
	- Listen and repeat after the teacher
	II. Dialogue

Nam: Where - you - Hoa

	
	
	H: I live at 12 THD

	
	
	N: How - is it........?

	
	
	H: It is not - about

	
	
	N: How - you - to school

	
	
	H: By.........

	- Turn on the tape (close the book)
	- Listen and write missing words.
	Nam............

	- Calls 2 sts to go to the b2 to write missing words.
	- Write missing words
	Hoa.................

	- Ask sts to open the book to check
	- Open the book and check up.
	

	- Asks sts to read the dialogue in pairs.
	S1: Nam

S2: Hoa
	

	- Listen and correct
	
	Model Sentence

	What does model Sentence mean?
	Copy and read in chorus.
	How far is it from your house to school?

It is about 1 km

	III – Practice (15)

Ask sts to practice in pairs
	S1: How far is it from your house to Don Market?

S2: It's about 2km
	Don Market/ 2km

The postoffice/ 700km

	- Listen 2 correct

	

	Asks sts to practice in free using "How far..................."
	S1: Answers

S2: Asks

S3: Answers

S4: Asks
	

	IV. Consolidation& Hw :
	
	

	Repeat qs "How far"
	Listen 2 remember
	

	Repair previous home work
	
	

	
	
	

	Guiding the way to do ex 3, 4, 5 on page 6 , 7 in work book.

- Prepare Unit 1 : B6-7
	Listen and copy home work
	

	class
	period
	date
	total
	ab

	7a
	
	
	
	

	7b
	
	
	
	

period 6
 UNIT 1: BACK TO SCHOOL

LESSON 5-B6 ---7 & REMEMBER

 A. Objectives : After the lesson sts can ask and as wer about distance.
B Teaching content :

How far is it...? It's about...................

C. Teaching aids: - Tape - Cassette - Student's and teacher's books
- Mini board

D. Produce:
	I - Warm up:
	
	

	Good afternoon
	Good afternoon T
	

	Sit down, please
	
	

	How are you Today?
	We're fine, thanks
	

	
	
	

	- Ask and answer qs about Khai.

- Listen and Correct answer Qs
	S1: What's her name?

S2: Her name is Khai

S1: What is his family name?

S2: It's Phan
	 Pham Khai

	III- Listening :
	
	Unit 1: Back to school

 Lesson 5 : B 6-7

B6: Listen and write

	 Show the map on page 18 and ask Ss

How many places are there?
	Look and answer
	

	Is Lan's house far from the market?
	
	

	Is Lan's house near school?
	
	

	Is the post near the theater?

How far is it ………?

Listento the tape and anwer the qs
	
	1. From school to Lan's house

	- Turm on the tape.
	Listen carefully and write distance.
	2. From Lan's house to the postoffice?

	
	
	3. From school to theater.

	
	
	4. From the movie theater to the post office.

	Have Ss change the aswer and mark
	Compare the answer.
	

	What's the first distance?
	300m
	

	Second ?
	700m
	

	Third?
	3km
	

	Forth?
	2km
	

	Ask sts to practice in pairs about 4 distance which have listende.
	S1: How far is it....?

S2:..............

S1: How far...........

S2:...............
	How far is it from school to Lan's house?

It's about 300m.

	Guiding the way to do the model
	- Listen
	B7: Survey

Name: Ha

	What's question ?
	What's your name?

My name is.................
	address: 21 Hang Bong street

 Mean of transport: Motorbike.

	- Tell me the question for distance.
	How far is it.................
	Distance: 15km

	- Tell me the qs for mean of transport.
	How do you go to school?
	

	- Asks sts to write in.
	
	Write it up:

	-Fromation.
	Copy – Listen
	Eg: My friend is Hoa - She lives at 12 Hong Bong street. It's about 15km from her house to school she goes to school by motorbike.

	IV. Consolidation& Hw

	How far.......................?
	

	
	
	

	 Have Ss review the lesson and do all the ex.
	Copy
	- do ex 4, 5 (9)/ sách bài tập.

GIÁO ÁN ANH 7 ĐỦ CẢ NĂM CHUẨN KIẾN THỨC KỸ NĂNG MỚI NĂM HỌC2011-2012

LIÊN HỆ ĐT 01689218668

	class
	period
	date
	total
	ab

	7a
	
	
	
	

	7b
	
	
	
	

 Period 7 Unit 2 : PERSONAL INFORMATION

 Lesson 1 : A1-A2 ---A3

I. Objectives:

- To practice saying and listening the telephone numbers.

- After the lesson, Ss can say and identify the telephone numbers.

II. Preparation:

 - Textbook, tape and cassette.

III. Teaching procedure:

 1. Organization:

 2. Oral test:

 - S1 & S2 : do the given Ex.

 - S3 & S4 : Answer T’s questions.

 3. New lesson:

	TEACHER’S ACTIVITIES
	STUDENT’S ACTIVITIES
	CONTENTS

WARM UP

	- Give a list of numbers and ask Ss to read them aloud:

- Remind Ss the way to pronounce the number : 0

- Call some Ss to read those numbers aloud.

	- Read them aloud

- Listen and remember.

- Read those numbers aloud.

	List of numbers

 1 5 9 8 7

 6 3 4 0 2

- Pronounce the number : 0

+ 2 ways: - oh

 - zezo.

PRESENTATIONS

	a, A1: Read:

- Introduce the way to read the telephone numbers:

+ Read each number.

+ If there have two similar numbers, read: “ double + the number”.

- Give somes examples:

- Ask Ss to practice reading the telephone numbers in the book.

- Call some Ss to read aloud.

- Give some remarks.

b, A2: Listen and write:

- Call one S to present the way to say the telephone numbers.

- Play the tape for Ss to practice listening thetelephone numbers.

- Play once again and ask Ss to write down the numbers they hear.

- Ask Ss to compare their answerswith the partners’.

- Play for the last time for Ss to check.

- Call some Ss to give the answers .

- T gives the right answers:

- Ask Ss to check and correct ther answers if necessary.
	- Listen to the T.

- Practice reading the telephone numbers in the book.

- Read aloud.

- Present the way to say the telephone numbers.

- Practice listening the telephone numbers.

- Write down the numbers they hear.

- Compare their answerswith the partners.

- Give the answers .

	Examples:

837058 : eight three seven zezo five eight.

822086 : eight double two zezo eight six

0986967414 : zezo nine eight six nine six seven four one four.

Answers:

a, 8251654

b, 8250514

c, 8521936

d, 8351793

e, 8237041

f, 8821652

4. Consolidation:

 - Remind ss the way to ask and answer the phone numbers.

5. Homework:

 - Do the given Ex in the workbook.

 - Prepare the next lesson: A4 - A5.

HỌC KÌ II

	Class
	Period
	Date
	Total
	Ab

	7A
	
	
	
	

	7B
	
	
	
	

 Period 55 UNIT 9: AT HOME AND AWAY

 Lesson 1: A1 A holiday in Nha Trang

I. Objectives.

After the lesson Ss will be able to get acquanted with the simple past form,,Ask ,answer about the holiday.

-To drill Ss speaking and listening skills.

II. Teaching aids.

 Tape + casstte player, text book , work sheet.

III. Teaching procedure.

1. Oral test.

Answer the teacher the questions :

· What do you remember most in the first semester ?

· In which subject do you get the highest score ?

· What are you going to do in this semester ?

2. New lesson.

	TEACHER’S ACTIVITIES
	STUDENT’S ACTIVITIES
	CONTENTS

WARM UP(5’)

	- T. asks ss some question

	- ss answer

	- Ex: Do you like English? Why? Why not?

- Is it difficult? What is your problem in learning English?

PRESENTATIONS(36’)

	- Then T. asks ss to listen to the tape

- T. explains new words for ss

- T. read new words and ss repeat

- T. asks to play role and read the dialogue

- ss do

- T. write on the board

- T. makes examples

- T. gives the meaning of it

- T. asks to give the examples

- T. asks ss to change the verbs in paren these into past form

- T. calls some ss do before class

- T. asks ss to read the dialogue again then do exercies in book

- T. calls some ss to give the answers

- T. corrects

- T. asks ss to tell some actions happen in the past

3. Consolidation (3’)

 - Retell the main content of the simple past form.

4.Home work. (1’)

 - Do exercise 1.2 page 53 in work book.

	- SS listen and find out the new words

- Ss read new words

- ss do

- Ss answer the tense question then find out and read aloud sentences

- Ss listen and copy

- Ss do exercise

- Ss read the dialogue again and do ex

- Ss copy in their notebooks
	* New words
 - a querium (n): bể cá

- Cham temple: tháp Chàm

- gift (n): món quà

- Friendly (adj): thân thiện

- delicous (adj): ngon

Comprehension check
1. Is Liz in Nha Trang now ?

2. Will Liz be in NhaTrang next vacation?

3. What sentences says about event in the past?

Grammar

Past simple tense

Ex: I had a lot of fan

- The food was delicous

+ Had: Quá khứ của “have”

+ Was: Quá khứ của “be”

- Diễn tả hành động đã sảy ra trong quá khứ, không còn liên quan đến hiện tại. Dạng quá khứ của động từ:

+ Be – was/ were + Take – took

+ Have – Had + Go – Went

+ Learn - learned + Buy – bought

Ex: She goes to school everyday

- She went to school last week

2. Practice
Ex1:

a. My parents (take) me to the zoo last Sunday

b. He (go) to HCM city last week

c. Lan (buy) a yellow cap in NhaTrang

d. They (be) very happy in VN last week

3. Liz bout souvenir

2. Liz visited Tri Nguyen Aquarium

4. Liz returned to Hanoi

1. Liz went to Nha Trang

5. Liz talked to ba about her vacation. Note
* Holiday B.E.Ns: 1 đợt nghỉ, ngày lễ

	Class
	Period
	Date
	Total
	Ab

	7A
	
	
	
	

	7B
	
	
	
	

 Period 56 UNIT 9: AT HOME AND AWAY

 Lesson 2: A2----A3 A holiday in Nha Trang

I. Objectives.

After the lesson Ss will be able to know more about the simple past form,,Retell the story about the holiday by using the words saw , ate, sharks , dolphins, turtles.........

-To drill Ss speaking and listening ,Reading skills.

II. Teaching aids.

 Tape + casstte player, text book , work sheet.

III. Teaching procedure.

1. Oral test.

- Do exercise 1.2 (page 53) in the work book .

2. New lesson.

	TEACHER’S ACTIVITIES
	STUDENT’S ACTIVITIES
	CONTENTS

WARM UP(5’)

	- Let ss sing a song

	- Ss singing

	- Sing a song

PRESENTATIONS(36’)

	- T. asks ss to look at the picture and ask

- T. gives the new words

- T. asks ss to read the text silently

- T. compare this answer with ss guessing

- Then T. asks ss to read the text again and answer the question in the book

- T. calls some ss give the answers

- T. correct for sts

- T. asks ss to look at the pictures on the page 88 and retell the story of Liz skip to Tri Nguyen aquarium

- T. calls some ss to do. Then corrects

3. Consolidation (3’)

 - Retell the main content of the text.

4.Home work. (1’)
· Do exercise 3-4 page 54 in work boo
	- ss look at the picture and guess

- Ss read and find out the answer for the pre – question above

- Ss works individually, then compare with apartner

- give the answers.

- Look at the pictures on the page 88 and retell the story of Liz skip to Tri Nguyen aquarium

- Tell above the class.

- ss write down

	1. Presentation – reading
* Pre – question

What did the Robinson see in Tri Nguyen Aquarium?

Vocabulary
- Shark (n): cá mập

- Dophin (n): cá heo

- Turtle (n): rùa biển

- Exit (n): lối ra

- Cap (n): mũ lưỡi chai

- Poster (n): áp phích, tranh khổ lớn

2. While – reading
+ Firt time:

+ Second time

Answer
a. Her parents went to the aqurium with her

b. They saw sharks, dophins, turtles and many different types of fish

c. They bought a cap and a poster

d. Yes, she did. Liz wear the cap all day

e. Yes, they are fish and crap

f. Because she remember the beautiful fish in the aquarium

3. Post – reading

- Retell the story (P. 88)

a. The Robinson family went to the aquarium

b. They saw sharksdophins, turles and many cotourful fish

c. There was a souvenir shop near the exit of the aquarium

d. Mr Robinson bought Liz a cap with a picture of a dophin on it. Mrs Robinson bought a poster

e. After their visit to the aquarium the Robinsons went to a food stall and Mr and Mrs Robinson ate fish and crab, Liz ate noodles.

	Class
	Period
	Date
	Total
	Ab

	7A
	
	
	
	

	7B
	
	
	
	

 Period 57 UNIT 9: AT HOME AND AWAY

 A. holiday in Nha Trang

 Lesson 3: A4- Remmber

I. Objectives.

After the lesson Ss will be able to know more about the simple past form,,Retell the story about the holiday by using the words talk , rent, move saw ,

-To drill Ss speaking and listening ,Reading skills.

II. Teaching aids.

 Tape + casstte player, text book , work sheet.

III. Teaching procedure.

1. Oral test.

- Do exercise 3-4(page 54) in the work book .

2. New lesson:

	TEACHER’S ACTIVITIES
	STUDENT’S ACTIVITIES
	CONTENTS

WARM UP(5’)

	_ Introduce the listening , and ask the Ss to work in pairs to choose the sentence which contains the similar information to the tape.

- Play the tape tree times , and ask the Ss to share the answer .

- Ask some pairs to read the correct answer .

- Correct if necessary.
	- Ss work in pairs to choose the sentence which contains the similar information to the tape.

- Listen and answer.

- Read the answer.
	b. The Robinson return to Hanoi by bus .

d. This was the first time Liz saw the paddies.

e. They stopped at the restaurant for the short time

h. Mrs Robinson bought some food for Liz.

j. They arrive home in the evening

PRESENTATIONS(36’)
	- T. explains the task of the exercise ss listen

- T. asks ss to and read the task of the exercise

- T. asks ss to read the diary silently

- T. asks

- T. asks ss to read the diary again and compare the sentences a-g with the content of the diary?

- Then T. calls some ss to correct the sentences

- T. remarks

- T asks some questions

T. calls 1 student goes to b.b and retell the text about Liz

- T. listen and corrects, gives marks for student.

3. Consolidation (3’)

 - Retell the main content of the reading..

4. Home work. (1’)

- Do exercise 4 page 54 in the work book

 - Prepare B1 Neighbors.

	- ss listen

- ss listen read the task of the exercise

- ss read

- SS answer

- SS do exercise on the page 90

· sts anwer

- Ss goes to b.b and retell the text about Liz
	1. Presentation

A4: Read Ba's diary

- Pre – teach vocabulary

- Rent (v):

- Next to door to (prep):

- On the side of:

- Keep touch:

- Improve:

Reading
- First time

- What is the diary about?

- Second time:

II. Practice:

Answer
a. Liz lived next door to Ba

b. Liz learned Vietnamese in Vietnam

c. Ba collects stamps

d. Liz’s aunt lives in New York

e. The Robinson moved to the other side of Hanoi

f. the Robinson moved now Ba is sad

g. Ba will see Liz next week

Answer the questions

a. Who is Liz? (Ba’s friend)

b. Is she English? (No, she isn’t)

c. When did Liz and her parents arrive in Hanoi (this year)

d. What dose Liz’s father do? (a teacher)

e. Where do Liz and Ba like? (playing)

g. Dose Ba know English?(yes)

h. Who collects stamps? (Ba)

i. When will Ba and Liz the same age?

	Class
	Period
	Date
	Total
	Ab

	7A
	
	
	
	

	7B
	
	
	
	

 Period 58 UNIT 9: AT HOME AND AWAY

 Lesson 4: B.1---B2 Neighbors

I. Objectives.

After the lesson Ss will be able to know more about the simple past form, and some other situations . Rivive the exclaimation sentence with “What “

 -To drill Ss speaking and listening ,Reading skills.

II. Teaching aids.

 - Tape + cassette player, text book , work sheet.

III. Teaching procedure.

1. Oral test.

- Do exercise -4(page 54) in the work book .

2. New lesson.

	TEACHER’S ACTIVITIES
	STUDENT’S ACTIVITIES
	CONTENTS

WARM UP(5’)

	- T. asks ss some question

	- Ss answer
	- How are you?

- Who’s absent to day?

- What did you do yesterday?

PRESENTATIONS(36’)
	- T. asks ss some questions

- Then T. introduces situation of the dialogue

- T. asks ss to listen to the dialogue

- T. explains the meaning of new words. Then asks to read new words chorally

- T. listen and corrects

- T. introduces the grammar

- T. asks ss to change into yes – no questions

- T. asks ss to read the dialogue

- Calls some ss to check answer

- T. corrects

- T. asks ss to read the dialogue again

- T. calls some ss to check (in pairs)

- T. asks ss to do exerciese

- T. correct for sts

3. Consolidation (3’)

 -Retell the content of the lesson.

4.Home work. (1’)

- Do exerciseB 1-2 page 55 in exercise book.

- Prepare the new lesson B 3

	- Ss answer

- Ss listen and find out new words

- SS read in chour then individually

- SS change

- Ss play role and rean (before the class)

- Ss read the dialogue again, then practices asking and answering Yes – no questions

- ss do

- ss copy

	1. Presentation
- Are your neighbors friendly?

- Do you sometimes help them?

- What do they do for you?

New words
- Cut: cắt

- Hair dress (n): thợ cắt tóc

- Neighbor (n): người hàng xóm

- Material: (n): vải, chất liệu

- Clever (v): khéo léo, thông minh

- Dress maker (n): thợ may

Grammar Simple past tense

(?) Yes, No questions

Ex: She went to Hanoi yesterday

(?) Did she go to hanoi yesterday?

+ Yes, she did

- No, she didn’t

(-) Negative form

Ex: I bought a new book

(-) I did not buy any new book

 She made a drees for me last week

Note did not = didn’t

2. Practice
B1:
- Comprehension

a. She is a hair dresser

b. She is a dressmaker

B2:
a. No, she didn’t

b. no, she didn’t

c. Yes, she did

3. Production
Write the question with “Did …)

a. His uncle took him to see Cham tenmples

b. Liz bought a lot of sovernir

c. They put the fish in a big bag

d. I ate only meat in my meals

e. Liz taught ba some English

	Class
	Period
	Date
	Total
	Ab

	7A
	
	
	
	

	7B
	
	
	
	

 Period 59 UNIT 9: AT HOME AND AWAY

 Lesson 5: B. Neighbors B3---B 4

I. Objectives.

 - By the end of the lesson, Ss will be able to continue reviewing Past simple tense through the reading comprehension “The neighbor”.

1. Language focus:

 - Past simple tense.

2. Language skills:

 - Reading, Writing, Communicate.

II. Teaching aids.

1. Teacher: - Text book, teacher's book, lesson plan, tape and cassette.

2. Students: - Text book, notebook.

III. Procedure.

1. Check up: (1m).

 * Question: Write new words.

 * Answers: The words in the before lesson.

2. New lesson:
	TEACHER’S ACTIVITIES
	STUDENT’S ACTIVITIES
	CONTENTS

WARM UP(5’)

	- T. asks ss to play some games

- T. calls ss do B1 in W.B

	- Ss play the game
	- How are you?

- Who’s absent to day?

- What did you do yesterday?

PRESENTATIONS(36’)
	- T. introduces the topic by asking and answering some questions

- Then T. teaches some new words

- T. asks ss to read the text silently and findout the answers for the questions above

- Ask Ss answer the qs then compare with a partnner

- T. Calls some to check the answer

- T. asks ss to read all sentences

- Then asks ss to use the past form of the verbs in the right column to complete the sentences

- T. calls some ss read complete sentences then corrects

- T. asks ss to retell the text about Hoa

3. Consolidation(3’)
 - Repeat the main knowledge in the lesson.

 - Ss listen and remember.

4. Homework. (1’)
 - Learn new words by heart.

 - Prepare new lesson.
	- Listen to the T

- Listen and take note.

- Read the text silently and findout the answers for the questions above

- Ss read the text again and answer the qs in the book

-Answer the qs then compare with a partnner

- ss read through

- Ss do exercise

- Some ss retell before the class

	1. Pre – reading
- What do you often learn in home economics (cooking, sewing …)?

- Do you know sewing, mending clothes?

- Do you like to sew?

* Pre – teach vocab

- Sew (v): may

- Usefull (adj): có ích

- Hobby (n): sở thích riêng

Ex: Sewing is my hobby

- Decide (v): quyết định

- Cushion (n): gối đệm

- Try on (n): cố gắng

- Fit (v): vừa

Ex: The dress fits me

* Pre – question

- What did Hoa learn to sew?

- What is the text about?
2. While – reading
+ First time:

+ Second time

* Answer
a. She learned how to use sewing machine

b. She made a cushion for her armchair first

c. It was blue and while

d. Next, she made a skirt

e. It was green with white flowers on it

f. It locked vey pretty

g. She tired it on but it didn’t fit

h. Hoa’s ngeighbor fitted very well

B4:

- Watched, bought, cut, used

Note:Regular verb

- Watch – watched learn – learned

- Decide – decided fit – fitted

* The way to reaf the ending “ed”

“id”: needed, fitted

“t”: watched

“d”: Decideed, learned

	Class
	Period
	Date
	Total
	Ab

	7A
	
	
	
	

	7B
	
	
	
	

 Period 60 LANGUAGE FOCUS 3
I. Objectives.

 - By the end of the lesson, Ss will be able to review all the main knowledge from unit 7 to unit 9 and do some exercises.

 1. Language focus:

 - Past simple tense.

 - The price.

 - Prepositions.

 - More, less, fewer

 2. Language skills:

 - Communicative.

 - Doing exercises.

II. Teaching aids.

1. Teacher: - Text book, teacher's book, exercise book, lesson plan.

2. Students: - Text book, notebook, exercise book.

III. Procedure.

1. Check up: During the lesson..

2.New lesson:

	TEACHER’S ACTIVITIES
	STUDENT’S ACTIVITIES
	CONTENTS

WARM UP(5’)

	- T. asks ss to play games.

	- S are devides into 2 groups and play agame.

	- Playing games “pelmanism”

1- eat 7 – ate

PRESENTATIONS(36’)
	- T. given a real thing and asks ss to make qs about its price and answer.

- T. gives situation and asks ss to give examples

- T. asks ss to tell the prepositions that they have learned.

- T. asks ss to make example, basing on the map in the book (P 96)

- T. gives a situation.

- Asks ss to use more, less or fewer to write/ say new sentences.

- T. asks ss to tell / say the meaning and the useage of thix tense.

- Then asks ss to give examples.

- T. calls some ss to say about the message and the meaning of this tense.

- T. asks ss to do all exercise in book.

- T. correct for ss

- T. gives extra exercise then asks ss to do

3. Consolidation (3’)
 Retell the main content of the lesson

 4. Home work.(1’)
- Do the Test yourself in the work book.

	- Sts do

- Give examples

- Tell the prepositions that they have learned.

- Ss make example.

- 1 s does

- Tell the meaning and the useage of thix tense

- Say about the message and the meaning of this tense.

- Listen and take note.
	1. Presentation
- Review grammar points

a. About the price

Ex: how much is this pen?

It’s 2.000 dong

How much + is/are + N/Ns?

It/ they + is/ are + số tiền
b. About distance

Ex: How far is it from HB to HN?

 It is about 40 kilometres

How far is it from … to …?

It is (about) …

c. Preposition of position

- on, in , near, to the right, opposite,…

Ex:

- the book store is on Hue street

- It it between the restaurant and the minimart

d. More, less, fewer

- Hoa has 2 pens. Lan has 3 pens

Ex: Lan has more pen than Hoa

Grammar

* Past time

Ex: I watched T..V last night

He went to HN yesterday

Lan visited me 2 days ago

Adv: Yesterday,lastweek, night, last summer … a week, …

2. Practice

	Class
	Period
	Date
	Total
	Ab

	7A
	
	
	
	

	7B
	
	
	
	

 Period 61 UNIT 10: HEALTH AND HYGIENE

 Lesson 1: A. Personal hygiene A1

I. Objectives.

 - By the end of the lesson, Ss will be able to continue reviewing about Present and Past simple and know words and phrase word with theme “Personal hygiene”.

1. Language focus:

 - Present simple tense.

 - Past simple tense.

2. Language skills:

 - Reading.

 - Communicate.

II. Teaching aids.

3. Teacher: - Text book, teacher's book, lesson plan, tape and cassette.

4. Students: - Text book, notebook.

III. Procedure.

1. Check up: During the lesson.

2. New lesson:

	TEACHER’S ACTIVITIES
	STUDENT’S ACTIVITIES
	CONTENTS

WARM UP(5’)

	- T. asks ss to play games

	- S are devides into 2 groups and play agame.

	- Playing games “pelmanism”

1- eat 7 – ate

PRESENTATIONS(36’)
	- T. reads new words and asks ss to read after.

- T. asks ss to guess the meaning.

- Then T. writes what ss guess on the b.b.

- T. asks ss to read the letter silently.

- T. calls some ss to give the answer.

- T. correct for sts.

- T. asks ss to find out Hoa’s mother sentences.

- T. asks ss to retell the letter

- T. asks ss to look at the picture (about teeth hygiene) and T. explains how to do

- T. asks ss to works in pairs.

G1: Write about what should

G2: Write about what shouldn’t do

- T. goes arround the class to help.

- Then calls some ss to read the writing.

- T. correct for sts.

3.Consolidation (3’)
- Retell the content of the lesson.

4. Home work.(1’)
 - Ask Ss to do the exercise .A1 in the work book.

	- Read after the T.

- Guess the meaning.

- Read the letter silently.

- Ss read and again and answer the qs in the book.

- Ss retell

- Ss write down

- Look at the picture

- Works in pairs

- Some ss read

	1. Pre – reading
- Do you remember Hoa?

- Can you tell me about her?

- Do you know about her?

*Pre – teach
- Harvest (n):

- Take/ do mrning exercise (v):

- Take of (v):

Ex: You take of yourself

- Iron (v):

- Candy (n):

* Pre – questions
- What did Hoa’s mother write?

2. While – reading
A1: (page – 100)

a. Because it is about haverest time

b. Hoa’s grand father helps them on the farm

c. They will go to HN soon after the harverst

d. Now Hoa is different. She gets up early and does morning exercise everydays

e. Hoa’s mother wants her to do her own washing and inroning; and Hoa’s mother doesn’t wants her to eat too much candy, stay up late.

1. Remember to wash and iron your own clothes.

2. Don’t eat too much candy.

Remember + to + V: Hãy nhớ làm gì

Don’t + V: Đừng (làm gì)

3. Post – reading

B5: Write

(This is a poster about talking care of the teeth you discuss about what to)

Do: Use a tube of tooth past

- See a dentist.

- Brush teeth regularly.

- Don’t – eat candy.

- Use an old tooth brush.

- Forget to brush teeth.

Countries and languages

Countries and languages

	Trang chủ: https://vndoc.com/ | Email hỗ trợ: hotro@vndoc.com | Hotline: 024 2242 6188
	[image: image2.png]

