ANH 9 ĐẦY ĐỦ CÁC KỸ NĂNG THEO SÁCH CHUẨN KIẾN THỨC KỸ NĂNG MỚI 2013-3014

BỘ GIÁO DỤC VÀ ĐÀO TẠO

TÀI LIỆU

PHÂN PHỐI CHƯƠNG TRÌNH THCS

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

áp dụng từ năm học 2013-2014)

LỚP 9

Cả năm học: 37 tuần (70 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

	BUnit
	Nội dung
	Số tiết

	
	Ôn tập/Kiểm tra đầu năm
	1

	 1
	A visit from a penpal
	5

	 2
	Clothing
	6

	
	Kiểm tra và chữa bài kiểm tra
	2

	3
	The countryside
	5

	 4
	Learning a foreign language
	6

	
	Kiểm tra và chữa bài kiểm tra
	2

	5
	The media
	5

	
	Ôn tập và kiểm tra học kỳ I
	4

	
	TỔNG SỐ TIẾT
	36

HỌC KỲ II

	Bài /Unit
	Nội dung
	Số tiết

	 6
	The environment
	5

	7
	Saving energy
	5

	
	Kiểm tra và chữa bài kiểm tra
	2

	8
	Celebrations
	5

	9
	Natural disasters
	5

	
	Kiểm tra và chữa bài kiểm tra
	2

	 10
	Life on other planets
	5

	
	Ôn tập và kiểm tra học kỳ II
	5

	
	TỔNG SỐ TIẾT
	34

GIẢM TẢI CHƯƠNG TRÌNH MÔN NGOẠI NGỮ (TIẾNG ANH)

	BỘ GIÁO DỤC VÀ ĐÀO TẠO
HƯỚNG DẪN THỰC HIỆN ĐIỀU CHỈNH NỘI DUNG DẠY HỌC
MÔN TIẾNG ANH, CẤP THCS
(Kèm theo Công văn số 5842000/BGDĐT-VP ngày tháng ... năm 2013 của Bộ Giáo dục và Đào tạo)
1. Mục đích
Điều chỉnh nội dung dạy học để dạy học phù hợp với chuẩn kiến thức, kĩ năng của chương trình giáo dục phổ thông (CT), phù hợp với thời lượng dạy học và điều kiện thực tế các nhà trường, góp phần nâng cao chất lượng dạy học và giáo dục.
2. Nguyên tắc
Điều chỉnh nội dung dạy học theo hướng tinh giảm các nội dung để giáo viên, học sinh (GV, HS) dành thời gian cho các nội dung khác, tạo thêm điều kiện cho GV đổi mới phương pháp dạy học theo yêu cầu của CT. Việc điều chỉnh nội dung dạy học thực hiện theo các nguyên tắc sau đây:
(1) Đảm bảo mục tiêu giáo dục của chương trình, sách giáo khoa (SGK) theo qui định của Luật Giáo dục.
(2) Đảm bảo tính lôgic của mạch kiến thức và tính thống nhất giữa các bộ môn; không thay đổi CT, SGK hiện hành.
(3) Không thay đổi thời lượng dạy học đối với mỗi môn học trong một lớp và trong mỗi cấp học.
(4) Thuận lợi cho việc tổ chức thực hiện tại các cơ sở giáo dục.
3. Nội dung điều chỉnh
Việc điều chỉnh nội dung dạy học tập trung vào những nhóm nội dung chính sau:
(1) Những nội dung trùng lặp trong CT, SGK của nhiều môn học khác nhau.
(2) Những nội dung trùng lặp, có cả ở CT, SGK của lớp dưới và lớp trên do hạn chế của cách xây dựng CT, SGK theo quan điểm đồng tâm.
(3) Những nội dung, bài tập, câu hỏi trong SGK không thuộc nội dung của CT hoặc yêu cầu vận dụng kiến thức quá sâu, không phù hợp trình độ nhận thức và tâm sinh lý lứa tuổi học sinh.
(4) Những nội dung trong SGK trước đây sắp xếp chưa hợp lý.
(5) Những nội dung mang đặc điểm địa phương, không phù hợp với các vùng miền khác nhau.
4. Thời gian thực hiện
Hướng dẫn thực hiện điều chỉnh nội dung dạy học được áp dụng từ năm học 2011 - 2012.
5. Hướng dẫn thực hiện các nội dung
- Hướng dẫn này dựa trên SGK của Nhà xuất bản Giáo dục Việt Nam ấn hành năm 2011, là SGK của chương trình chuẩn đối với cấp THPT. Nếu GV và HS sử dụng SGK của các năm khác thì cần đối chiếu với SGK năm 2011 để điều chỉnh, áp dụng cho phù hợp. Toàn bộ văn bản này được nhà trường in sao và gửi cho tất cả GV bộ môn.
- Ngoài các nội dung đã hướng dẫn cụ thể trong văn bản, cần lưu ý thêm một số vấn đề đối với các nội dung được hướng dẫn là “không dạy” hoặc “đọc thêm”, những câu hỏi và bài tập không yêu cầu HS làm trong cột Hướng dẫn thực hiện ở các bảng dưới đây như sau:
+ Dành thời lượng của các nội dung này cho các nội dung khác hoặc sử dụng để luyện tập, củng cố, hướng dẫn thực hành cho HS.
+ Không ra bài tập và không kiểm tra, đánh giá kết quả học tập của HS vào những nội dung này, tuy nhiên, GV và HS vẫn có thể tham khảo các nội dung đó để có thêm sự hiểu biết cho bản thân.
· Trên cơ sở khung phân phối chương trình của môn học, GV điều chỉnh phân phối chương trình chi tiết đảm bảo cân đối giữa nội dung và thời gian thực hiện, phù hợp với điều chỉnh nội dung dạy học dưới đây.
· Lớp 9
TT
Bài
Trang
Nội dung điều chỉnh
Hướng dẫn thực hiện
1
Unit 9
81, 82
Bài tập 2, 3, 4
Không dạy
2
Unit 10
85
Bài tập c)
Không dạy
3
87
Bài tập a)
Không dạy

Period 1: Review and check the test
 I/ OBJECTIVE: After finishing the lesson, students will be able review some structures in

 class 8. Then do the test.

 1.Knowledge :

 a. Grammar : - Tenses of verbs.

 - Adverbs of manner.

 - Passive form.

 b. Lexical items :

 2. Skills: - Practice speaking and writing skills ….

 3.Attitude : - Students work hard

 II/ TEACHING METHODS :
 - Work in pairs, individual…

 III/TEACHING AIDS : Pictures , posters , book , cassette…

 IV/ PROCEDURE
	 Teacher’s activities
	 Students’ activities
	 Contents

	1, Warm up:

- Who is absent today ?

- What is the date ?...

a. Check the old lesson .

Call one student goes to the board .

b. The new lesson.

2, Presentation:

* Review some structures

+ Who can repeat the present simple tense again?

+ Can you make sentences - Ask them to repeat the past simple tense .

- Repeat pronunciation of ‘’ED’’

3, Practice:

- Ask students to make sentences.

+ Can you repeat adverbs of manner ?

* Check the test:

1. Supply the correct form of the verbs.

a.My mother (buy)…..me a book last Monday.

b.She never (go)…. camping in the winter.

c. Mai and Lan (not listen)….. to music yesterday.

2. Fill in the blanks with suitable prepositions.

a. I have to finish this question ….. English.

b. Are you free …..Friday?

c. Minh has a letter … his uncle.

3. Change these sentences into passive form.

a. She watched TV last night.

b.I clean my house everyday.

c. Do you learn English on Monday?

	Answer the questions

S1 : Write the form of present simple and give example .

- Listen to the teacher

- Some students repeat and make sentences.

- Some students repeat

- Repeat .

- Some students make sentences

S1: Adj + -ly = Adv

Slow + -ly = slowly

 - Students do the test in 15 minutes.

- Listen and remember

- Write down

	I. Grammar (Review)

1. The present simple tense
a.Use :

b. Form:

(+) S + Vs/es + O

(-) S + don’t/ doesn’t + V+ O

(?) Do/Does + S + V+ O ?

2. The past simple tense.

a. Use:

b. Form:

(+) S + V-ed/ I + O.

(-) S + didn’t + V+ O.

(?) Did + S + V + O ?

c. Pronunciation of ‘’ED’’
/t/ :sau c¸c phô ©m: p, k, f, ss, sh, ch.

/id/: sau c¸c phô ©m: d, t

/d/: sau c¸c phô ©m cßn l¹i và c¸c nguyªn ©m.(o,a,e ,u,i)

3. Passive form:

 S + tobe + PII + (by O)

4. Adverbs of manner :

 Adj + ly = Adv of manner

II. Check the test:
*Answer key:

1. Supply the correct form of the verbs.

a. bought

b. goes

c. didn’t listen

2. Fill in the blanks with suitable prepositions.

a. for

b. on

c. from

3.Change these sentences into passive form.

a. TV was watched by her last night by her

b.My house is cleaned everyday by me .

c.Is English learnt on Monday by you ?

4, Consolidation:

+ Who can repeat the main contents of the lesson?

5, Homework:
- Ask them to write homework.

- Write on the board
 Period 2
 Unit 1 : A visit from a pen pal

Lesson 1 : Getting started & Listen and read

 I/ OBJECTIVE
 By the end of the lesson , students will be able to know the famous places in Hanoi ,Lan went to visit with Maryam and some activities they took part in together

 1. Knowledge :

 a. Grammar : -The simple past tense with “Wish”.

 The past simple tense :S + Ved + O+ ADV

 - Review : Used to + V- infinitive
 b. Lexical items :

 - correspond , mosque, pray, impress…..

 2. Skill : Listening – Speaking – Reading .

 3. Attitude : Students know about Malaysian.

 II/ TEACHING METHODS :
 - Work in pair , individual….

 III/TEACHING AIDS : Pictures , posters , book , cassette…

 IV/ PROCEDURE:

1. Greeting

2. Check the pre - Lesson

3. New lesson
	Teacher’s activities
	Students’ activities
	 Contents

	I . Warm up
1. Getting started:

- Do you have many friends ?

- If your friends visit Ha Noi , where will you take them to ?

- Do you have any pen pal?

Where does he/ she live?

-Has he/ she visited you?

- What activities would you do during the visit ?

II . Presentation
2. Listen and read

- Setting up the scene

- Making situations to introduce a new lesson by drawing :

*Who are they ?

*Where is Maryam from?

“Maryam is Lan’s pen pal from Malaysia . It’s the first time Maryam visited Hanoi”

- Asking Ss to guess the short answers for the questions

- Ask Ss to listen to the tape and check what they guess

Introduce some new words

III/ Practice
- Asking Ss to read the text and answer the questions:

What do you know about Maryam?

Where did Lan take Maryam to ?...

What does Lan wish ?

- Give instructions :The past simple with WISH

- Review : USED TO + V

-Ask ss to work in pairs with the other sentences

- Ask Ss to read the text again and do the exercises

Choose the correct option to complete the sentences (Page 7)

4. Consolidation:

+ Who can repeat the main contents of the lesson?

5 .Homework
* Write 5 sentences with “I wish..”.

*Learn by heart new words.

*prepare : speak and listen

	 Students answer

- Listen and answer the questions in individually.

-(I will take them to visit Hanoi Opera House , Ho Chi Minh Mausoleum, Temple of Literature, Museum of History, One Pillar Pagoda…

- Yes/ no..

- (Churches , theaters, beaches… / Hung Temple , I want to introduce her the place where the first King of Viet Nam lived and developed the country….)

 Listen and repeat in chorus (individually

- Guessing the answers

- Listen and check their guess.

- Listen and repeat in chorus

Read the text and answer the questions

Listen and write structures

Work in pairs

Work in groups / pairs.

- Do the exercises in individually- pairs -groups

- Copy them into notebooks

-Two students do

Some students tell

	I/ Getting started:

Work with a partner. A foreign pen pal is coming to stay with you for a week . What activities would you do during the visit ?

II/ Listen and read
1. New words:

- correspond(v)trao đổi thư

- be impressed by: gây ấn tượng bởi …

- mausoleum (n) Lăng mộ

- mosque(n) nhà thờ Hồi giáo

- pray(v) cầu nguyện

-friendliness(n) sự hiếu khách - peacefull atmosphere

không khí yên bình

-keep in touch: giữ liên lạc

Recreation (n) sự giải trí, tiêu khiển

2.Grammar
a.Used to +V(infinitive) (Đã từng) : Diễn tả một thói quen hoặc một việc đã từng làm trong quá khứ , mà không còn ở hiện tại .
Example: Lan used to walk past the mosque on the way to her primary school .

b. The past simple with WISH:
- She wishes Maryam had a longer holiday

- I wish I were taller

c. Review : The past simple talk about past activities.

EX: Lan took Maryam to Hoan kiem Lake .

III/ Practice
1.Choose the correct option to complete the sentences (Page 7)
1 + C 2 + B 3 + D 4 + B

Period 3
Unit 1 A visit from a pen pal

 Lesson 2 : Speak and listen
 I/ OBJECTIVE :

 By the end of the lesson , students will be able to know how to make and respond to the instructions fluently and listen to recognize specific details (numbers , places …) accurately .

 1. Knowledge :

 a. Grammar : Structure of instructions

 b. Lexical items :

 2. Skill : Listening – Speaking .

 3. Attitude : Students know how to make and respond to the instructions .

 II/ TEACHING METHODS :

 - Work in pair , individual , in group…

 III/TEACHING AIDS : Pictures , posters , book , cassette…

 IV/ PROCEDURE:

	TEACHER’S ACTIVITIES
	STUDENTS’ACTIVITIES
	CONTENT

	I / WARM UP
a. Check the old lesson :

You live in an old house.

What do you wish ?

Ex : I wish I had a new house .

*You don’t have a computer. What do you wish?

b.The new lesson:

II/ PRESENTATION
1.Speak :

- Setting up the scene to introduce the new lesson.

- Make situations by

drawing and asking

questions

 *Who are they ?

“This is the time Nga and Maryam meet each other. They are talking to each other something”

- Hanging the poster of the Exercise a (Page 8) on the board and asking Ss to put the sentences to make the correct dialogue

- Correct

- Give instructions

- Ask Ss to make the similar dialogues, introduce yourself to Maryam’s friends

Ask ss to work in pairs

III/ PRACTICE
-Ask ss to introduce themselves(names, jobs,...)

* Let them play game “ Who does what ”

+ She is from Tokyo

+ He loves the beaches

+ She loves AODAI I and Nem

2.Listen:
a. Pre- listening:

Have students look at the pictures and find out the differences .

- Introduce : You’ll listen the conversation between Tim and Carlo. “Carlo is visiting Tim in the USA . Tim is hungry . So he asks Carlo to go for some food and drink”. Listen and check (v) the numbers of the correct pictures.

b. While – listening:

Listen to the tape , please !

- Giving instructions

- Who can answer ?

- Give answer keys

c. After- listening:

Who can answer again ?

- Where are they going ?

- How can they go there ?

-What does Carlo want to eat ?

IV.PRODUCTION
Repeat the main content of the lesson.

· Retell story using word cues

- Last week / Carlo /visit/USA

- Carlo / come / Tim’s house

- Tim / hungry / he / invite / eat

- They / eat / hamburger .

Eg: Last week, Carlo visited......

V . HOMEWORK
 Ask students to write down the homework.

	 Students Answer the questions in individually

S1 : I wish….

- Listen to the teacher

- Listen and take part in building the new lesson

*Nga and Maryam

- Do the exercises in groups

- Practice speaking in pairs .

- listen and write

- Listen and make the similar dialogues

- Work in pairs

Practice speaking in pairs

Play game

Listen and carry out the activity in groups/ pairs.

look at the pictures and find out the differences

a.1.Don’t walk on grass

 2.Don’t pick flowers

b.1.The bus is red and its number is103

 2. Number is 130

c.1.Mexican restaurant 2.American Hamburgers

-Listen to the teacher and information and copy the task into notebooks

Listen to the tape.

-compare the results with a partner

- Copy them into notebooks.

Students answer again

S1: a restaurant

S2 : by bus

S3 : a hamburger

Listen and remember .

- Retell story in groups (student 1 (student 2 (…)

- Retell in front of the class

write down the

 homework.

	I/ Speak :

- Do you remember Maryam ?.Where is she from ? (Malaysia)

-Who is she talking to ? (Nga)

-Who is Nga ? (Lan’s friends)

- What are they doing ? (waiting for Lan)

a. Put the sentences in the correct order .

Ex : Nga : Hello . you must be Maryam .

 Maryam : That is right . I am .

 ………

* Answer keys:

1) 1-c 4) 2-e

2) 5-b 5) 3-a

3) 4-d 6)

b. Now you are talking to Maryam’s friends.Introduce yourself. Make similar dialogues.Take turns to be one of Maryam’s friends.
* Example:

Mai :Hello . you must be Yoko

Yoko : That’s right . I am .

Mai : Please to meet you . Let I introduce myself . I am Mai .
Yoko : Please to meet you , Mai .
Mai : Are you enjoying your stay in Vietnam ?

Yoko : Oh yes , I like Vietnamese people , and I love the old cities in Vietnam

* Practice:

*Introduce yourself (name , job , address , hobbies ,…)

Ex : Hello . My name is Toan . ……..

II/Listen
* Tim Jones’s Mexican pen pal , carlo , is visiting the USA. Listen to their conversation and check (v) the numbers of the correct pictures.
* Answer keys:

 a – 1

 b – 2

 c – 2

III/ Consolidation:

- Make and respond introductions

IV . HOMEWORK
- Write about Jane (Page 8) in the notebooks

Ex : This is Jane ……

- Do exercises 3 ,4 in the workbook .

- Prepare part “Read ”

Unit 1 A visit from a pen pal

 Period 4 : READ

 I/ OBJECTIVE : By the end of the lesson , students will be able to know specific information about Malaysia , a country of the Association of South East Asian Nations .(ASEAN)

 1. Knowledge :

 a. Grammar :

 b. Lexical items : divide, comprise, tropical climate, currency……

 2. Skill : Reading . Scan for specific information .

 3. Attitude : Students know more about Malaysia.

 II/ TEACHING METHODS :

 - Work in pair , individual , in group…

 III/TEACHING AIDS : Pictures , book , cassette, Pictures of some beautiful places..

 IV/ PROCEDURE
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES
	CONTENT

	I . WARM UP
Ask students play game: Network

* What country is it ?

- It has Petronas Twin Towns. The capital city is Kuala Lumpur .

- The country and the capital city share the same name .

II/ PRESENTATION
- Make situations to introduce a new lesson by drawing and using a map of Malaysia

1.Pre –reading:

Before reading the text , you work in groups and complete the table with the information you already know about Malaysia (table a page 10)

Explain some Words

III/ Practice

2.While –reading:
Listen to the tape, please !

Call some students read the text

- Ask Ss to remember about the text to fill in the table with the correct information (a)

- Call some students answer

-Give answer keys

* Exercise b , Page 10 : TRUE or FALSE ?

Ask students to do this exercise

- Who can answer ?

- Give answer keys

IV/ Production:

3. Post – reading:

- Who can tell the main ideas about Malaysia ?

- Asking Ss to write some sentences about Malaysia

V . HOMEWORK
Ask students to write down the homework.
	Malaysia
 Vietnam

 ASIAN

Listen to the teacher and guess

S1: Malaysia

S2: Singapore

Listen to the teacher

Look at the map and picture , notice two parts : East Malaysia and West Malaysia, and

Capital.

Work in groups , complete the table.

Listen and repeat

Write

Listen to the tape

Some students read

Students do exercise a

- Answer

- Correct and write

do this exercise in pairs

Some students answer

Correct and write

Some students tell

- Write some information to describe Malaysia in the notebooks

Ex : Malaysia is a member of ASEAN . .……..

write down the

 homework
	I/ Play game :

 “Net work’’ and guessing game .

II/ Read:

1. New words:

-Association of South East Asian Nations .(ASEAN)

Hiệp hội các nước Đ«ng nam Á

(to) separate= divide

 (to) comprise = include

 religion : vùng, khu vực

 compulsory(adj): bắt buộc

 currency(n):tiền tệ

square : met vuong

Islam(n)/Izlam/ ®¹o hồi

Buddhism(n) ®¹o Phật

Hinduism(n)An do giao

National Language:quèc ng÷ -Official religion t«n gi¸o chÝnh

-primary language ng«n ng÷ chÝnh

III/ Practice:

a.Fill in the table with the right information about Malaysia .

1 . 329,758 sq km

2 . over 22 million

3 . tropical climate

4 . ringgit

5 . Kuala Lumpur

6 . Bahasa Malaysia

7 . English

b. True or false? Check (v) the boxes. Then correct the false statements .

1 .T

2. F (There are more than two religions)

3. F (English, Chinese and Tamil are also widely spoken)

4. F(One of the three: Malay, Chinese, Tamil)

5. F (English is a compulsory second language not primary language of instruction)

* Match the name of the capitals with appropriate countries.

IV/ Consolidation:

Text about Malaysia.

V/ Homework:

Learn by heart new words. Do exercise 2 page 6-7 in workbook .

gi¸o ¸n theo chuÈn kiÕn thøc míi n¨m häc

xin vui lßng liªn hÖ ®t 0168.921.8668

gi¸o ¸n theo chuÈn kiÕn thøc míi n¨m häc

xin vui lßng liªn hÖ ®t 0168.921.8668

gi¸o ¸n theo chuÈn kiÕn thøc míi n¨m häc

xin vui lßng liªn hÖ ®t 0168.921.8668

gi¸o ¸n theo chuÈn kiÕn thøc míi n¨m häc

xin vui lßng liªn hÖ ®t 0168.921.8668

gi¸o ¸n theo chuÈn kiÕn thøc míi n¨m häc

xin vui lßng liªn hÖ ®t 0168.921.8668

gi¸o ¸n theo chuÈn kiÕn thøc míi n¨m häc

xin vui lßng liªn hÖ ®t 0168.921.8668

gi¸o ¸n theo chuÈn kiÕn thøc míi n¨m häc

xin vui lßng liªn hÖ ®t 0168.921.8668

 Học kì 2

	class
	period
	date
	total
	ab

	9a
	
	
	
	

	9b
	
	
	
	

	
	
	
	
	

 UNIT 6 : The environment
 Period 37 : Getting started, listen and read
 I/ OBJECTIVE : By the end of the lesson , students will be able to know more about the

environmental problems and the solutions.

 1. Knowledge:

 - Grammar :- conditional sentence , type I

 - Lexical items: garbage dump, deforestation, dynamite fishing …

 2. Skill : Listening – Speaking – Reading , writing...

 3. Attitude : students know about the environment …

 II/ TEACHING METHODS:

 - Observing method ,work in group , in pair , individual ……

 III.TEACHING AIDS : Pictures , posters , book ,cassette, projector…

 IV/ PROCEDURE:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES
	CONTENT

	I . WARM UP
Ask some students about date, total ,health….

- Have students think about

the environment

* The new lesson:

II/ Presentation:

A. Getting started :

Introduce the new lesson.

Who can tell about some environmental problems in the city ?

Ask them to look at the six pictures in page 47 and match the words in the box

with the correct pictures .

Explain some new words.

III/ Practice:

B. Listen and read:
*Set the scene: Mr. Brown is talking to some volunteer conservationists. Guess the place where they are going to work.

- Ask students to open their books and read the text on page 47 - 48.

- Let students check their prediction.

*Answer keys:

- The conservationists are going to clean the beach.

-Introduce some new words.

Look at the book and listen to the tape , please.

* Call some students read the text

- Explain conditional sentences-type I

 -Ask them to match exercise (a)- page 48

- Who can practice?

- correct mistakes.

* Ask students to read the text again and answer the questions part (b) page 48.

- Who can give answers ?

- correct mistakes

-Teacher give answer keys

IV/ Production:
Who can translate the text into Vietnamese?

Call some students tell about environment

-Who can make sentences with type I ?

* Repeat the main content of the lesson.

V/ Homework:

Ask students to write homework.

* Comments.

	Answer the questions

-Listen to the teacher and give some ideas
- Listen and open the book page 47

-Listen to the teacher and tell about problems:

Garbage , air pollution, dirty streets, smoke fromcars,motors,factory.

Look at the pictures and match

Repeat and write down.

- listen to the teacher and guess

open their books and read the text on page 47 - 48.

check their prediction.

Listen to the teacher

Listen and repeat

 listen to the tape.

- some students read the text.

Listen and remember

- Listen and discuss in pairs (individually
- Work in pairs in front of the class.

- correct and write

read the text again and answer the questions part (b) page 48.

Work in pairs

Correct after.

Write down

Translate it into Vietnamese.

- some students repeat.

- some students go to the board and tell about the environment

- make sentences.

Listen to the teacher and

Remember

Write down it into the notebook .

- listen to the teacher.
	I/ Getting started:

1. Match these environmental problems to the pictures
a. New words
- deforestation (n): sự tàn phá rừng.

- garbage dump (n): đống rác

- dynamite fishing (n): việc đánh bắt cá bằng thuốc nổ

- spraying pesticides (n): việc phun thuốc diệt sâu bọ.

- disappointed (by/ about/ at something) (adj): thất vọng

- sewage (n): nước thải

b.Answer keys
- Picture a: air pollution.

-Picture.b: spraying pesticides.

- Picture c: garbage dump

- Picture d: water pollution.

- Picture e: deforestation.

- Picture f: dynamite fishing

II/ Listen and read:

* Mr Brown is talking to some volunteer conservationists

1. New words :

Conservationists(n)Người quan tâm đến việc bảo vệ môi trường

Shore (n) bờ

Rock(n) đá

Spoil(v) làm hỏng

Achieve (v) đạt được

2.Grammar

*conditional sentence: type I

(real conditional sentences)
EX: If they work hard today, they will make the beach clean and beautiful again soon.
If + S +Vs/es,s + will/shall+ V + O.
III/ Practice

a.Match the names in column A with the tasks in column B Then write the full sentences.

Group 1 - f. walk along the shore.

Group 2 - e. check the sand.

Group 3 - b. check among the rock.

Mr. Jones - a. collect all the bags and take them to the garbage dump.

Mrs. Smith - c. provide the picnic lunch for everyone.

Mr. Brown - d. give out the bags.

* Answer the questions
Answer keys:

1.The speaker is Mr. Brown

2.The listeners are the volunteer conservationists

3. They are on the beach

4. They are going to clean the beach

5.If they work hard today, they will make the

 beach clean and beautiful again soon.

6. Yes, I have. We clean our school/ the park/ street. We collected the rubbish and take them to the garbage dump .

7.If the pollution continues, the environment around us won’t be good and it will be harmful to our health, our life.

IV/ Consolidation:
conditional sentence: type I

V Homework :

- Learn by heart new words

Read the text again.

- Prepare : speak and listen.

 UNIT 6: The environment
 Period 38: Speak

 I/ OBJECTIVE :
 By the end of the lesson , students will be able to persuade their friends to protect the

 environment.
 1. Knowledge :

 a. Grammar : express persuasion (thuyết phục)
 b. Lexical items : prevent, reduce, wrap, faucet….
 2. Skill : Speaking , listening .

 3. Attitude : Students can protect the environment.
 II/ TEACHING METHODS :

 - Work in pair , individual , communicated and other methods…

 III/TEACHING AIDS : Pictures , book , cassette…

 IV/ PROCEDURE:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES
	CONTENT

	I . WARM UP
Ask some questions about date, total ,health….

a. Check the old lesson:

- call two students go to the

board

b. The new lesson:

II/ Presentation:

1.Speak
- Introduce the speaking

Ask them to give their ideas about to protect the environment.

- Explain new words

* Review : express persuasion.
III/ Practice

- Ask students to complete the expressions in column A by using one of the lines in column B (page 49)

- Have students match the lines in column B with an expression in column A

Call some students talk in front of the class.

IV/ Production:

- Divide the class into 4 groups, each group has a secretary.
 Ask them to discuss the question: “what do you do to protect the environment ?”.

- Get students to use the ideas in exercise 3a, b.
Who can read again ?

* Repeat the main content of the lesson.

V/ Homework :

- Ask them to write homework.

* Comments :
	Answer the questions

S1: write new words

S2: read the text again.

 Listen to the teacher

* listen to the teacher and practice.

- repeat and write
- Listen and write
- work with a partner

then compare with their partners.
Students match and have sentences of persuasion.

Practice in front of the class
S1: I think you should use banana leaves to wrap food.

S2: Won’t you use banana leaves to wrap food?

S3: Why don’t you turn off the lights before going to bed
S4: It would be better if you go to school or go to work by bike……
Listen to the teacher

look at the table in page 50 and read it.
Repeat and write

Listen to the tape twice and complete the notes.
Compare with a partner

Give answers

Correct and write

Write down

Some students read

Discuss in groups

The students in groups have opinions, the secretary writes down

- After finishing, the students stick the 4 poster on the wall.
They can go around the class and read 4 posters.

r

	I/ Speak :
1. New words:
- prevent (v): ngăn chặn, phòng chống

- reduce (v): giảm, làm giảm

- wrap (v): bao bọc

- faucet (n):vòi nước

- leaf (n) - leaves (pl): lá

2. Grammar:

* express persuasion :

I think you should

Won’t you

It would be better if you

Can I persuade you to

Why don’t you

Why not

What / how about + V – ing ?

II/ Practice:

a.Persuade their friends to protect the environment…
*Example:

…S5: Can I persuade you to check all the faucets before going out.

S6: Why not put garbage bins around the school yard?

S7: I think you should use public buses instead of motorbikes?....

b. Find possible answers to the questionnaire. You can use the ideas in section (a)

1. How can we save paper?

* I think you should recycle used paper, newspapers.

* Why don’t you use banana leaves for wrapping?

* Won’t you write on both sides of the paper?

2. How can we use fewer plastic bags?

* How about cleaning and reusing them?

* Why not use paper bags instead of plastic bags?

3. How can we reduce water pollution?

* It would be better if you don’t throw wastes and garbage into streams, lakes or rivers and even oceans.

4. How can we prevent littering?

* I think we should put garage bins around the school yard.

* Why don’t you throw all garbages in waste bins.

5. How can we reduce air pollution?

* Can I persuade you to go to school by bike.

* Why not use private vehicles less?

6. How can we reduce the amount of garbage we produce?

* Won’t you try to reuse and recycle things

c. Discuss with a partner the best way to protect the environment...

III/ Consolidation:

What do you do to protect the environment ?

IV . Homework
- Learn by heart new words .
- Do exercise 1,2 in workbook.
- Prepare “ read “

	class
	Period
	Date
	total
	ab

	9a
	
	
	
	

	9b
	
	
	
	

	9c
	
	
	
	

UNIT 6: The environment
 Period 39: listen

 I/ OBJECTIVE :
 By the end of the lesson , students will be able to persuade their friends to protect the

 environment.
 1. Knowledge :

 a. Grammar : express persuasion (thuyết phục)
 b. Lexical items : prevent, reduce, wrap, faucet….
 2. Skill : Speaking , listening .

 3. Attitude : Students can protect the environment.
 II/ TEACHING METHODS :

 - Work in pair , individual , communicated and other methods…

 III/TEACHING AIDS : Pictures , book , cassette…

 IV/ PROCEDURE:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES
	CONTENT

	I . WARM UP
Ask some questions about date, total ,health….

a. Check the old lesson:

- call two students go to the

board

b. The new lesson:

II/ Presentation:

III/ Practice

Call some students talk in front of the class.

2. Listen
a. Pre-listening:

Introduce the listening : listen to the report on how our oceans are polluted.

Who can read the table?

-Explain some new words.

b. While – listening:

Listen to the tape and complete the notes.
- Ask them to compare with the partner.

- Call some students give their answers

- correct the mistakes

c. Post- listening:

- Give answer keys
- Call some students read answers again
IV/ Production:

- Divide the class into 4 groups, each group has a secretary.
 Ask them to discuss the question: “what do you do to protect the environment ?”.

- Get students to use the ideas in exercise 3a, b.

Who can read again ?

* Repeat the main content of the lesson.

V/ Homework :

- Ask them to write homework.

* Comments :
	Answer the questions

Listen to the teacher

* listen to the teacher and practice.

- repeat and write
- Listen and write
Listen to the teacher

look at the table in page 50 and read it.
Repeat and write

Listen to the tape twice and complete the notes.
Compare with a partner

Give answers

Correct and write

Write down

Some students read

Discuss in groups

The students in groups have opinions, the secretary writes down

- After finishing, the students stick the 4 poster on the wall.
They can go around the class and read 4 posters.

- listen and remember.

Listen and write homework into notebooks

Listen to the teacher

	I/ Listen:

1.Listen to the report on how our oceans are polluted .then complete the notes.

a. New words:

raw sewage(n) nước thải chưa sử lý

oil spills sự tràn dầu

b.Answer keys:

1.Garbage is dumped into the ocean.

2.Oil spills come from ships at sea.

3.Oil is washed from the land.

 *Consolidation:

What do you do to protect the environment ?.

 * Homework
- Learn by heart new words .
- Do exercise 1,2 in workbook.
- Prepare “ read “

gi¸o ¸n theo chuÈn kiÕn thøc míi n¨m häc

xin vui lßng liªn hÖ ®t 0168.921.8668

S + wish + S + V(past) ……(..were)

