HOC360.NET - TÀI LIỆU HỌC TẬP MIỄN PHÍ

HOC360.NET - TÀI LIỆU HỌC TẬP MIỄN PHÍ

WEEK 1: (From 25/8/20.. to 29/8/20..)

	Teaching date:
	Period 1
INTRODUCE HOW TO LEARN ENGLISH

	3A3: 26/8/20..
3A4, 3A5: 27/8/20..
	

	Teaching date:
	Theme 1
You and me
Period 1
Unit 1: hello
Lesson 1 - A 1, 2, 3

	3A3: 28/8/20..
3A4, 3A5: 28/8/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Greet and introduce oneself
 - Structures: Hello/Hi. I'm Mai.
2. Skill: Listening and speaking.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures, puppets.
- Students': Text book.
III. Procedures
1. Orgnization (1')
	Class
	Total
	Out
	Class
	Total
	Out

	3A3

	3A5

	3A4

	
	
	

2. Check up (0') - No
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
T: Asks Ss to greet and introduce themselves (in Vietnamese)
3.2. Activity 1
T: Asks Ss to look at the pictures and remark.
Ss: Look and remark in Vietnamese.
T: Reads the dialogue first.
Ss: Listen to the teacher.
T: Reads the dialogue (2 times).
Ss: Look, listen and repeat in chorus.
T: Presents new words and model.
Ss: Listen to the teacher.
T: Guides Ss to read the new words and model.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
T: Asks Ss to read the dialogue in groups.
Ss: Read in group of four.
T: Calls some groups to practise reading in front of the class.
Ss: Some groups practice reading. Others listen and remark .
T: Corrects Ss' mistakes.
3.3. Activity 2
T: Asks Ss to look the pictures and model sentences then remark.
Ss: Look and remark.
T: Asks Ss to work in pairs to greet and introduce and introduce name (Alan, LiLi, Mai, Nam).
Ss: Work in pairs.
T: Calls some pairs to practice in front of the class.
Ss: Practice in front of the class. Others listen and remark.
T: Corrects Ss' mistakes and remarks.
3.4. Activity 3
T: Show Ss how to practice then asks Ss to practice greeting and introducing their names.
Ss: Practice speaking in pairs.
T: Calls some pairs to practice in front of the class. Corrects Ss' mistakes.
	3'

8'

12'

7'

	
- Xin chµo. Tí lµ Nga.
- Chµo b¹n. Tí lµ Linh.
1. Look, listen and repeat

*New words:
- hello/ hi: Chµo b¹n	
- Nam: Nam (ng­êi ViÖt)
- Mai: Mai (ng­êi ViÖt)
- LiLi: LiLi (ng­êi Singapore)
- Alan: Alan (ng­êi Singapore)
*Sentence patterns:
- Hello/ Hi. I'm + name.

2. Look and say

*Answer keys:
- S1: Hello. I'm Alan.
 S2: Hi. I'm LiLi.
- S1: Hello. I'm Mai.
 S2: Hi, Mai. I'm Nam.

3. Let's talk
Ex:
- S1: Hello. I'm Lien.
 S2: Hi, Lien. I'm Linh.

4. Consolidation (3')
T: Retells the main content and ask Ss to practice.
 S1: Hello. I'm Tuan.
 S2: Hi, Tuan. I'm Long.
5. Home work (1')
- Learn the new words and structures by heart.
- Do exercise 1, 2 (page 6, 7- Workbook)
- Prepare section A 4, 5, 6, 7.
 WEEK 2: (From 01/9/20.. to 05/9/20..)
	Teaching date:
	Period 3
Unit 1: hello
Lesson 2 - A 4, 5, 6, 7

	3A3: 03/9/20..
3A4, 3A5: 03/9/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension the situations in the pictures, pronunciation of words and complete the sentences.
2. Skill: Listening, reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A3

	3A5

	3A4

	
	
	

2. Check up (3’)
T: Asks Ss to greet and introduce their name.
Ss: Hello/Hi. I'm ...
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.2. Activity 1
T: Asks Ss to look the pictures at book and remark.
Ss: Look and remark .
T: Introduces these pictures.
T: Reads the listening 3 times.
Ss: Listen and tick.
T: Asks Ss to say the result.
Ss: Say the result- the others remark.
T: Feedbacks, remarks.
T: Asks Ss to listen again and gives
keys
3.3. Activity 2
T: Gives the words.
T: Asks Ss to look and comment on the bold letters.
Ss: Look and comment.
T: Reads the words first and guides Ss reading.
Ss: Listen, repeat it right.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
3.4. Activity 3
T: Guides Ss to review the structure by asking Ss to greet and introduce their names.
T: Asks Ss to complete the sentences.
Ss: Complete the sentences.
T: Asks 2 Ss to write their full sentences on the board. Others remark.
T: Corrects, remarks and gives mark.
3.5. Activity 4
T: Guides Ss to play: Draw and say.
T: Divides class into small groups.
Ss: Work individual in their groups.
T: Feedbacks, corrects.
	7’

6’

9’

5’
	4. Listen and check

* Listening:
1. A: Hello. I'm Alan.
 B: Hi, Alan. I'm Mai.
2. Hi. I'm Nam.

*Keys : 1.b 2.a
5. Say it right
 Hi I
 Hello	Hi

6. Let's write

Ex:
1. I'm Nga.
2. Hello. I'm Mai.

7. Let's play

4. Consolidation (3’)
T: Retells the main content and ask Ss to practice greeting and introducing their names.
 S1: Hello. I'm Tuan.
 S2: Hi, Tuan. I'm Long.
5. Homework (1’)
- Learn the lesson.
- Prepare section B 1, 2, 3.

	Teaching date:
	Period 4
Unit 1: hello
Lesson 3 - B 1, 2, 3

	3A3: 04/9/20..
3A4, 3A5: 04/9/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: - Greet and introduce oneself, listening comprehension the situations at book and number.
2. Skill: Listening, reading and speaking.
3. Attitude: Love English.
II. Prepareration
 - Teacher's: Text book, pictures, puppets.
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A3

	3A5

	3A4

	
	
	

2. Check up (3’)
T: Asks 2Ss to greet and introduce their names.
Ss: A: Hello. I'm ...
 B: Hi, ... I'm ...
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
*Slapboard.
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.

3.2. Activity 1
 T: Asks Ss to look at the picture at book and remark.
Ss: Look and remark.
T: Introduces the picture.
T: Reads the dialogue and gives new words.
Ss: Listen and repeat twice.
T: Guides Ss read the new words.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
T: Calls some Ss to practice in pairs in front of the class.
Ss: Practice reading in pairs.
T: Corrects Ss' mistakes.
T: Introduces the model sentence and explains.
3.3. Activity 2
T: Asks Ss to look the picture at book and remark.
 Ss: Look and remark.
T: Gives examples to explain the exercise.
T: Asks Ss to practice in pairs.
Ss: Practice speaking in pairs.
T: Calls some pairs to practice in front of the class. Corrects Ss' mistakes.
 3.4. Activity 3
T: Asks Ss to look at the picture and remark.
Ss: Look and remark.
T: Reads the listening 3 times.
Ss: Listen and tick.

T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks.
T: Asks Ss to listen again and gives keys
	3’

7’

9’

7’
	 (
LiLi
) (
Hi
)

 (
Mai
)
 (
Hello
) (
Aland
)

1. Listen and repeat

*New words:
- nice: tèt, ®Ñp
- meet: gÆp
- you: b¹n, anh, chÞ, ...

*Model sentence:
- Nice to meet you.
2. Let's talk

Ex:
- A: Hello. I'm Lien.
 B: Hi, Lien. I'm Tuan.
 A: Nice to meet you.
 B: Nice to meet you too.
3. Listen and number

* Listening:
1. Hello. I'm Nam.
2. A: Hi. I'm Alan.
 B: Hi, Alan. I'm LiLi.
3. A: Hi. I'm Mai.
 B: Hello. I'm Alan.
 A: Nice to meet you, Alan.
 B: Nice to meet you, Mai.
* Answer keys:
 1.T 2.F 3. T 4.T

4. Consolidation (4’)
T: Asks Ss to retell the content of the lesson.
5. Home work (1’)
- Practice structures again.
- Prepare section B 4, 5, 6, 7.

 WEEK 3: (From 08/9/20.. to 12/9/20..)
	Teaching date:
	Period 5
Unit 1: hello
Lesson 4 - B 4, 5, 6, 7

	3A4: 09/9/20..
3A3, 3A6: 10/9/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: - Read the conversations and match them with suitable pictures, complete the sentences, play the game.
2. Skill: Reading and writing.
3. Attitude: Love English.
II. Prepareration
 - Teacher's: Text book, pictures, subboard.
 - Students': Text book.
III. Procedures
1. Orgnization (1')
	Class
	Total
	Out
	Class
	Total
	Out

	3A3

	3A6

	3A4

	
	
	

2. Check up (3')
T: Asks 2Ss to greet and introduce their name.
Ss: A: Hello. I'm ...
 B: Hi, ... I'm ...
 A: Nice to meet you.
 B: Nice to meet you too.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
*Jumpwords.
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Remarks.
3.2. Activity 1
T: Says Ss' task and time to finish the exercise.
T: Asks Ss to read the conversations in pairs.
Ss: Read in pairs.
T: Asks Ss to read again and match.
Ss: Work individual.
T: Asks Ss to say the result.
Ss: Say the result, the others remark.
T: Feedbacks and gives keys.
3.3. Activity 2
T: Shows Ss how to write.
Ss: Listen.
T: Guides Ss to review the structures.
T: Asks Ss to write.
Ss: Write.
T: Calls some Ss to read the result, others remark.
T: Corrects Ss' mistakes.
3.4. Activity 3
T: Guides Ss to play in groups: each member in group greets and introduces his/her name and says "Nice to meet you".
Ss: Work individual in their group.
T: Feedbacks, remarks.
3.4. Activity 3
T: Asks Ss to read the table in the book and retell the function of each sentence.
Ss: Read and retell.
T: Feedbacks.
	3'

7'

8'

4'

5'
	

- lohle, nAla, ih

*Keys: hello, Alan, hi
4. Read and match.

* Keys: 1. b 2.a
5. Let's write

- Hello/Hi. I'm ...
 Nice to meet you.
Ex:
1. Hello. I'm Nguyet.
2. Nice to meet you.

6. Let's play

Ex:
S1: Hello. I'm Lan
 Nice to meet you.
S2: Hi. I'm Nam.
 Nice to meet you.
7. Summary

4. Consolidation (3')
T: Asks Ss to practice greeting and introducing their names.
 S1: Hello. I'm Tuan.
 S2: Hi, Tuan. I'm Long.
5. Home work (1')
- Practice structures again.
- Prepare Unit 2 - A1, 2, 3.

	Teaching date:
	Period 6
Unit 2: thank you
Lesson 1 - A 1, 2, 3

	3A6: 10/9/20..
3A4: 11/9/20..
3A3: 12/9/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Asks and answer about health.
 - Structures: How are you?
 I'm fine, thank you.
2. Skill: Listening and speaking.
3. Attitude: Like English.
II. Prepareration
 - Teacher's: Text book, pictures, puppets.
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A3

	3A6

	3A4

	
	
	

2. Check up (3’)
T: Asks 2 Ss to greet and introduce their names.
Ss: Hello/Hi. I'm ...
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
*Matching.
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.

3.2. Activity 1
T: Asks Ss to look the picture at book and remark.
Ss: Look and remark.
T: Introduces the picture.
T: Uses the picture at book to introduce new words.
T: Guides Ss to read the new words.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
T: Shows the pictures and reads the sentences.
Ss: Listen and repeat twice.
T: Calls some Ss to practice in front of the class.
Ss: Practice reading.
T: Corrects Ss' mistakes.
T: Introduces the structures and explains.

3.3. Activity 2
T: Asks Ss to look the pictures at book and remark.
Ss: Look and remark.
T: Gives examples to explain the exercise.

T: Asks Ss to practice in pairs (using the pictures at book and puppets).
Ss: Practice speaking in pairs.
T: Calls some pairs to practice in front of the class. Corrects Ss' mistakes.
 	
3.4. Activity 3
T: Gives examples to explain the exercise.
T: Asks Ss to practice in pairs.
Ss: Practice speaking in pairs.
T: Calls some pairs to practice in front of the class. Corrects Ss' mistakes.
	3’

7’

10’

7’
	Matching
	A
	M
	B

	1. hello
	1....
	a. b¹n, anh ..

	2. nice
	2....
	b. gÆp

	3. meet
	3....
	c. chµo b¹n

	4. you
	4....
	d. tèt, ®Ñp

1. Look, listen and repeat

*New words:
- how: nh­ thÕ nµo
- fine: khoÎ, tèt
- and: vµ
- thank: c¶m ¬n
- thanks: Lêi c¶m ¬n

*Structures:
A: How are you?
B: I'm fine, thank you.
2. Look and say

Ex:
A: How are you? B: I'm fine, thank you./Fine, thanks.
* Answer keys:
- A: How are you, LiLi?
 B: I'm fine, thank you.
- A: How are you, Alan?
 B: Fine, thanks.
3. Let's talk
Ex:
A: Hello, Linh. How are you?
B: Hi, Lien. I'm fine, thank you.

4. Consolidation (3’)
T: Asks Ss to retell the new words and structures.
5. Home work (1’)
- Learn the new words and structures by heart.
- Prepare section A 4, 5, 6, 7.

 WEEK 4: (From 15/9/20.. to 19/9/20..)
	Teaching date:
	Period 7
Unit 2: thank you
Lesson 4 - A 4, 5, 6, 7

	3A4: 16/9/20..
3A3, 3A6: 17/9/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension the situations in the pictures, pronunciation of words and complete the sentences.
2. Skill: Listening, reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3D

	3B

	3G

	3C

	
	
	

2. Check up (3’)
T: Asks Ss to greet and introduce their name.
Ss: Hello/Hi. I'm ...
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.2. Activity 1
	7’
	4. Listen and check

	T: Asks Ss to look the pictures at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces these pictures.
	
	

	T: Reads the listening 3 times.
Ss: Listen and tick.

T: Asks Ss to say the result.
	
	* Listening:
1. A: Hello, Alan. How are you
 today?
 B: Hi, Nam. I'm fine, thank
 you.
2. A: Hi, LiLi. Hoe are you?
 B: I'm fine, thank you. And
 you?
 A: Thanks, LiLi. I'm fine.

	Ss: Say the result- the others remark.
	
	

	T: Feedbacks, remarks.
	
	

	T: Asks Ss to listen again and gives keys
	
	*Keys : 1.b 2.a

	3.2. Activity 2
	6’
	5. Say it right

	T: Gives the words.
	
	 see LiLi see

	T: Asks Ss to look and comment on the bold letters.
	
	 meet Alan read

	Ss: Look and comment.
	
	

	T: Reads first and guides Ss reading.
	
	

	Ss: Listen, repeat it right.
	
	

	Ss: Read in chorus and individual
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
T: Guides Ss to review the structure by
	9’
	6. Let's write

	answering the question
Ss: Answer the question.
T: Asks Ss to complete the sentences.
	
	+ How are you?

	Ss: Complete the sentences.
	
	

	T: Asks 2 Ss to write the result on the board, some Ss read, others remark.
T: Feedbacks, corrects, gives mark
	
	Ex: A: How are you?
 B: I'm fine, thank you.

	3.4. Activity 4
	5’
	7. Read aloud

	T: Introduces the poem.
Ss: Listen.
	
	

	T: Reads the poem first and guides Ss reading.
Ss: Listen and repeat.
	
	

	Ss: Read in chorus and individual.
	
	

	T: Feedbacks, corrects.
	
	

4. Consolidation (3’)
T: Asks Ss to retell the structures and asks Ss to practice.
 S1: How are you?
 S2: I'm fine, thank you. / Fine, thanks.
5. Homework (1’)
- Learn the lesson.
- Prepare section B 1, 2, 3.
* Tự rút kinh nghiệm sau giờ dạy:

	

	Teaching date:
	Period 7
Unit 2: thank you
B 1, 2, 3

	3C, 3D: 17/9/20..
	

	3A, 3B: 18/9/20..
	

	3G: 21/9/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: - Ask and answer about health, say "goodbye", Listening comprehension situations at book and number.
2. Skill: Listening, reading and speaking.
3. Attitude: Love English.
II. Prepareration
 - Teacher's: Text book, pictures at book.
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3D

	3B

	3G

	3C

	
	
	

2. Check up (3’)
T: Gives a situation: Ask and answer about health.
Ss: A: How are you?
 B: I'm fine, thank you./Fine, thanks.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
	3’
	 (
fine
) (
Thankk
)

	*Slapboard.
	
	

	T: Guides Ss how to play the game.
Ss: Play the game in two groups.
	
	 (
you
) (
see
) (
nice
)

	T: Feedbacks.
	
	

	
	
	

	3.2. Activity 1
	7’
	1. Listen and repeat

	T: Asks Ss to look at the picture at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture.
	
	

	T: Reads the sentences and gives new words.
Ss: Listen and repeat twice.
T: Guides Ss read the new words.
	
	*New words:
- goodbye./ bye: chµo t¹m biÖt
- later: sau, thêi gian sau
- see: gÆp, nh×n thÊy

	Ss: Read in chorus and individual.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Calls some Ss to practice reading the sentences in front of the class.
	
	

	Ss: Practice reading in pairs.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the model sentences and explains.
	
	*Model sentences:
A: Goodbye.
B: Bye. See you later.

	3.3. Activity 2
	9’
	2. Let's talk

	T: Asks Ss to look the picture at book
	
	

	and remark.
	
	

	Ss: Look and remark.
	
	

	T: Gives examples to explain the exercise.
	
	Ex: A: Goodbye.
 B: Bye. See you later.

	T: Asks Ss to practice in pairs.
	
	

	Ss: Practice speaking in pairs.
	
	

	T: Calls some pairs to practice in front of the class. Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	7’
	3. Listen and number

	T: Asks Ss to look at the picture and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
	
	* Listening:

	Ss: Listen and tick.
	
	1. Hello. I'm Mai.
2. A: Goodbye, Alan.
 B: Bye. See you later.

	
T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks.
	
	3. A: How are you, LiLi?	
 B: I'm fine, thank you. And
 you?
 A: Fine, thanks.

	T: Asks Ss to listen again and gives keys.
	
	* Answer keys:
 1.b 2.a 3. c

4. Consolidation (4’)
T: Asks Ss to retell the content of the lesson.
5. Home work (1’)
- Practice structures again.
- Prepare section B 4, 5, 6, 7.
 * Tự rút kinh nghiệm sau giờ dạy:

	

	Teaching date:
	Period 8
Unit 2: thank you
B 4, 5, 6, 7

	3D: 19/9/20..
	

	3A, 3B, 3C: 20/9/20..
	

	3G: 21/9/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: - Read the questions and match them with the answers, complete the sentences, acquaint with the English alphabet.
2. Skill: Reading and writing.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, pictures, subboard.
- Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3D

	3B

	3E

	3C

	
	
	

2. Check up (3’)
T: Asks 2Ss to greet each other.
Ss: A: Hello, ... How are you?
 B: Hi, ... I'm fine, thank you.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.2. Activity 1
	8’
	4. Read and match.

	T: Says Ss' task and time to finish.
	
	

	T: Asks Ss to read the sentences.
	
	

	Ss: Read individually.
	
	

	T: Asks Ss to read again and match.
	
	

	Ss: Work individual.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	* Keys: 1.c 2.d 3.e 4a 5.b

	Ss: Read the sentences in chorus.
	
	

	3.3. Activity 2
	9’
	5. Let's write

	T: Asks Ss to say the task.
	
	

	T: Guides Ss review the structure by giving some situation.
	
	

	Ss: Practice in pairs.
	
	Ex:

	T: Asks Ss to complete the sentences.
	
	1. A: How are you?

	Ss: Complete the sentences.
	
	 B: I'm fine, thank you.

	T: Calls some Ss to read the result, others remark. Corrects Ss' mistakes.
	
	2. A: Goodbye.
 B: Bye. See you later.

	3.4. Activity 3
	5’
	6. Let's play

	T: Introduces the English alphabet and guides Ss to read.
	
	

	Ss: Listen and repeat.
	
	

	Ss: Read in chorus and individual.
	
	

	T: Feedbacks, remarks.
	
	

	3.5. Activity 4
T: Asks Ss to read the table in the book and retell the function of each sentence.
Ss: Read and retell.
T: Feedbacks.
	5’
	7. Summary

4. Consolidation (3’) 	
T: Asks Ss to practice in pairs: Greet and say goodbye.
5. Home work (1’)
- Practice structures again.
- Prepare Unit 3 - A1, 2, 3.
 * Tự rút kinh nghiệm sau giờ dạy:

	

	Teaching date:
	Period 9
Unit 3: our names
A 1, 2, 3

	3D, 3C: 24/9/20..
	

	3A, 3B: 25/9/20..
	

	3G: 28/9/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: - Ask someone's name.
 - Structures: What's your name?
 My name's Alan.
2. Skill: Listening and speaking.
3. Attitude: Like English.
II. Prepareration
 - Teacher's: Text book, pictures, puppets.
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3D

	3B

	3G

	3C

	
	
	

2. Check up (3’)
T: Asks 2 Ss to greet each other.
Ss: A: Hello, ... How are you?
 B: Hi, ... I'm fine, thank you. And you?
 A: Fine, thanks.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
	3’
	

	*Matching.
	
		A
	M
	B

	1. how
	1....
	a. khoÎ

	2. thank
	2....
	b. lêi c¶m ¬n

	3. fine
	3....
	c. thÕ nµo

	4. thanks
	4....
	d. c¶m ¬n

	T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	
	

	3.2. Activity 1
	7’
	1. Look, listen and repeat

	T: Asks Ss to look the picture at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the pictures to give new words.
T: Guides Ss read the new words.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
	
	* New words:
- what: g×, c¸i g×
- name: tªn	
- your: cña b¹n, cña anh, cña chÞ..
- my: cña t«i
- Peter: Peter (ng­êi MÜ)

	T: Shows the pictures and reads the
	
	

	sentences.
Ss: Listen and repeat twice.
	
	

	T: Calls some Ss to practise in front of the class.
	
	

	Ss: Practice reading.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the structures and explains.
	
	*Structures:
A: What's your name?
B: My name's Alan.

	3.3. Activity 2
	10’
	2. Look and say

	T: Asks Ss to look the pictures at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Gives examples to explain the exercise.
	
	Ex: A: What's your name?
 B: My name's Linda.

	T: Asks Ss to practice in pairs (use the pictures at book and puppets).
	
	

	Ss: Practice speaking in pairs.
	
	

	T: Calls some pairs to practice in front
 of the class. Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	7’
	3. Let's talk

	T: Asks "What's your name?"
	
	

	Ss: 2Ss answer.
	
	

	T: Asks Ss to practice in pairs.
Ss: Practice speaking in pairs.
	
	Ex: A: What's your name?
 B: My name's Huong.

	T: Calls some pairs to practice in front of the class.
T: Corrects Ss' mistakes.
	
	

4. Consolidation (3’)
T: Asks Ss to retell the new words and structures.
5. Home work (1’)
- Learn the new words and structures by heart.
- Prepare section A 4, 5, 6, 7
* Tự rút kinh nghiệm sau giờ dạy:

	

	Teaching date:
	Period 10
Unit 3: our names
A 4, 5, 6, 7

	3D: 26/9/20..
	

	3A, 3B, 3C: 27/9/20..
	

	3G: 28/9/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension and identify the letters, pronunciation of words and complete the sentences.
2. Skill: Listening, reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3D

	3B

	3G

	3C

	
	
	

2. Check up (3’)
T: makes a question: What's your name?
Ss: Answer the question: My name's ...
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.2. Activity 1
	7’
	4. Listen and check

	T: Asks Ss to look the pictures at book and remark.
	

	

	Ss: Look and remark.
	
	

	Ss: Read the letters in chorus.
	
	

	T: Reads the listening 3 times.
Ss: Listen and tick.
T: Asks Ss to say the result.
Ss: Say the result- the others remark.
	
	* Listening:
 1. a, k	 4. l, m
 2. b, c 5. s, x
 3. p, t 6. i, y

	T: Feedbacks, remarks.
	
	

	T: Asks Ss to listen again and gives
keys.

	
	*Keys : 1. a, k	 4. l, m
 2. b, c 5. s, x
 3. p, t 6. i, y

	3.2. Activity 2
	6’
	5. Say it right

	T: Gives the words.
	
	 later name meet

	T: Asks Ss to look and comment on the bold letters.
	
	 Peter Nam repeat

	Ss: Look and comment.
	
	

	T: Reads the words first and guides Ss reading.
	
	

	Ss: Listen, repeat it right.
	
	

	Ss: Read in chorus and individual
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	9’
	6. Let's write

	T: Guides Ss to review the structure by answering the question:
Ss: Answer the question.
T: Asks Ss to complete the sentences.
Ss: Complete the sentences.
	
	+ What's your name?
Ex:
A: What's your name?
B: My name's Thanh.

	T: Asks 2 Ss to write the result on the board, some Ss read - others remark.
	
	

	T: Feedbacks, corrects, gives mark
	
	

	3.4. Activity 4
	5’
	7. Read aloud

	T: Reads the letters.
Ss: Listen.
	
	

	T: Guides Ss to read.
Ss: Listen and repeat.
	
	

	Ss: Read in chorus and individual.
	
	

	T: Feedbacks, corrects.
	
	

4. Consolidation (3’)
T: Asks Ss to retell the structures.
T: Calls some Ss to read the alphabet.
5. Homework (1’)
- Learn the lesson.
- Prepare section B 1, 2, 3.
* Tự rút kinh nghiệm sau giờ dạy:

	

	

	KiÓm tra, nhËn xÐt cña tæ CM

	

	

	

	

	

	

	

	Teaching date:
	Period 11
Unit 3: our names
B 1, 2, 3

	3C, 3D: 01/10/20..
	

	3A, 3B: 02/10/20..
	

	3G: 05/10/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: - Ask someone's name and spell their name, listening comprehension situations at book and number.
2. Skill: Listening and speaking.
3. Attitude: Love English.
II. Prepareration
 - Teacher's: Text book, pictures at book.
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3D

	3B

	3G

	3C

	
	
	

2. Check up (3’)
T: Gives a situation: Ask someone's name in your class.
Ss: A: What's your name?
 B: My name's ...
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
	3’
	 (
your
) (
you
)

	*Slapboard.
	
	 (
name
)

	T: Guides Ss how to play the game.
Ss: Play the game in two groups.
	
	 (
Peter
) (
Nam
)

	T: Feedbacks.
	
	

	3.2. Activity 1
	7’
	1. Listen and repeat

	T: Asks Ss to look at the picture at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture.
	
	

	T: Reads the dialogue.
Ss: Listen and repeat twice.
	
	

	T: Calls some Ss to practice reading the dialogue in front of the class.
	
	

	Ss: Practice reading in pairs.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the structures and explains.
	
	*Structures: My name's Linda
 That's L-I-N-D-A.

	3.3. Activity 2
	9’
	2. Let's talk

	T: Asks Ss to look the picture at book
	
	

	and remark.
	
	

	Ss: Look and remark.
	
	

	T: Gives examples to explain the exercise.
	
	Ex: A: What's your name?
 B: My name's Huong.
 That's H-U-O-N-G.

	T: Asks Ss to practice in pairs.
	
	

	Ss: Practice speaking in pairs.
	
	

	T: Calls some pairs to practice in front of the class. Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	7’
	3. Listen and number

	T: Asks Ss to look at the picture and
	
	

	remark.
Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
Ss: Listen and tick.
T: Asks Ss to say the result.
Ss: Say the result, the others remark.
T: Feedbacks.

	
	* Listening:
1.A: What's your name?
 B: My name's Nam. That's N-A-M. And what's your name?
 A: My name's Peter.
 That's P-E-T-E-R.
2.A: Hello. I'm Mai. That's M-A-I.

	

T: Asks Ss to listen again and gives keys.
	
	 B: Hi. My name's Linda.
 That's L-I-N-D-A.
3.A: Hello. I'm Alan. That's A-L-
 A-N. What's your name?
 B: My name's Linda. That's L-I-
 N-D-A.
 A: Nice to meet you, Linda.
 B: Nice to meet you, Alan.
* Answer keys:
 1.b 2.a 3. c

4. Consolidation (4’)
T: Asks Ss to retell the content of the lesson.
5. Home work (1’)
- Practice structures again.
- Prepare section B 4, 5, 6, 7.
 * Tự rút kinh nghiệm sau giờ dạy:

	

	Teaching date:
	Period 12
Unit 3: our names
B 4,5,6,7

	3D: 03/10/20..
	

	3A, 3B, 3C: 04/10/20..
	

	3G: 05/10/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Read the conversations and match them with the pictures, complete the sentences, learn to sing “The Alphabet song”.
2. Skill: Reading and writing.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3D

	3B

	3G

	3C

	
	
	

2. Check up (3’)
T: Gives a situation: Greet everyone, introduce your name and spell it.
Ss: Hello/Hi. My name’s … That’s …
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	8’
	4. Read and match.

	T: Says Ss' task and time to finish.
	
	

	T: Asks Ss to read the conversations.
	
	

	Ss: Read individually.
	
	

	T: Asks Ss to read again and match them with the pictures.
	
	

	Ss: Work individual.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	* Keys: 1.b 2.a

	Ss: Read the conversations in pairs.
	
	

	3.2. Activity 2
	9’
	5. Let's write

	T: Asks Ss to say the task.
	
	

	T: Guides Ss to review the structure by giving some situations.
	
	

	Ss: Practice in pairs.
	
	

	T: Asks Ss to complete the sentences.
	
	

	Ss: Complete the sentences.
T: Calls 2 Ss to write their result on the board, some Ss read, others remark.
	
	Ex: A: What’s your name?
 B: My name’s Linh.
 That’s L-I-N-H

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	5’
	6. Let's play

	T: Introduces the song “The Alphabet song”.
	
	

	T: Sings as model.
	
	

	Ss: Listen.
	
	

	T: Sings sentence by sentence
	
	

	Ss: Listen and repeat.
	
	

	Ss: Sing all song.
	
	

	T: Feedbacks, remarks.
	
	

	3.4. Activity 4
T: Asks Ss to read the table in the book
and retell the function of each sentence.
Ss: Read and retell.
	5’
	7. Summary

	T: Asks Ss to practice in pairs: One S asks his/her friend’s name, another answers his/her name and spell it.
	
	* Ex:
A: What’s your name?
B: My name’s Nam. That’s N-A-M.

4. Consolidation (3’)
T: Asks Ss to retell the content of the lesson.
5. Home work (1’)
- Practice structures again.
* Tự rút kinh nghiệm sau giờ dạy:

	

	Teaching date:
	Period 13
Self - check one

	3A, 3B, 3C, 3G: 08/10/20..
	

	3D: 09/10/20..
	

	
	

I. Objectives
1. Knowledge: Students do the exercises in self-check 1 to consolidate the knowledge which they have learnt from unit 1 to unit 3.
2. Skill: Listening, reading and writing.
3. Attitude: Do the exercises seriously.
II. Prepareration
- Teacher's: Text book + Keys.
*Keys.
Exercise 1: (5pts) Each right sentence is 1 pt.
	1. Hi
	2. fine
	3. meet

	4. your
	5. later
	

Exercise 2: (5pts) Each right sentence is 1 pt.
	1. What’s your name?.

	2. My name’s Alan.

	3. Nice to meet you.

	4. How are you?

	5. I’m fine.

Exercise 3: (5pts) Each right sentence is 1 pt.
	1. My name’s Peter.

	2. How are you?

	3. Nice to meet you.

	4. Thank you.

	5. Goodbye.

Exercise 4: (5pts) Each right sentence is 1 pt.
	Alan
	Nam
	LiLi
	Peter
	Mai

Exercise 5: (5pts) Each right sentence is 1 pt.
	1.B
	2.A
	3.C

	4.A
	5.C
	

Exercise 6: (5pts) Each right sentence is 2,5 pts.
	1. My name’s ...

	2. I’m fine, thank you./Fine, thanks.

- Students': Text book + Pencils.
III. Procedures
1. Orgnization(1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3D

	3B

	3G

	3C

	
	
	

2. Check up. No
3. New lesson (31’)
Ss: Do the self - check in the book.
4. Consolidation (2’)
T: Remarks this period.
5. Home work (1’)
- Review Unit 1, 2, 3.
* Rút kinh nghiệm sau giờ dạy:

	

	Teaching date:
	Period 14
correct the Self-check one

	3A, 3D: 10/10/20..
	

	3B, 3C: 11/10/20..
	

	3G: 12/10/20..
	

I. Objectives
1. Knowledge: Correct the self-check 1 on grammar, vocabularies, listening, reading and writing.
2. Skill: Pay attention to listening, reading and writing skills.
3. Attitude: Study seriously and study more harder.
II. Prepareration
- Teacher's: Text book + Keys.
- Students': Text book + Pencils.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3D

	3B

	3G

	3C

	
	
	

2. Check up (3’)
T: Gives some questions: + What's your name?
 + How are you?
Ss: 2Ss answer.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	T: Guides Ss to do the exercises
T: Asks Ss to give the aims of Ex 1.
Ss: Give the aims of exercise 1.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Reads the words to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	28’
	
Exercise 1: Check the words you hear
*Keys:
	1. Hi
	2. fine
	3. meet

	4. your
	5. later
	

	T: Asks Ss to give the aims of exercise 2.
Ss: Give the aims of exercise 2.
T: Asks Ss to gives the answers they did.
Ss: Give the answers they did.
T: Reads the sentences to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Exercise 2: Listen and number
*Keys:
	1. What’s your name?

	2. My name’s Alan.

	3. Nice to meet you.

	4. How are you?

	5. I’m fine.

	
	
	Exercise 3: Complete the sentences.

	T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	*Keys:
	1. My name’s Peter.

	2. How are you?

	3. Nice to meet you.

	4. Thank you.

	5. Goodbye.

	T: Asks Ss to give the aims of the exercise 4.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Exercise 4: Write the names in the blanks.

*Keys:
Linda Alan Nam LiLi Peter Mai

	T: Asks Ss to give the aims of the exercise 5.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Exercise 5: Select and tick the letter A, B or C.

*Keys:
	1.B
	2.A
	3.C

	4.A
	5.C
	

	T: Asks Ss to give the aims of the exercise 6.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Exercise 6: Write the answers.

*Keys:
	1. My name is Linh.

	2. I’m fine, thank you./Fine, thanks.

4. Consolidation: (2’)
T: Remarks the grammar in the self-check.
Ss: Listen and remember.
5. Home work: (1’)
- Prepare for the first writen test.
* Tự rút kinh nghiệm sau giờ dạy:

	

	Teaching date:
	Period 15
THE TEST ONE

	3C, 3D: 15/10/20..
	

	3A, 3B: 16/10/20..
	

I. Objectives:
1. Knowledge: Check up the knowledge which Ss have learnt from Unit 1 to Unit 3.
- Listening: From unit 1 to unit 3.
- Reading: from unit 1 to unit 3.
- Language focus: from unit 1 to unit 3.
- Writing: from unit 2 to unit 3.
2. Skill: Listening, reading and writing.
3. Attitude: Do the test seriously.
II. Preperation:
- Teacher's:
A. Matrix:
	 Standard

 Content
	Require
	Total

	
	Realize
	Graspthroughly
	Apply
	

	
	Ob
	Sub
	Ob
	Sub
	Ob
	Sub
	

	Listening
	5
 2,5
	
	
	
	
	
	5
 2,5

	Reading
	
	
	5
 2,5
	
	
	
	5
 2,5

	Writing
	
	
	
	
	
	2
 1
	2
 1

	Language focus
	
	
	8
 4
	
	
	
	8
 4

	Total
	5
2,5
	
	13
 6,5
	
	
	2
 1
	20
 10

B. Contents:
I. LISTENING (2,5points)
*Listen and number.
	
	Nice to meet you too.

	
	Nice to meet you, Linda.

	
	Goodmorning, Nam.

	
	Mrs Lien, this is Linda. She is my friend.

	
	Goodmorning, Mrs Lien.

II. READING (2,5 points)
* Complete the dialogue, using the suggested words in the box
	my how name fine thank

	1.
	A: Hi, Linda. (1) are you?

	
	B: I'm fine. (2) you. And you?

	
	A: (3) , thanks.

	2.
	A: What's your (4) ?

	
	B: My name's Quan. That's Q-U-A-N.

	
	 And what's your name?

	
	A: (5) name's Thuy.

III. LANGUAGE FOCUS (4 points)
Task 1. Circle the odd one.
	1.
	hello
	how
	what

	2.
	nice
	fine
	I

	3.
	thanks
	goodbye
	bye

Task 2. Select and tick () the letter A, B, or C
	1.
	Hi. I am Mai.
	4.
	Nice to meet you.

	
	A. I am fine. Thank you.
	
	A. I am Lan.

	
	B. Goodbye.
	
	B. Nice to meet you too.

	
	C. Hello. I am Thu.
	
	C. See you later.

	2.
	What is your name?
	5.
	Goodbye.

	
	A. My name is Nga.
	
	A. See you later.

	
	B. Nice to meet you.
	
	B. Nice to meet you.

	
	C. See you later.
	
	C. Hi. I am Nam.

	3.
	How are you?
	
	

	
	A. Fine, thanks.
	
	

	
	B. See you later.
	
	

	
	C. My name is Alan.
	
	

IV. WRITING (1 point)
 *Answer the questions.
	1. What's your name?
	

	2. How are you?
	

C. Keys.
I. LISTENING (2,5points): 0,5pt for one right.
	5
	Nice to meet you too.

	4
	Nice to meet you, Linda.

	2
	Goodmorning, Nam.

	3
	Mrs Lien, this is Linda. She is my friend.

	1
	Goodmorning, Mrs Lien.

II. READING (2,5 points): 0,5pt for one right.
	1. How
	2. Thank
	3. Fine
	4. name
	5. My

III. LANGUAGE FOCUS (4 points)
Task 1 (1,5 points): 0,5pt for one right.
	1. hello	
	2. I
	3. thanks

Task 2 (2,5 points): 0,5pt for one right.
	1. C
	2. A
	3. A
	4. B
	5. A

IV. WRITING (1 point)
	My name is + student's name

	I'm fine, thank you./Fine, thanks.

- Ss': pens + testing papers
III. Procedures
1. Organization (1')
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. (No)
3. New leson. (35')
Ss: Do the test.
4. Consolidation.(1')
T: Gets back the test and remarks this period.
5. Homework.(1')
- Review unit 1, 2, 3.
	

	Teaching date:
	Period 16
correct THE TEST ONE

	3C, 3D: 10/10/20..
	

	3A, 3B: 18/10/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Correct the test one on grammar, vocabularies, listening, reading and writing.
2. Skill: Pay attention to listening, reading and writing skills.
3. Attitude: Study seriously and study more harder.
II. Preparation:
- Teacher’s: Questions + Keys.
- Students’: Papers + pens.
III. Procedures
1. Orgnization(1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No (Previous lesson Ss do the test)
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Listening
T: Gives Ss the test papers.(15 ones for 15 tables)
Ss: Get the test papers to check
T: Asks Ss to gives the aims of the listening.
Ss: Give the aims of the listening.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Reads the listening part to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	6’

	I. Listening (2,5 points)
* Listen and number.
Keys:
	5
	Nice to meet you too.

	4
	Nice to meet you, Linda.

	2
	Goodmorning, Nam.

	3
	Mrs Lien, this is Linda. She is my friend.

	1
	Goodmorning, Mrs Lien.

	3.2. Reading
T: Asks Ss to give the aims of the reading.
Ss: Give the aims of the reading.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
	7’
	II. Reading (2,5 points)
* Complete the dialogue, using the suggested words in the box

Key:
	1. How
	2. Thank
	3. Fine

	4. name
	5. My
	

	Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	

	3.3. Language focus
T: Asks Ss to give the aims of the task 1 and task 2 from the test.
Ss: Give the aims of the task 1 and task 2
T: Asks Ss to give the answers they did.
	8'
	III. Language focus (4 points)	 Task 1. Circle the odd one.
Key:
	1. hello
	2. I
	3. thanks

	Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
	
	Task 2. Select and tick () the
letter A, B, or C
*Key:

	Ss: Listen to the teacher to compare.
T: Gives feedback.
	
		1. C
	2. A
	3. A
	4. B
	5. A

	3.4. Writing
T: Asks Ss to give the aims of the writing.
Ss: Give the aims of the writing.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	8’
	IV. Writing (1 point)	
* Answer the questions.
 Key:
	My name is Linh

	I'm fine, thank you./Fine, thanks.

4. Consolidation (4’)
T: Remarks the grammar in the test.
Ss: Listen and remember.
5. Home work(1’)
- Prepare for the new lesson.

	Teaching date:
	Theme 2
my school
Period 17
Unit 4: my friends
A 1, 2, 3

	3C, 3D: 22/10/20..
	

	3A, 3B: 23/10/20..
	

	
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Introduce others. Practice with She’s/He’s …
 She’s/ He’s my friend.
2. Skill: Listening and speaking.
3. Attitude: Like English.
II. Prepareration
 - Teacher's: Text book, pictures, puppets.
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No (Previous lesson Ss do the test)
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	8’
	1. Look, listen and repeat

	T: Asks Ss to look the picture at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture.
	
	

	T: Uses the picture and puppet to introduce new words.
T: Guides Ss read the new words.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
	
	* New words:
- who: ai 	
- friend: b¹n
- he: nã, b¹n Êy, anh Êy (nam)
- she: nã, b¹n Êy, chÞ Êy (n÷)

	T: Shows the pictures and reads the sentences.
	
	

	Ss: Listen and repeat twice.
	
	

	T: Calls some pairs to practise in front of the class.
	
	

	Ss: Practice reading in pairs.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the model sentences and explains.
	
	*Model sentences:
- She’s Lan. She’s my friend.

	
	
	- He’s Nam. He’s my friend.

	3.2. Activity 2
	12’
	2. Look and say

	T: Asks Ss to look the pictures at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Gives examples to explain the
exercise.
	
	Ex:- He’s Peter. He’s my friend.
- She’s Linda. She’s my friend.

	T: Asks Ss to practice (Using the pictures at book and puppets).
	
	

	Ss: Practice speaking.
	
	

	T: Calls some pairs to practice in front of the class. Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	9’
	3. Let's talk

	T: Asks Ss to introduce others.
Ss: Practice speaking.
	
	- She’s … She’s ….
- He’s …. He’s ….

	T: Calls some Ss to practice in front of the class. Corrects Ss' mistakes.
	
	

4. Consolidation(4’)
T: Asks Ss to retell the new words and structures.
5. Home work(1’)
- Learn the new words and structures by heart.
- Prepare section A 4,5,6,7.

	Teaching date:
	Period 18
Unit 4: my friends
A 4, 5, 6, 7

	3D, 3C: 24/10/20..
	

	3A, 3B: 25/10/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension the situations and tick the pictures , pronunciation of words and complete the sentences.
2. Skill: Listening, reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book
III. Procedures
1. Orgnization (1’)	
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Asks Ss to introduce their new friends to everybody.
Ss: - She’s … She’s ….
 - He’s …. He’s ….
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	7’
	4. Listen and check

	T: Asks Ss to look the pictures at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
Ss: Listen and tick.

T: Asks Ss to say the result.
Ss: Say the result- the others remark.
T: Feedbacks, remarks.
	
	* Listening:
1. Hi, Alan. This is Linda. She's
 my friend.
2. LiLi: Hello. My name's LiLi.
 Alan: Hi, LiLi. I'm Alan. Nice
 to meet you.

	T: Asks Ss to listen again and gives
keys.
	
	*Keys :
1. a 2.b

	3.2. Activity 2
	6’
	5. Say it right

	T: Gives the words.
	
	 hello he my

	T: Asks Ss to look and comment on the bold letters.
	
	 friend she nice

	Ss: Look and comment.
	
	

	T: Reads first and guides Ss reading.
	
	

	Ss: Listen, repeat it right.
	
	

	Ss: Read in chorus and individual
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
T: Guides Ss review the structure by asking Ss to introduce others.
Ss: Introduce.
T: Feedbacks
T: Asks Ss to complete the sentences.
	9’
	6. Let's write

Ex:

	Ss: Complete the sentences.
T: Asks 2 Ss to write the result on the board, some Ss read - others remark.
	
	1. She’s Nga. She’s my friend.
2. He’s Tuan. He’s my friend.

	T: Feedbacks, corrects, gives mark
	
	

	3.4. Activity 4
	5’
	7. Let’s play

	T: Guides Ss play: Draw and say.
T: Divides class into small groups.
Ss: Work individual in their groups.
T: Feedbacks, corrects.
	
	* Ex:
S1: Friend.
S2: Friend, friend.
S3: Friend, friend, friend.

4. Consolidation(3’)
T: Retells the main content.
5. Homework(1’)
- Learn the lesson.
- Prepare section B 1, 2, 3.

	Teaching date:
	Period 19
Unit 4: my friends
B 1, 2, 3

	3C, 3D: 29/10/20..
	

	3A, 3B: 30/10/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Express classroom commands, listen and number.
2. Skill: Listening and speaking.
3. Attitude: Love English.
II. Prepareration
 - Teacher's: Text book, pictures at book.
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Gives a situation: Introduce your new friend to everybody.
Ss: She is … She is my friend.
 He is … He is my friend.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
	3’
	 (
friend
) (
He
)

	*Slapboard.	
	
	

	T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	
	 (
She
)

 (
Peter
) (
Linda
)

	
	
	

	3.2. Activity 1
	8’
	1. Listen and repeat

	T: Asks Ss to look at the picture at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture to give new words.
T: Guides Ss to read the new words.
Ss: Listen and repeat - Read in chorus and in individual.
T: Corrects Ss’ mistakes.
	
	*New words:
- Good morning: lêi chµo(Khi gÆp nhau vµo buæi s¸ng)
- Miss: c«, bµ
- Sit down: ngåi xuèng
- Please: vui lßng, lµm ¬n

	T: Reads the sentences.
Ss: Listen and repeat twice.
	
	

	T: Calls some Ss to practice reading the
	
	

	sentences in front of the class.
Ss: Practice reading.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the model sentences and explains.
	
	*Model sentences:
- Sit down, please.
- Stand up, please.

	3.3. Activity 2
	9’
	2. Let's talk

	T: Asks Ss to look the picture at book
	
	

	and remark.
	
	

	Ss: Look and remark.
	
	

	T: Gives examples to explain the exercise.
	
	Ex: - Sit down, please.
 - Stand up, please.

	T: Asks Ss to practice in groups: One expresses classroom commands, the others do.
	
	

	Ss: Practice speaking in groups .
	5’
	

	T: Calls some groups to practice in front of the class. Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	7’
	3. Listen and number

	T: Asks Ss to look at the pictures and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
	
	* Listening:

	Ss: Listen and number.
T: Asks Ss to say the result.
Ss: Say the result - the others remark.
	
	1. Sit down, Alan.
2. Sit down, Peter.
3. Stand up, Linda.

	T: Feedbacks.
	
	

	T: Asks Ss to listen again and gives keys.
	
	* Answer keys:
 1.c 2.a 3. b

4. Consolidation (3’)
T: Asks Ss to retell the content of the lesson.
5. Home work (1’)
- Practice structures again.
- Prepare section B 4,5,6,7.
	Teaching date:
	 Period 20
 Unit 4: my friends
 B 4, 5, 6, 7

	3C, 3D: 31/10/20..
	

	3A, 3B: 01/11/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Read the conversations and match them with the pictures, write about their friends.
2. Skill: Reading and writing.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Asks one student to express classroom commands, the others do.
S: - Sit down, please.
 - Stand up, please.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	8’
	4. Read and match.

	T: Says Ss' task and time to finish.
	
	

	T: Asks Ss to read the conversations.
	
	

	Ss: Read individually.
	
	

	T: Asks Ss to read again and match them with the pictures.
	
	

	Ss: Work individual.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	* Keys: 1.c 2.a 3.b

	Ss: Read the conversations in chorus.
	
	

	3.2. Activity 2
	9’
	5. Let's write

	T: Asks Ss to say the task.
	
	

	T: Guides Ss review the structure by giving example
Ss: Listen and make sentences.
	
	*Ex:
- She is Linh. She is my friend.
Stand up, please.

	T: Asks Ss to write about their friend.
	
	

	Ss: Write.
	
	

	T: Calls 2 Ss to write their result on the board, some Ss read, others remark.
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	5’
	6. Let's play

	T: Introduces Ss to play: Crossword Puzzle
	
	

	Ss: Work in individual.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	*Keys:
1. Linda	4. Nam
2. LiLi	5. Alan
3. Mai

	3.4. Activity 4
T: Asks Ss to read the table in the book and retell the function of each sentence.
Ss: Read and retell.
T: Asks 2Ss to introduce their new friend to everybody.
T: Expresses classroom commands.
Ss: Do.
	5’
	7. Summary

- She’s ... She’s my friend.
- He’s ... He’s my friend.

4. Consolidation (3’)
T: Asks Ss to retell the content of the lesson.
5. Home work (1’)
- Practice structures again.

	KiÓm tra, nhËn xÐt cña tæ CM
	KiÓm tra, nhËn xÐt cña BGH

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Teaching date:
	Period 21
Unit 5: my school
A 1, 2, 3

	3C, 3D: 12/11/20..
	

	3A, 3B: 13/11/20..
	

	
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Name and identify school objects. Practice with This is …
2. Skill: Listening and speaking.
3. Attitude: Like English, keep tidy school objects.
II. Prepareration
 - Teacher's: Text book, pictures.
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Asks 1S to express classroom commands.
Ss: 1S expresses classroom commands, the others do.
T: Remarks.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	7’
	1. Look, listen and repeat

	T: Asks Ss to look at the picture and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture.
	
	

	T: Uses the picture to introduce new words.
T: Guides Ss read the new words.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
	
	* New words:
- this: nµy, ®©y
- school: tr­êng häc
- classroom: líp häc, phßng häc
- library: th­ viÖn

	T: Shows the pictures and reads the sentences.
	
	

	Ss: Listen and repeat twice.
	
	

	T: Calls some Ss to practise in front of the class.
	
	

	Ss: Practice reading.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the model sentence and explains.
	
	*Model sentence:
- This is my classroom.

	3.2. Activity 2
	12’
	2. Look and say

	T: Asks Ss to look the pictures at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Gives examples to explain the
 exercise.
	
	Ex:
This is my school.

	T: Asks Ss to practice (use the pictures at book).
	
	

	Ss: Practice speaking.
	
	

	T: Calls some Ss to practice in front of the class. Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	9’
	3. Let's talk

	T: Asks 1S to say the task.
T: Asks Ss to talk about school objects.
	
	- This is …

	(use the pictures at book).
Ss: Practice speaking.
T: Calls some Ss to practice in front of the class. Corrects Ss' mistakes.
	
	*Answer keys:
a. This is my school library.
b. This is my classroom.
c. This is my school.

4. Consolidation (2’)
T: Asks Ss to retell the content of the lesson.
5. Home work (1’)
- Learn the new words and the model sentence by heart.
- Prepare section A 4, 5, 6, 7.

	Teaching date:
	Period 22
Unit 5: my school
A 4, 5, 6, 7

	3C, 3D: 14/11/20..
	

	3A, 3B: 15/11/20..
	

	
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension the situations and tick the pictures , pronunciation of words and complete the sentences.
2. Skill: Listening, reading and writing.
3. Attitude: Like English, keep tidy school objects.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book
III. Procedures
1. Orgnization (1’)	
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: (Uses the picture) Asks 2Ss to name school objects.
Ss: This is my …(school, classroom, school library)
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
* Matching
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	3’
	Matching
	A
	M
	B

	1. school
	1..
	a. nµy, ®©y

	2. classroom
	2..
	b. th­ viÖn

	3. library
	3..
	c. líp häc

	4. this
	4..
	d. tr­êng häc

	3.2. Activity 1
	7’
	4. Listen and check

	T: Asks Ss to look the pictures at book
	
	

	and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
Ss: Listen and tick.

T: Asks Ss to say the result.
Ss: Say the result- the others remark.
T: Feedbacks, remarks.
	
	* Listening:
1. Hi. My name's Nam. I'm from Thang Long school. This is my classroom.
2. Look, this is Alan and this is LiLi. They are from my school. They're my friends.

	T: Asks Ss to listen again and gives
keys.
	
	*Keys :
1.b 2.b

	3.3. Activity 2
	6’
	5. Say it right

	T: Gives the words.
T: Asks Ss to look and comment on the bold letters.
	
	 school my please
 classroom Mai meet

	Ss: Look and comment.
	
	

	T: Reads the words first and guides Ss reading.
	
	

	Ss: Listen, repeat it right.
	
	

	Ss: Read in chorus and individual
	
	

	T: Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	7’
	6. Let's write

	T: Guides Ss to review the model sentence by giving some situations.
	
	

	Ss: Practice.
	
	

	T: Feedbacks
T: Asks Ss to complete the sentences.
	
	

	Ss: Complete the sentences.
T: Asks 2 Ss to write the result on the board, some Ss read - others remark.
	
	Ex:
1.Sit down, please.
2.This is my classroom.

	T: Feedbacks, corrects, gives mark
	
	

	3.5. Activity 4
	5’
	7. Let’s play

	T: Guides Ss play: Stand up when you hear ...
T: Divides class into group of 6.
	
	

	Ss: Play in groups.
T: Says: Stand up when you hear /i/.
Ss: Listen and do.
T: Feedbacks, corrects.
	
	

4. Consolidation (2’)
T: Retells the main content.
5. Homework (1’)
- Practice structure again.
- Prepare section B 1, 2, 3.

	Teaching date:
	Period 23
Unit 5: my school
B 1, 2, 3

	3C, 3D: 19/11/20..
	

	3A, 3B: 22/11/20..
	

	
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Name and identify school objects, listening comprehension the situations and number.
2. Skill: Listening and speaking.
3. Attitude: Love English.
II. Prepareration
 - Teacher's: Text book, pictures at book.
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: (Uses the picture) Asks 2Ss to name school objects.
Ss: This is my …(school, classroom, school library)
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
	3’
	 (
My
) (
School
)

	*Slapboard.
	
	

	T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	
	 (
classroom
)

 (
Library
) (
This
)

	
	
	

	3.2. Activity 1
	8’
	1. Listen and repeat

	T: Asks Ss to look at the picture at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture.
	
	

	T: Reads the dialogue first and gives new words.
Ss: Listen
T: Guides Ss to read the new words.
Ss: Listen and repeat - Read in chorus and in individual.
T: Corrects Ss’ mistakes.
T: Guides Ss to read the dialogue.
Ss: Listen and repeat twice.
	
	*New words:
- its: cña nã
- it: nã (®å vËt, con vËt)
- big: to, lín
- small: nhá, bÐ

	T: Calls some Ss to practice reading in pairs in front of the class.
	
	

	Ss: Practice reading in pairs.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the model sentences and explains.
	
	*Model sentences:
- This is my school.
- It’s Thang Long school.
- It’s big.

	3.3. Activity 2
	9’
	2. Let's talk

	T: Asks Ss to look the picture at book
	
	

	and remark.
	
	

	Ss: Look and remark.
	
	

	T: Gives examples to explain the exercise.
T: Asks Ss to practice speaking.
Ss: Practice speaking.
	
	Ex:
- This is my school.
- It’s Sao Mai school.
- It’s small.

	T: Calls some Ss to practice in front of the class. Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	7’
	3. Listen and number

	T: Asks Ss to look at the pictures and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
	
	* Listening:

	Ss: Listen and number.
T: Asks Ss to say the result.
Ss: Say the result - the others remark.
	
	1. This is my school. It’s big.
2. That’s my classroom. It’s small.
3. This is my friend, Mai.

	T: Feedbacks.
	
	

	T: Asks Ss to listen again and gives keys.
	
	* Answer keys:
 1.c 2.a 3. b

4. Consolidation (3’)
T: Asks Ss to retell the content of the lesson.
5. Home work (1’)
- Practice structures again.
- Prepare section B 4, 5, 6, 7.

	Teaching date:
	Period 24
Unit 5: my school
B 4, 5, 6, 7

	3C, 3D: 21/11/20..
	

	3A, 3B: 23/11/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Read the conversations and match them with suitable pictures, write about their school and learn to sing the song “The way to school”.
2. Skill: Reading and writing.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization (1’)	
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Asks 2Ss to introduce their school.
Ss: - This is my school. It’s … school. It’s ...
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	7’
	4. Read and match.

	T: Says Ss' task and time to finish.
	
	

	T: Asks Ss to read the conversations.
	
	

	Ss: Read individually.
	
	

	T: Asks Ss to read again and match them with the pictures.
	
	

	Ss: Work individual.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	* Keys: 1.c 2.a 3.b

	Ss: Read the conversations in chorus.
	
	

	3.2. Activity 2
	9’
	5. Let's write

	T: Asks Ss to say the task.
	
	

	T: Guides Ss to review the structure by asking Ss to introduce their school.
	
	

	Ss: Introduce.
	
	

	T: Asks Ss to write about their school.
	
	

	Ss: Write.
T: Calls 2 Ss to write their result on the board, some Ss read, others remark.
T: Corrects Ss' mistakes.
	
	Ex:
This is my school.
It’s Vinh Loi school.
It’s big.

	3.3. Activity 3
	5’
	6. Let's sing

	T: Introduces the song “The way to school”
T: Sings as model.
Ss: Listen.
T: Sings sentence by sentence.
Ss: Listen and repeat.
	
	

	T: Asks 2 Ss to sing in front of the class. Corrects Ss’ mistakes.
	
	

	3.4. Activity 4
T: Asks Ss to read the table in the book
	6’
	7. Summary

	and retell the function of each sentence.
Ss: Read and retell.
T: Feedbacks.
	
	- This is my school.
 This is my classroom.
 It’s big/small.
- What’s its name?
 It’s Quang Trung school.

4. Consolidation (3’)
T: Asks Ss to retell the content of the lesson.
5. Home work (1’)
- Practice structures again.

	Teaching date:
	Period 25
Unit 6: my classroom
A 1, 2, 3

	3C, 3D: 26/11/20..
	

	3A, 3B: 27/11/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Ask and answer about the feature (big, small) of school, classroom and school objects.
2. Skill: Listening and speaking.
3. Attitude: Like English, keep tidy school objects.
II. Prepareration
 - Teacher's: Text book, pictures.
 - Students': Text book.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: (Uses the picture) Asks 2Ss to name school objects.
Ss: This is my …(school, classroom, school library)
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
T: Points at some Ss’ school objects and asks in Vietnamese.
Ss: Answer the questions.
	2’
	
+ Is your book big?
+ Is your pen big?

	3.2. Activity 1	
	7’
	1. Look, listen and repeat

	T: Asks Ss to look at the picture and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture.
	
	

	T: Reads the dialogue first and gives new word.
T: Guides Ss to read the new word.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
	
	*New word:
- yes: v©ng, d¹, ®óng, ph¶i
- no: kh«ng
- not: kh«ng

	T: Guides Ss to read the dialogue.
	
	

	Ss: Listen and repeat twice.
	
	

	T: Calls some Ss to practise in front of the class.
	
	

	Ss: Practice reading in pairs.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Guides Ss to review the words big and small.
	
	

	T: Introduces the model sentences and explains.
	
	*Model sentences:
A: Is it (your school) big?
B: Yes, it is./ No, it isn't.

	3.3. Activity 2
	10’
	2. Look and say

	T: Uses some school objects to introduce new words.
T: Guides Ss read the new words.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
	
	*New word:
- book: s¸ch, quyÓn s¸ch
- eraser: c¸i tÈy
- ruler: th­íc kÎ
- pen: bót mùc

	T: Gives examples to explain the
 exercise.
	
	Ex: - Is your book big?
 Yes, It is.

	T: Calls some Ss to practice in front of the class (using some school objects).
	
	- Is your ruler big?
 No, it isn’t.

	Ss: Practice speaking.
	
	

	T: Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	8’
	3. Let's talk

	T: Gives examples to explain the exercise.
T: Guides Ss to read.
Ss: Read in chorus.
Ss: Practice speaking in pairs.
	
	S1: Is your book big (small)?
S2: Yes, It is. (No, it isn’t. It’s small.)

	T: Calls some Ss to practice in front of the class. Corrects Ss' mistakes.
	
	

4. Consolidation (3’)
T: Asks Ss to retell the new words and structures.
5. Home work (1’)
- Learn the new words and structures by heart.
- Prepare section A 4, 5, 6, 7.
	Teaching date:
	Period 26
Unit 6: my classroom
A 4, 5, 6, 7

	3C, 3D: 28/11/20..
	

	3A, 3B: 29/11/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension the situations and tick the pictures,
pronunciation of words and complete the sentences.
2. Skill: Listening, reading and writing.
3. Attitude: Like English, keep tidy school objects.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Points at some Ss’ school objects and asks: + Is your book big?
 + Is your pen big?
Ss: Answer the questions: Yes, it is./No, it isn’t.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
* Matching
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	3’
	
Matching
	A
	M
		B	

	1. ruler
	1 ...
	a. c¸i tÈy

	2. eraser
	2 ...
	b. bót mùc

	3. pen
	3 ...
	c. quyÓn s¸ch

	4. book
	4 ...
	d. th­íc kÎ

	3.2. Activity 1
	7’
	4. Listen and check

	T: Asks Ss to look the pictures at book
	
	

	and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
Ss: Listen and tick.
	
	* Listening:
1. A: Look. This is my pen.
 B: Is it big?
 A: No, it isn’t. It’s small.
2. A: Look. This is my ruler.
 B: Is it big?
 A: Yes, it is.

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks, remarks.
	
	

	T: Asks Ss to listen again and gives
keys
	
	*Keys:
1.b 2.b

	3.3. Activity 2
	5’
	5. Say it right

	T: Gives the words.
T: Introduces sounds: / l /; / b /; / ð /.
	
	 school big this
 small book that

	Ss: Look and listen.
	
	

	T: Reads the words first and guides Ss reading.
	
	

	Ss: Listen, repeat it right.
	
	

	Ss: Read in chorus and individual
	
	

	T: Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	8’
	6. Let's write

	T: Guides Ss to review the structure by giving some situations.
	
	

	Ss: Practice in pairs.
	
	

	T: Asks Ss to complete the sentences.
	
	

	Ss: Complete the sentences.
	
	1.This is my ruler. It is small.
2. A: Is your book big?
 B: Yes, it is.

	T: Calls some Ss to read their exercises - others remark.
	
	

	T: Feedbacks, corrects, gives mark
	
	

	3.5. Activity 4
	5’
	7. Let’s play

	T: Introduces the exercise.
T: Reads the passage.
Ss: Listen and repeat.
T: Calls some Ss to read in front of the class.
T: Corrects and remarks.
	
	

4. Consolidation (2’)
T: Retells the main content.
5. Homework (1’)
- Practice structure again.
- Prepare section B 1, 2, 3.

	Teaching date:
	Period 27
Unit 6: my classroom
B 1, 2, 3

	3C, 3D: 03/12/20..
	

	3A, 3B: 04/12/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Express classroom commands and permissions.
2. Skill: Listening and speaking.
3. Attitude: Love English.
II. Prepareration
 - Teacher's: Text book, pictures at book.
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: (Uses Ss’ school objects) Asks 2Ss to name school objects.
Ss: This is my …(book, ruler, eraser, pen)
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
	3’
	 (
ruler
) (
pen
)

	*Slapboard.
	
	 (
eraser
)

	T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	
	 (
pencil
) (
book
)

	3.2. Activity 1
	8’
	1. Listen and repeat

	T: Asks Ss to look at the pictures and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces these pictures.
	
	

	T: Reads the sentences and gives new words.
Ss: Listen
T: Guides Ss to read the new words.
Ss: Listen and repeat - Read in chorus and in individual.
T: Corrects Ss’ mistakes.
T: Guides Ss to read the sentences.
Ss: Listen and repeat twice.
	
	*New words:
- open: më
- close: ®ãng l¹i
- may: cã thÓ (dïng ®Ó xin phÐp)
- go out: ®i ra

	T: Calls some Ss to practice reading in front of the class.
	
	

	Ss: Practice reading.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the model sentences and explains.
	
	*The model sentences:
Open your book, please.
May I go out?

	3.3. Activity 2
	9’
	2. Let's talk

	T: Asks Ss to look at the picture and
	
	

	remark.
Ss: Look and remark.
	
	

	T: Asks Ss to discuss in pairs and practice speaking following the situations.
Ss: Work in pairs.
	
	

Sit down, please.

	T: Calls some Ss to express commands in front of the class, others do.
T: Corrects and remarks.
	
	Open your book, please.
Close your book, please.
May I go out?

	3.4. Activity 3
	7’
	3. Listen and number

	T: Asks Ss to look at the pictures and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
	
	* Listening:

	Ss: Listen and number.
T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks.
	
	1. Open your book.
2. Close your book.
3. Stand up.
4. Sit down.

	T:Asks Ss to listen again and gives keys
	
	* Answer keys: 1.b 2.a 3.c 4.d

4. Consolidation (3’)
T: Asks Ss to retell the content of the lesson.
5. Home work (1’)
- Practice structures again.
- Prepare section B 4, 5, 6, 7.

	Teaching date:
	Period 28
Unit 6: my classroom
B 4, 5, 6, 7

	3C, 3D: 05/12/20..
	

	3A, 3B: 06/12/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Read the sentences and match them with suitable pictures, write about their school objects and complete Crossword Puzzle.
2. Skill: Reading and writing.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks 2Ss to look at the pictures and express classroom commands.
Ss: Sit down, please.
 Open your book, please.
 Close your book, please.
 May I go out?
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	7’
	4. Read and match.

	T: Says Ss' task and time to finish.
	
	

	T: Asks Ss to read the sentences.
	
	

	Ss: Read individually.
	
	

	T: Asks Ss to read again and match them with the pictures.
	
	

	Ss: Work individual.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	*Keys: 1.c 2.a 3.b

	Ss: Read the conversations in chorus.
	
	

	3.2. Activity 2
	9’
	5. Let's write

	T: Asks Ss to say the task.
	
	

	T: Guides Ss to review the structure by asking Ss to introduce their school objects.
	
	

	Ss: Introduce.
T: Asks Ss to write about their school objects.
Ss: Write.
T: Calls 2 Ss to write their result on the board, some Ss read, others remark.
	
	- This is my …
- It's + big/small.
Ex:
This is my eraser.
It's small.

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	5’
	6. Let's play

	T: Introduces Ss to play: Crossword
	
	

	Puzzle
Ss: Work in individual.
T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks and gives keys.
	
	

1. BOOK 4. LIBRARY
2. BAG 5. SCHOOL
3. CLASSROOM

	3.4. Activity 4
	6’
	7. Summary

	T: Asks Ss to read the table in the book and retell the function of each sentence.
Ss: Read and retell.
T: Feedbacks.
Ss: Read in chorus.
	
	- Is your book big/small?
 Yes, it is./No, it isn’t.
- May I go out?
 Sure.
- Open your book, please.
- Close your book, please.

4. Consolidation: (3’)
T: Asks Ss to retell the content of the lesson.
5. Home work: (1’)
- Practice structures again.

	Teaching date:
	Period 29
Self - check two

	3C, 3D: 10/12/20..
	

	3A, 3B: 11/12/20..
	

I. Objectives
1. Knowledge: Students do the exercises in self-check 2 to consolidate the knowledge which they have learnt from unit 4 to unit 6.
2. Skill: Listening, reading and writing.
3. Attitude: Do the exercises seriously.
II. Prepareration
- Teacher's: Text book
*Keys:
Exercise 1: (5pts) Each right sentence is 1pt.
	1. he
	2. nice
	3. school

	4. big
	5. small
	

Exercise 2: (5pts) Each right sentence is 1pt.
	1. She’s Mai.

	2. This is my school.

	3. May I come in?

	4. Open your book, please.

	5. It isn’t small.

Exercise 3: (5pts) Each right sentence is 1pt.
	1. She is Mai.

	2. He is my friend.

	3. This is my school library.

	4. Is it big?

	5. No, it isn’t. It is small.

Exercise 4: (5pts) Each right sentence is 1pt.
	1. This is my book.

	2. This is Linda.

	3. This is my classroom.

	4. That is my school.

	5. That is my school library.

Exercise 5: (5pts) Each right sentence is 1pt.
	1.B
	2.C
	3.C

	4.A
	5.B
	

Exercise 6: Write the answers.
	A: This is my school.

	B: What’s its name?

	A: (1) It’s Sao Mai School.

	B: Is it big?

	A: (2) Yes, it is.

- Students': Text book + Pencils.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: No
3. New lesson: (31’)
Ss: Do the self - check in the book.
4. Consolidation: (2’)
T: Remarks this period.
5. Home work: (1’)
- Write about your friend.
	
	Teaching date:
	Period 30
correct the Self - check two

	3C, 3D: 12/12/20..
	

	3A, 3B: 13/12/20..
	

I. Objectives
1. Knowledge: Correct the self-check two on grammar, vocabularies, listening, reading and writing.
2. Skill: Pay attention to listening, reading and writing skills.
3. Attitude: Study seriously and study more harder.
II. Prepareration
- Teacher's: Text book + Keys.
- Students': Text book + Pencils.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (0’) (The last period is the self-check)
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	T: Asks Ss to give the aims of exercise 1
Ss: Give the aims of exercise 1.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Reads the words to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	4’
	Exercise 1: Check the words you hear
*Keys:
	1. he
	2. nice
	3. school

	4. big
	5. small
	

	T: Asks Ss to give the aims of ex 2.
Ss: Give the aims of exercise 2.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Reads the sentences to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	4’
	Exercise 2: Listen and check
*Keys:
	1. She’s Mai.

	2. This is my school.

	3. May I come in?

	4. Open your book, please.

	5. It isn’t small.

	T: Asks Ss to give the aims of the exercise 3
Ss: Give the aims of the exercise.
T: Asks Ss to gives the answers they did
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	5’
	Exercise 3: Complete the sentences.

*Keys:
	1. She is Mai.

	2. He is my friend.

	3. This is my school library.

	4. Is it big?

	5. No, it isn’t. It is small.

	T: Asks Ss to give the aims of the exercise 4.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	6’
	Exercise 4: Write the words in the blanks.
*Keys:
	1. This is my book.

	2. This is Linda.

	3. This is my classroom.

	4. That is my school.

	5. That is my school library.

	T: Asks Ss to give the aims of the ex 5.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	5’
	
Exercise 5: Select and tick the letter A, B or C.

*Keys:
	1.B
	2.C
	3.C

	4.A
	5.B
	

	T: Asks Ss to give the aims of the ex 6.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	7’
	Exercise 6: Write the answers.

*Keys:
	A: This is my school.

	B: What’s its name?

	A: (1) It’s Sao Mai School.

	B: Is it big?

	A: (2) Yes, it is.

4. Consolidation: (2’)
T: Remarks the grammar in the self-check.
Ss: Listen and remember.
5. Home work: (1’)
- Prepare for the second written test.

	Teaching date:
	Period 31
the test two

	3C, 3D: 17/12/20..
	

	3A, 3B: 18/12/20..
	

I. Objectives:
1. Knowledge: Check up the knowledge which Ss have learnt from Unit 4 to Unit 6.
- Listening: From unit 4 to unit 6
- Reading: from unit 4 to unit 6.
- Writing: from unit 4 to unit 6.
- Vocabulary: from unit 4 to unit 6.
2. Skill: Listening, reading and writing.
3. Attitude: Do the test seriously.
II. Preperation:
- Teacher's:
A. Matrix
	 Standard

Content
	Require
	Total

	
	Realize
	Graspthroughly
	Apply
	

	
	Ob
	Sub
	Ob
	Sub
	Ob
	Sub
	

	Listening
	 6
 3
	
	
	
	
	
	6
 3

	Reading
	
	
	4
 2
	
	
	
	4
 2

	Writing
	
	
	
	
	
	2
 1
	2
 1

	Language focus
	
	
	8
 4
	
	
	
	8
 4

	Total
	6
 3
	
	12
 6
	
	
	2
 1
	20
 10

B. Questions
Question 1: Tick (√)the words you hear (3pts)
	1.
	
	it
	
	this

	2.
	
	that
	
	what

	3.
	
	big
	
	book

	4.
	
	open
	
	close

	5.
	
	Mai
	
	may

	6.
	
	school
	
	classroom

Question 2: Circle the letter A, B or C (2pt)
	1. That's Linda. She my friend.

	 A. is
	 B. are
	 C. am

	2. Stand, please.

	 A. down
	 B. not
	 C. up

	3. What's name?

	 A. it
	 B. its
	 C. is

	4. I go out?

	 A. May
	 B. Mai
	 C. my

Question 3. Circle the odd one out (2pts).
	1. my
	 school
	classroom

	2. open
	 close
	it

	3. book
	 please
	pen

	4. sit
	 he
	she

Question 4. complete the dialouge (2pts)
	 name	 big	 school	 My

	
A: Hello.(1) name's Mai.

	 This is my (2)........................... .

	B: What's its (3)?

	A: It's Vinh Loi School.

	B: Oh, It's (4)....................... .

Question 5. Reorder the words to make sentences(1pt)	
	1. my/ This/ school/ is.
	

	2. is/ friend / He/ my.
	

C. Keys
Question 1: (3pts) 0,5pt for one right.
	1. this
	2. that
	3. book

	4. open
	5. may
	6. school

Question 2: (2pts) 0,5pt for one right.
	1. A
	2.C
	3. B
	4. A

Question 3: (2pts) 0,5pt for one right.
	1. my
	2. it
	3.please
	4. sit

Question 4: (2pts) 0,5pt for one right.
	1. My	
	2.school
	3. name
	4. big

Question 5: (1pt) 0,5pt for one right.
	1. This is my school.

	2. He is my friend.

- Students': pens.
III. Procedures
1. Organization. (1')
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. (No)
3. New leson. (32')
- Ss do the test.
4. Consolidation. (1')
- Gets back the test.
5. Homework.(1')
- Review from unit 4 to unit 6.

	Teaching date:
	Period 32
 Correct the test two

	3C, 3D: 19/12/20..
	

	3A, 3B: 20/12/20..
	

I. Objectives
1. Knowledge: Correct the test two on grammar, vocabularies, listening, reading and writing.
2. Skill: Pay attention to listening, reading and writing skills.
3. Attitude: Study seriously and study more harder.
II. Preparation:
- Teacher’s: Questions + Keys.
- Students’: Papers + pens.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No (Previous lesson Ss do the test)
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up.
* Sing a song.
3.2. Activity 1
T: Gives Ss the test papers.(15 ones for 15 tables)
Ss: Get the test papers to check.
T: Asks Ss to give the aims of question 1 from the test.
Ss: Give the aims of question 1 from the test.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Reads the words to check.
Ss: Listen to the teacher to compare.
T: Feedbacks.
	3'

28'

	

Question 1: Tick the words you hear

*Keys:
	1. this
	2. that
	3. book

	4. open
	5. may
	6. school

	T: Asks Ss to give the aims of the question 2 from the test.
Ss: Give the aims of the question 2 from the test.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Feedbacks.
	
	Question 2: Circle the letter A, B or C
*Keys:
	1. A
	2.C
	3. B
	4. A

	T: Asks Ss to give the aims of the question 3 from the test.
Ss: Give the aims of the question 3.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Feedbacks.
	
	Question 3. Circle the odd one out *Keys:
	1. my
	2. it
	3. please
	4.sit

	T: Asks Ss to give the aims of the question 4 from the test.
Ss: Give the aims of the question 4.
	
	Question 4. Complete the dialouge
*Keys:
	1.my
	2.school
	3. name
	4.big

	T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Feedbacks.
	
	

	T: Asks Ss to give the aims of the question 5 from the test.
Ss: Give the aims of the question 5.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Feedbacks.
	
	Question 5. Reorder the words to make sentences.
*Keys:
	1. This is my school.

	2. He is my friend.

4. Consolidation (2’)
T: Remarks the grammar in the test.
Ss: Listen and remember.
5. Home work (1’)
- Prepare for the new lesson.

	Teaching date:
	Period 33
 REVIEW

	3C, 3D: 24/12/20..
	

	3A, 3B: 25/12/20..
	

I. Objectives
1. Knowledge: Ss review phonetic, vocabulary and grammar what they have learnt in the first term.
2. Skill: Reading, listening and speaking.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to introduce their school.
*Key: This is my school.
 It's Vinh Loi School.
 It's big
T: Remarks and gives marks.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
T: Gives the words
Ss: Read aloud.
Ss: Practice reading.
T: Calls Ss to read in front of the class
Ss: Some Ss read, the others remark

	 6’
	1. Phonetic
	Hi
 Hello
	I
 Hi

	 see
 meet
	 LiLi
 Alan
	 see
 read

	 later
 Peter
	 name
 Nam
	 meet
 repeat

	 hello
 friend
	 he
 she
	 my
 nice

	school
classroom
	 my
 Mai
	 please
 meet

	 school
 small
	 big
 book
	 this
 that

	3.2. Activity 2
	8’
	2. Vocabulary

	T: Asks Ss to open the book (Page 122-126)
	
	

	Ss: Read the words in chorus.
	
	

	T: Calls some Ss to read in front of the class.
	
	

	Ss: Some Ss read, the others remark.
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	13’
	3. Grammar.

	T: Introduces the grammar table and guides Ss to read.
Ss: Listen and repeat.
	
	

	T: Asks some Ss to practice in front of the class.
Ss: Practice reading.
T: Asks Ss to say the function of each sentence.
Ss: Say the function of each sentence.
T: Feedbacks.
	
	1. A: How are you?
 B: I’m fine, thank you.
2. Goodbye./Bye. See you later.
3. A: What’s your name?
 B: My name’s LiLi.
4. A: What’s its name?
 B: It’s Thang Long school.
 A: Is it big?
 B: Yes, it is./No, it isn’t.
5. A: He’s Alan./ She’s LiLi.
 B: He/She is my friend.
6. A: This is my classroom.
 B: It’s big.
7. Sit down, please.
 Stand up, please.
 Open your book, please. ...

4. Consolidation: (3’)
T: Consolidates the content of this lesson.
5. Home work: (1’)
- Review from unit 1 to unit 6.

	Teaching date:
	Period 34
test for THE FIRST TERM

	3C, 3D: 26/12/20..
	

	3A, 3B: 27/12/20..
	

I. Objectives:
1. Knowledge: Check up the knowledge which Ss have learnt in the first term.
	- Listening: From unit 4 to unit 6
	- Reading: Unit 2, 4, 5.
	- Writing: Unit 5.
	- Vocabulary: From unit 4 to unit 6.
2. Skill: Listening, reading and writing.
3. Attitude: Do the test seriously.
II. Preperation:
Teacher's:
A. Matrix.
	 Standard

 Content
	Require
	Total

	
	Realize
	Graspthroughly
	Apply
	

	
	Ob
	Sub
	Ob
	Sub
	Ob
	Sub
	

	Listening
	5
 2,5
	
	
	
	
	
	5
 2,5

	Reading
	
	
	5
 2,5
	
	
	
	5
 2,5

	Writing
	
	
	
	
	
	3
 1,5
	3
 1,5

	Language focus
	
	
	7
 3,5
	
	
	
	7
 3,5

	Total
	5
2,5
	
	12
 6
	
	
	3
 1,5
	20
 10

B. Contents:
I. LISTENING (2,5points)
*Listen and number.
	
	a. Open your book, please.

	
	b. It's Thang Long School.

	
	c. May I come in?

	
	d. It's small.

	
	e. That's my bag.

II. READING (2,5 points)
* Complete the dialogue, using the suggested words in the box
	
	thanks you this big friend

	1.
	A: (1) is LiLi. She's my (2)

	
	B: Hi, LiLi. I'm Alan. How are (3) ?

	
	C: Fine, (4) Nice to meet you.

	
	B: Nice to meet you too.

	2.
	That's my school. It's Kim Lien School. It's (5)

III. LANGUAGE FOCUS (3,5 points)
Task 1. Circle the odd one.
	1.
	 Miss
	school
	library
	classroom

	2.
	 open
	close
	sit
	book

	3.
	 Linda
	Alan
	friend
	LiLi

Task 2. Select and circle the letter A, B, or C
	1.
	Good morning. Sit, please.

	
	 A. up
	 B. not
	 C. down

	
	
	
	

	2.
	What's name?

	
	 A. its
	 B. it
	 C. is

	
	
	
	

	3.
	May I go out?

	
	 A. Thanks
	 B. Bye
	 C. Sure

	4.
	That's Linda. is my friend.

	
	 A. He
	 B. She
	 C. It

IV. WRITING (1,5 point)
 *Write three sentences to introduce your school.
C. Keys.
I. LISTENING (2,5points): 0,5pt for one right.
	3
	a. Open your book, please.

	2
	b. It's Thang Long School.

	4
	c. May I come in?

	1
	d. It's small.

	5
	e. That's my bag.

II. READING (2,5 points): 0,5pt for one right.
	1. This
	2. friend
	3. you
	4. thanks
	5. big

III. LANGUAGE FOCUS (3,5 points)
Task 1 (1,5 points): 0,5pt for one right.
	1. Miss
	2. book
	3. friend

Task 2 (2 points): 0,5pt for one right.
	1. C
	2. A
	3. C
	4. B

IV. WRITING (1,5 point)
	This is my school.

	It is Vinh Loi School.

	It is big.

- Ss': Pens + testing papers
III. Procedures
1. Organization: (1')
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (No)
3. New leson: (33')
Ss: Do the test.
4. Consolidation: (1')
T: Gets back the test and remarks this period.
5. Homework.(1')
- Review units 1, 2, 3, 4, 5, 6.

	Teaching date:
	Period 35
correct THE TEST

	3C, 3D: 31/12/20..
	

	3B, 3D: 03/01/20..
	

I. Objectives
1. Knowledge: Correct the test one on grammar, vocabularies, listening, reading and writing.
2. Skill: Pay attention to listening, reading and writing skills.
3. Attitude: Study seriously and study more harder.
II. Preparation:
- Teacher’s: Questions + Keys.
- Students’: Papers + pens.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No (Previous lesson Ss do the test)
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Listening
T: Gives Ss the test papers.(15 ones for 15 tables)
Ss: Get the test papers to check.
T: Asks Ss to gives the aims of the listening.
Ss: Give the aims of the listening.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Reads the listening part to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	6’

	I. Listening (2,5 points)
* Listen and number.
Keys:
	3
	a. Open your book, please.

	2
	b. It's Thang Long School.

	4
	c. May I come in?

	1
	d. It's small.

	5
	e. That's my bag.

	3.2. Reading
T: Asks Ss to give the aims of the reading.
Ss: Give the aims of the reading.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	7’
	II. Reading (2,5 points)
* Complete the dialogue, using the suggested words in the box
Key:
	1. This
	2. friend
	3. you

	4. thanks
	5. big
	

	3.3. Language focus
	8'
	III. Language focus (3,5 points)

	T: Asks Ss to give the aims of the task 1 and task 2 from the test.
Ss: Give the aims of the task 1 and task 2
T: Asks Ss to give the answers they did.
	
	Task 1. Circle the odd one.
Key:
	1. Miss
	2. book
	3. friend

	Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Task 2. Select and circle the
letter A, B, or C
*Key:
	1. C
	2. A
	3. C
	4. B

	3.4. Writing
T: Asks Ss to give the aims of the writing.
	8’
	IV. Writing (1 point)	
*Write three sentences to introduce your school.

	Ss: Give the aims of the writing.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Key:
	This is my school.

	It is Vinh Loi School.

	It is big.

4. Consolidation: (4’)
T: Remarks the grammar in the test.
Ss: Listen and remember.
5. Home work: (1’)
- Prepare for the new lesson.

	KiÓm tra, nhËn xÐt cña tæ CM
	KiÓm tra, nhËn xÐt cña BGH

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Teaching date:
	Theme 3
my family
Period 36
Unit 7: family members
A 1, 2, 3

	3C, 3D: 14/01/20..
	

	3A, 3B: 15/01/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Identify family members.
2. Skill: Listening and speaking.
3. Attitude: Love family members.
II. Prepareration
 - Teacher's: Text book, pictures, puppets.
 - Students': Text book, photographs of family
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No (Previous lesson Ss correct the test)
3. New lesson		
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	8’
	1. Look, listen and repeat

	T: Asks Ss to look the picture at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture.
	
	

	Ss: Look and listen.
T: Reads the dialogue first and explains new words.
	
	*New words:
- who: ai 	
- excuse: thứ lỗi, tha thứ

	T: Guides Ss read the new words.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
	
	- brother: anh trai, em trai
- family: gia đình
- member: thành viên

	T: Guides Ss to read the dialogue.
	
	

	Ss: Listen and repeat twice.
	
	

	T: Calls some pairs to practise in front of the class.
	
	

	Ss: Practice reading in pairs.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the model sentences and explains.
	
	*Model sentences:
A: Who’s that?
B: That’s my brother.

	3.2. Activity 2
T: Uses the pictures at book to give new words.
	12’
	2. Look and say

	Ss: Look and listen.
T: Guides Ss to read the new words.
Ss: Read in chorus and in individual.
	
	*New words:
- mother: mẹ, má
- father: cha, bố
- sister: chị gái, em gái

	T: Gives examples to explain the
exercise.
T: Asks Ss to practice in pairs (using the pictures at book).
	
	Ex:
A: Who’s that?
B: That’s my sister.

	Ss: Practice speaking in pairs.
	
	

	T: Calls some pairs to practice in front of the class and corrects Ss' mistakes.
	
	

	3.3. Activity 3
	9’
	3. Let's talk

	T: Guides Ss to practice in pairs: Using photographs of family to ask and answer about family members.
Ss: Practice speaking in pairs.
	
	

A: Who’s that?
B: That’s my …

	T: Calls some pairs to practice in front of the class. Corrects Ss' mistakes.
	
	

4. Consolidation: (4’)
T: Retells the new words and structures.
Ss: Listen and remember.
5. Home work: (1’)
- Learn the new words and structures by heart.
- Prepare section A 4, 5, 6, 7.
	Teaching date:
	Period 37
Unit 7: family members
A 4, 5, 6, 7

	3C, 3D: 16/01/20..
	

	3A, 3B: 17/01/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension the situations and tick the pictures , pronunciation of words and complete the sentences.
2. Skill: Listening, reading and writing.
3. Attitude: Love family members.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book, photographs of family.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to ask and answer about their family members (Using photographs of family)
Ss: Ask and answer.
*Keys: Who’s that?
 That’s my … (mother/father/brother/sister)
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	7’
	4. Listen and check

	T: Asks Ss to look the pictures at book and remark.
	
	

	Ss: Look and remark.
T: Reads the listening 3 times.
	
	

	Ss: Listen and tick.
T: Asks Ss to say the result.
Ss: Say the result- the others remark.
T: Feedbacks, remarks.

	
	* Listening:
1. A: Who’s that?
 B: That’s my father.
2. A: Who’s that?
 B: That’s my sister.

	T: Asks Ss to listen again and gives
keys.
	
	*Keys :
1.b 2.b

	3.2. Activity 2
	6’
	5. Say it right

	T: Gives the words.
	
	 family mother open

	T: Asks Ss to look and comment on the bold letters.
	
	 father brother close

	Ss: Look and comment.
	
	

	T: Reads first and guides Ss reading.
	
	

	Ss: Listen, repeat it right.
	
	

	Ss: Read in chorus and individual
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
T: Explains difference between “this” and “that”.
Ss: Listen and remember.
T: Asks Ss to complete the sentences.
Ss: Complete the sentences.
T: Asks 2 Ss to write the result on the board, some Ss read - others remark.
	9’
	6. Let's write

Ex:
1. This is Linh.
2. That is my mother.

	T: Feedbacks, corrects, gives mark
	
	

	3.4. Activity 4
	5’
	7. Read aloud

	T: Asks Ss to read the passage and find new structure.
T: Explains the meaning.
T: Reads the passage first.
Ss: Listen.
	
	
*Structure: We’re together.

	T: Guides Ss to read.
Ss: Listen and repeat.
 Read in chorus and individual
T: Corrects Ss’ mistakes.
	
	

4. Consolidation: (3’)
T: Retells the main content.
Ss: Listen and remember.
5. Homework: (1’)
- Learn the lesson.
- Prepare section B 1, 2, 3.

	Teaching date:
	Period 38
Unit 7: family members
B 1, 2, 3

	3C, 3D: 21/01/20..
	

	3A, 3B: 22/01/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Ask the names of family members and listen comprehension the situations about family members.
2. Skill: Listening and speaking.
3. Attitude: Love family members.
II. Prepareration
- Teacher's: Text book, pictures.
- Students': Text book photograph of family.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to ask and answer about family members (using Ss' photographs)
Ss: Ask and answer: A: Who's that?
	B: That's my …(mother/father/brother/sister)
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
	3’
	 (
father
) (
mother
)

	*Slapboard.
	
	 (
brother
)

	T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	
	 (
sister
) (
member
)

	3.2. Activity 1
	8’
	1. Listen and repeat

	T: Asks Ss to look at the picture and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture.
	
	

	T: Reads the dialogue and gives new words.
Ss: Listen
T: Guides Ss to read the new words.
Ss: Listen and repeat - Read in chorus and in individual.
T: Corrects Ss’ mistakes.
T: Guides Ss to read the dialogue.
Ss: Listen and repeat twice.
	
	*New words:
- his: của nó, của anh ấy(nam)
- her: của nó, của chị ấy(nữ)

	T: Calls some Ss to practice reading in front of the class.
	
	

	Ss: Practice reading in pairs.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the model sentences and explains.
	
	*Model sentences:
A: What's his/her name?
B: His/Her name's ...

	3.3. Activity 2
	9’
	2. Let's talk

	T: Asks Ss to look the picture at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Gives examples to explain the exercises.
	
	Ex:
A: What's his name?

	Ss: Listen and repeat.
T: Asks Ss to practice speaking in pairs.
Ss: Work in pairs.
T: Calls some Ss to practice in front of the class and corrects Ss’ mistakes.
	
	B: His name's Tuan
A: What's her name?
B: Her name's Linh

	3.4. Activity 3
	7’
	3. Listen and number

	T: Asks Ss to look at the pictures and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
	
	* Listening:

	Ss: Listen and number.

T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks.
	
	1. This is my mother. Her name's
 Huong.
2. This is my father. His name's
 Son.
3. A: Who's that?
 B: That's my sister. Her name's
 Nga.

	T: Asks Ss to listen again and gives keys.
	
	* Answer keys:
1. b 2. a 3. c

4. Consolidation: (3’)
T: Retells the main content of the lesson.
Ss: Listen and remember.
5. Home work: (1’)
- Practice structures again.
- Prepare section B 4, 5, 6, 7.

	Teaching date:
	Period 39
Unit 7: family members
B 4, 5, 6, 7

	3C, 3D: 23/01/20..
	

	3A, 3B: 24/01/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Read the sentences and match them with suitable pictures, write about their family members and complete Crossword Puzzle.
2. Skill: Reading and writing.
3. Attitude: Love family members.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to ask and answer about the names of family members (using Ss’ photographs)
Ss: Ask and answer: A: Who’s that?
	B: That’s my …(mother/father/brother/sister)
 A: What’s his/her name?
 B: His/Her name’s …
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
*Matching
	3’
	

	T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	
	Matching
	A
	M
	B

	1. mother
	1 …
	a. chÞ g¸i

	2. his
	2 …
	b. bè

	3. her
	3 …
	c. mÑ

	4. father
	4 …
	d.cña anh Êy,..

	5. sister
	5 …
	e.cña chÞ Êy, ..

	3.1. Activity 1
	6’
	4. Read and match.

	T: Says Ss' task and time to finish.
Ss: Listen.
	
	

	T: Asks Ss to read the sentences.
	
	

	Ss: Read individually.
	
	

	T: Asks Ss to read the sentences again and match them with the pictures.
	
	

	Ss: Work individual.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	*Keys: 1.b 2.a

	Ss: Read the sentences in chorus.
	
	

	3.2. Activity 2
	8’
	5. Let's write

	T: Asks Ss to say the task.
	
	

	T: Guides Ss to review the structure by giving some questions.
Ss: Answer the questions.
	
	
+ Who’s that?
+ What’s his/her name?

	T: Asks Ss to write about their family members.
	
	
Ex:

	Ss: Write.
T: Calls some Ss to read their result, others remark.
T: Corrects Ss' mistakes.
	
	This is my father.
His name is Long.
That is my mother.
Her name is Nga.
That is my brother.
His name is Nam.

	3.3. Activity 3
T: Introduces Ss to play: Crossword Puzzle
	5’
	6. Let's play

	Ss: Work in individual.
T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks and gives keys.
	
	
1. mother 3. father	
2. sister 4. brother

	3.4. Activity 4
	5’
	7. Summary

	T: Asks Ss to read the sentences in the table and retell the function of each sentence.
Ss: Read and retell.
T: Feedbacks.
Ss: Read in chorus.
	
		we ask
	we answer

	Who’s that?
	That’s my brother.

	What’s his name?
	His name’s Nam.

	What’s her name?
	Her name’s Mai.

4. Consolidation: (3’)
T: Retells the content of the lesson.
Ss: Listen and remember.
5. Home work: (1’)
- Practice structures again.
- Prepare for new lesson.

	Teaching date:
	Period 40
Unit 8: ages
A 1, 2, 3

	3C, 3D: 28/01/20..
	

	3A, 3B: 29/01/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Ask for and tell the age of family members and count 1 - 10.
2. Skill: Listening and speaking.
3. Attitude: Like English.
II. Prepareration
 - Teacher's: Text book, pictures.
 - Students': Text books.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to answer the questions(Using the photographs of their family)
 + Who’s that?
 + What’s his/her name?
Keys: That’s my …
 His/Her name is …
T: Remarks and gives mark.
3. New lesson	
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	7’
	1. Look, listen and repeat

	T: Asks Ss to look at the picture and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture.
	
	

	Ss: Look and listen.
T: Reads the dialogue first and gives new words.
T: Guides Ss read the new words.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
	
	*New words:
- age: tuổi 	
- old: già, cũ
- year: năm
- eight: số tám

	T: Guides Ss to read the dialogue.
	
	

	Ss: Listen and repeat twice.
	
	

	T: Asks Ss to practise reading in front of the class.
	
	

	Ss: Practice reading in group of three.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the model sentences and explains.
	
	*Model sentences:
A: How old are you?
B: I’m eight.

	3.2. Activity 2
T: Asks Ss to look at the picture and remark.
	12’
	2. Look and say

	Ss: Look and remark.
T: Introduces new words.
T: Guides Ss to read the new words.
Ss: Listen and repeat.
T: Asks Ss to practice reading in front of the class.
Ss: Practice reading.
T: Corrects Ss’ mistake.
	
	
*New words:
- one: số một	 - six: số sáu
- two: số hai	 - seven: số bẩy
- three: số	 ba - nine: số chín
- four: số bốn - ten: số mười
- five: số năm	

	3.3. Activity 3
	8’
	3. Let's talk

	T: Asks Ss to say the task.
Ss: Ask and answer about ages.
T: Gives examples to explain the exercise.
Ss: Practice in pairs.
	
	

Ex:
A: How old are you?
B: I’m nine.

	T: Calls some pairs to practice in front of the class. Corrects Ss' mistakes.
	
	

4. Consolidation: (3’)
T: Retells the new words and model sentences.
Ss: Listen and remember.
5. Home work: (1’)
- Learn the new words and structures by heart.
- Prepare section A 4, 5, 6, 7.
	Teaching date:
	Period 41
Unit 8: ages
	A 4, 5, 6, 7	

	3C, 3D: 30/01/20..
	

	3A, 3B: 31/01/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension words of cardinal numbers, pronunciation of words and complete the sentences.
2. Skill: Listening, reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’) 	
T: Asks Ss to answer the question: + How old are you?
Ss: Answer.
*Keys: I’m eight.
T: Remarks and gives mark.
3. New lesson:
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	7’
	4. Listen and check

	T: Asks Ss to say the task.
Ss: Listening comprehension words of cardinal numbers and tick suitable pictures.
T: Asks Ss to look the pictures at book and remark.
	
	

	Ss: Look and remark.
T: Reads the listening 3 times.
	
	

	Ss: Listen and tick.
T: Asks Ss to say the result.
Ss: Say the result- the others remark.
T: Feedbacks, remarks.
	
	* Listening:
1. eight
2. nine

	T: Asks Ss to listen again and gives
keys.
	
	*Keys :
1.b 2.a

	3.2. Activity 2
	6’
	5. Say it right

	T: Gives the words.
T: Asks Ss to look and comment on the bold letters.
	
	 down brother down
 how mother about

	Ss: Look and comment.
	
	

	T: Reads first and guides Ss reading.
	
	

	Ss: Listen, repeat it right.
	
	

	Ss: Read in chorus and individual
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
T: Says the requirement of exercise.
Ss: Work in pairs: Discuss and write the missing words in the blanks.
T: Asks Ss to complete the sentences.
Ss: Complete the sentences.
T: Asks 2 Ss to write the result on the board, some Ss read - others remark.
	9’
	6. Let's write

Ex:
1. My name is Linh.
2. I am eight.

	T: Feedbacks, corrects, gives mark
	
	

	3.4. Activity 4
	5’
	7. Read aloud

	T: Asks Ss to read the passage and find new structure.
T: Explains the meaning.
T: Reads the passage first.
Ss: Listen.
	
	
*Structures:
- Once I caught a fish alive.
- Then I let it go again.

	T: Guides Ss to read.
Ss: Listen and repeat.
 Read in chorus and individual
T: Corrects Ss’ mistakes.
	
	

4. Consolidation: (3’)
T: Retells the main content.
Ss: Listen and remember.
5. Homework: (1’)
- Learn the lesson.
- Prepare section B 1, 2, 3.

	Teaching date:
	Period 42
Unit 8: ages
B 1, 2, 3

	3C, 3D: 04/02/20..
	

	3A, 3B: 05/02/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Ask for and tell the age of others.
2. Skill: Listening and speaking.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures.
- Students': Text book, photos of family.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss introduce themselves (name, age)
Ss: My name’s …
 I am …
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
	2’
	

	Ss: Sing a song.
	
	

	3.2. Activity 1
	8’
	1. Listen and repeat

	T: Asks Ss to look at the picture and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture.
	
	

	T: Reads the dialogue.
Ss: Listen and repeat twice.
	
	

	T: Calls some Ss to practice reading in front of the class.
	
	

	Ss: Practice reading in pairs.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the model sentences and explains.
	
	*Model sentences:
A: How old is he/she?
B: He/She is ten.

	3.3. Activity 2
	10’
	2. Let's talk

	T: Asks Ss to look the picture at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Gives examples to explain the exercises.
Ss: Listen and repeat.
T: Asks Ss to practice speaking in pairs.
Ss: Work in pairs.
	
	Ex:
A: How old is he?
B: He is eight.

	T: Calls some Ss to practice in front of the class and corrects Ss’ mistakes.
	
	

	3.4. Activity 3
	7’
	3. Listen and number

	T: Asks Ss to look at the pictures and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
	
	* Listening:

	Ss: Listen and number.

T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks.
	
	1. A: How old are you, Peter?
 B: I’m ten. And how old are you, Linda?
 A: I’m ten.
2. A: How old is LiLi?
 B: She’s nine.
 A: How old is Alan?
 B: He’s ten.
3. This is Nam. He is ten. This is Mai. She is nine.

	T: Asks Ss to listen again and gives keys.
	
	* Answer keys:
1. b 2. c 3. a

4. Consolidation: (3’)
T: Retells the main content of the lesson.
Ss: Listen and remember.
5. Home work: (1’)
- Practice structures again.
- Prepare section B 4, 5, 6, 7.

	Teaching date:
	Period 43
Unit 8: ages
B 4, 5, 6, 7

	3C, 3D: 18/02/20..
	

	3A, 3B: 19/02/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Read the sentences and match them with suitable pictures, write about their friend(his/her name, age) and complete Crossword Puzzle.
2. Skill: Reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to answer the questions: + How old is Alan?
 + How old is Linda?
Ss: Answer: He’s …
 She’s …
T: Remarks and gives mark.
3. New lesson.
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
*Matching
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	3’
	Matching
	A
	M
	B

	1. two
	1 …
	a. sè t¸m

	2. three
	2 …
	b. sè chÝn

	3. seven
	3 …
	c. sè ba

	4. eight
	4 …
	d. sè hai

	5. nine
	5 …
	e. sè b¶y

	3.2. Activity 1
	6’
	4. Read and match.

	T: Says Ss' task and time to finish.
Ss: Listen.
	
	

	T: Asks Ss to read the sentences.
	
	

	Ss: Read individually.
	
	

	T: Asks Ss to read the sentences again and match them with the pictures.
	
	

	Ss: Work individual.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	* Keys: 1.b 2.a

	Ss: Read the sentences in chorus.
	
	

	3.3. Activity 2
	8’
	5. Let's write

	T: Asks Ss to say the task.
	
	

	Ss: Write about your friend(his/her name, age)
Ss: Discuss to find words and phrases to write.
	
	

	T: Asks Ss to write.
	
	Ex:

	Ss: Work in individual.
T: Calls 2Ss to write on the board, some Ss read, others remark.
T: Corrects Ss' mistakes.
	
	This is my friend. Her name is Linh. She is eight years old.

	3.4. Activity 3
	5’
	6. Let's play

	T: Introduces Ss to play: Crossword Puzzle
Ss: Work in individual.
T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks and gives keys.
	
	
1. one 6. six
2. two 7. seven
3. three 8. eight
4. four 9. nine
5. five 10. ten

	3.5. Activity 4
	5’
	7. Summary

	T: Asks Ss to read the sentences in the table and retell the function of each sentence.
Ss: Read and retell.
T: Feedbacks.
Ss: Read in chorus.
	
		we ask
	we answer

	How old are you?
	I’m five.

	How old is he?
	He’s ten.

	How old is she?
	She’s nine.

4. Consolidation: (3’)
T: Retells the content of the lesson.
Ss: Listen and remember.
5. Home work: (1’)
- Practice structures again.
- Prepare for new lesson.

	Teaching date:
	Period 44
Unit 9: my house
A 1, 2, 3

	3C, 3D: 20/02/20..
3A, 3B: 21/02/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Name and describe rooms and objects in the house.Practice with This is …/ That is …
2. Skill: Listening and speaking.
3. Attitude: Like English.
II. Prepareration
 - Teacher's: Text book, pictures.
 - Students': Text books.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to answer the question: + How old are you?
Keys: I’m eight years old.
T: Remarks and gives mark.
3. New lesson.	
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
Ss: Sing a song.
	2’
	

	3.2. Activity 1
	7’
	1. Look, listen and repeat

	T: Asks Ss to look at the picture and answer the questions.
Ss: Look and answer the questions.
	
	
+ Who is he?
+ What is he doing?

	T: Shows the picture and reads the sentences.
Ss: Listen and repeat twice.
T: Introduces new words.
Ss: Listen.
T: Guides Ss read the new words.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
	
	

*New words:
- house: ngôi nhà
- living room: phòng khách
- bed room: phòng ngủ

	T: Calls some Ss to practise in front of the class.
	
	

	Ss: Practice reading.
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 2
T: Asks Ss to look at the pictures and say the names of the rooms.
	10’
	2. Look and say

*New words:

	Ss: Look and say.
T: Reads the words below the pictures.
Ss: Listen and repeat.
Ss: Read in chorus and individual.
	
	- kitchen: bếp
- bathroom: buồng tắm

	T: Corrects Ss’ mistakes.
T: Gives examples to explain the
	
	

	exercise.
Ss: Listen and repeat.
T: Asks Ss to practice (using pictures on page 83)
Ss: Practice speaking.
T: Calls some Ss to practice reading in front of the class. Corrects Ss’ mistake.
	
	

Ex: This is the living room.

	3.4. Activity 3
	8’
	3. Let's talk

	T: Asks Ss to practice introducing names of the rooms (using the pictures on page 83)
Ss: Practice speaking.
	
	

- This is …

	T: Calls some Ss to practice in front of the class. Corrects Ss' mistakes.
	
	

4. Consolidation: (3’)
T: Consolidates the content of the lesson.
Ss: Listen and remember.
5. Home work: (1’)
- Learn the new words and structures by heart.
- Prepare section A 4, 5, 6, 7.

	Teaching date:
	Period 45
Unit 9: my house
A 4, 5, 6, 7

	3C, 3D: 25/02/20..
	

	3A, 3B: 26/02/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension names of rooms, pronunciation of words and complete the sentences.
2. Skill: Listening, reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to introduce names of rooms(using the picture)
*Keys: This is …/That is …(the living room/bedroom/bathroom/kitchen)
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	7’
	4. Listen and check

	T: Asks Ss to say the task.
Ss: Listening comprehension names of rooms and number.
T: Asks Ss to look the pictures at book and remark.
	
	

	Ss: Look and remark.
T: Reads the listening 3 times.
	
	

	Ss: Listen and tick.
T: Asks Ss to say the result.
Ss: Say the result- the others remark.
T: Feedbacks, remarks.
	
	*Listening:
1. This is my house. There’s a bedroom. It’s small.
2. This is the kitchen. It’s big.

	T: Asks Ss to listen again and gives
keys.
	
	*Keys :
1.b 2.a

	3.2. Activity 2
	6’
	5. Say it right

	T: Gives the words.
T: Asks Ss to look and comment on the bold letters.
	
	 in three play
 kitchen bathroom please

	Ss: Look and comment.
	
	

	T: Reads first and guides Ss reading.
	
	

	Ss: Listen, repeat it right.
	
	

	Ss: Read in chorus and individual
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
T: Says the requirement of exercise.
Ss: Work in pairs: Discuss and write the missing words in the blanks.
T: Asks Ss to complete the sentences.
Ss: Complete the sentences.
	9’
	6. Let's write

	T: Asks 2 Ss to write the result on the board, some Ss read - others remark.
	
	Ex:
1. This is my bedroom. It is

	T: Feedbacks, corrects, gives mark
	
	small.
2. That is the living room. It is large.

	3.4. Activity 4
T: Introduces how to play: Bingo
Ss: Listen.
T: Writes 15 words on the board (Ss draw
	5’
	7. Let’s play

house, room, kitchen, father, mother, brother, living room,

	nine squares and choose nine given words to fill)
Ss: Read in chorus.
T: Reads nine words.
Ss: Listen and mark ().
T: Remarks and praises.
	
	bedroom, sister, bathroom, bed, TV, chair, table, book.

- TV, chair, table, bed, living room, bathroom, bedroom, kitchen, room.

4. Consolidation: (3’)
T: Retells the main content.
Ss: Listen and remember.
5. Homework: (1’)
- Learn the lesson.
- Prepare section B 1, 2, 3.

	Teaching date:
	Period 46
Unit 9: my house
B 1, 2, 3

	3C, 3D: 27/3/20..
	

	3A, 3B: 28/3/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Talk about location of objects in the house, listening comprehension and number.
2. Skill: Listening and speaking.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures.
- Students': Text book, photos of family.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to introduce names of rooms (using the picture)
*Keys: This is …/That is …(the living room/bedroom/bathroom/kitchen)
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
*Slapboard
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.

	3’
	 (
bathroom
) (
bedroom
) (
house
) (
kitchen
) (
Living room
)

	3.2. Activity 1
	7’
	1. Listen and repeat

	T: Asks Ss to look at the picture and remark.
	
	

	Ss: Look and remark.
	
	

	T: Feedbacks.
	
	

	T: Reads the sentences first and introduces new words.
Ss: Listen.
T: Guides Ss to read new words.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
T: Guides Ss to read the sentences.
Ss: Listen and repeat twice.
	
	*New words:
- bed: cái giường
- chair: ghế tựa
- room: phòng
- in: ở trong

	T: Calls some Ss to practice reading in front of the class.
	
	

	Ss: Practice reading.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the structure and explains.
	
	*Structure:
There is + singular noun.
Ex: There is a bed in the room.
There are + plural noun.
Ex: There are two chairs in the room.

	3.3. Activity 2
	10’
	2. Let's talk

	T: Uses the picture to introduce new words .
Ss: Listen.
T: Gives examples to explain the exercises.
Ss: Listen and repeat.
T: Asks Ss to practice speaking in pairs.
	
	*New words:
- table: cái bàn
- on: ở trên
Ex:
There is a pen.
There are four chairs.

	Ss: Work in pairs.
	
	

	T: Calls some Ss to practice in front of the class and corrects Ss’ mistakes.
	
	

	3.4. Activity 3
	7’
	3. Listen and number

	T: Asks Ss to look at the pictures and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
	
	* Listening:

	Ss: Listen and number.
T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks.
	
	1. This is my house. It’s not large.
2. There is one living room.
3. This is my bedroom. It is large.

	T: Asks Ss to listen again and gives keys.
	
	* Answer keys:
1. b 2. a 3. c

4. Consolidation: (3’)
T: Retells the main content of the lesson.
Ss: Listen and remember.
5. Home work: (1’)
- Practice structures again.
- Prepare section B 4, 5, 6, 7.

	Teaching date:
	Period 47
Unit 9: my house
B 4, 5, 6, 7

	3C, 3D: 04/3/20..
	

	3A, 3B: 05/3/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Read the sentences and match them with suitable pictures, write about their house and review learnt structures in unit.
2. Skill: Reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Sets some objects on the table and asks Ss to talk about quantity and location of them.
*Keys: There are two books on the table.
 There is a pen on the table.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	 3.1. Warm up
* Matching
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.

	3’
	Matching
	A
	M
	B

	1. chair
	1 …
	a. c¸i gi­êng

	2. room
	2 …
	b. réng, lín

	3. table
	3 …
	c. phßng

	4. large
	4 …
	d. ghÕ tùa

	5. bed
	5 …
	e. c¸i bµn

	3.2. Activity 1
	6’
	4. Read and match.

	T: Says Ss' task and time to finish.
Ss: Listen.
	
	

	T: Asks Ss to read the sentences.
	
	

	Ss: Read individually.
	
	

	T: Asks Ss to read the sentences again and match them with the pictures.
	
	

	Ss: Work individual.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	* Keys: 1.b 2.a

	Ss: Read in chorus.
	
	

	3.3. Activity 2
	8’
	5. Let's write

	T: Asks Ss to say the task.
	
	

	Ss: Write about your house.
T: Guides Ss how to write.
Ss: Discuss to find words and phrases to write.
	
	
This is my …
There is/are …
It is/They are …(large/small)

	T: Asks Ss to write.
	
	

	Ss: Work in individual.
T: Calls 2Ss to write on the board, some Ss read, others remark.
T: Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	5’
	6. Let's play

	T: Introduces Ss to play: Count the rooms in your house and write the numbers.
Ss: Work in individual: Read the table and write quantity of rooms in their house.
T: Asks Ss to report quantity of rooms in their house in front of the class.
Ss: Say the result - the others remark.
T: Feedbacks and gives keys.
	
	

There is …
There are …

	3.5. Activity 4
	5’
	7. Summary

	T: Asks Ss to read the sentences in the table and retell the function of each sentence.
Ss: Read and retell.
T: Feedbacks.
Ss: Read in chorus.
	
		we ask
	we write

	There’s a table in the room.
	there’s = there is

	There’re two bedrooms in the house.
	there’re = there are

	They’re big
	they’re = they are

4. Consolidation: (3’)
T: Retells the content of the lesson.
Ss: Listen and remember.
5. Home work: (1’)
- Practice structures again.
- Prepare for new lesson.
	
	Teaching date:
	Period 48
Self - check three

	3C, 3D: 04/3/20..
	

	3A, 3B: 05/3/20..
	

I. Objectives
1. Knowledge: Students do the exercises in self-check 3 to consolidate the knowledge which they have learnt from unit 7 to unit 9.
2. Skill: Listening, reading and writing.
3. Attitude: Do the exercises seriously.
II. Prepareration
- Teacher's: Text book + Keys
*Keys:
Exercise 1: (5pts) Each right sentence is 1pt.
	1. three
	2. how
	3. down

	4. father
	5. mother
	

Exercise 2: (5pts) Each right sentence is 1pt.
	1. Who’s that?

	2. How old is he?

	3. There’s a bedroom.

	4. There’re two chairs.

	5. They’re big.

Exercise 3: (5pts) Each right sentence is 1pt.
	1. Who’s that?

	2. This is my family.

	3. How old is she?

	4. They’re in the kitchen.

	5. There are two bathrooms in my house.

Exercise 4: (5pts) Each right sentence is 1pt.
	1. Huong

	2. father

	3. Hung

	4. mother

	5. brother

Exercise 5: (5pts) Each right sentence is 1pt.
	1.A
	2.C
	3.B

	4.A
	5.B
	

Exercise 6: Write the answers.
	1. seven

	2. one / a

	3. one / a

	4. three

	5. two

- Students': Text book + Pencils.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No
3. New lesson: (31’)
Ss: Do the self – check three in the book.
4. Consolidation: (2’)
T: Remarks this period.
5. Home work: (1’)
- Write about your house.

	Teaching date:
	Period 49
correct the Self - check three

	3C, 3D: 06/3/20..
	

	3A, 3B: 07/3/20..
	

I. Objectives
1. Knowledge: Correct the self-check three on grammar, vocabularies, listening, reading and writing.
2. Skill: Pay attention to listening, reading and writing skills.
3. Attitude: Study seriously and study more harder.
II. Prepareration
- Teacher's: Text book + Keys.
- Students': Text book + Pencils.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up.(0’) (The last period is the self-check)
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	T: Corrects the exercises.
T: Asks Ss to give the aims of exercise 1
Ss: Give the aims of exercise 1.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Reads the words to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
T: Asks Ss to give the aims of exercise 2
Ss: Give the aims of exercise 2.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Reads the sentences to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	31'

	
Exercise 1: Listen and number.

*Keys:
	1. three
	2. how
	3. down

	4. father
	5. mother
	

Exercise 2: Listen and check
*Keys:
	1. Who’s that?

	2. How old is he?

	3. There’s a bedroom.

	4. There’re two chairs.

	5. They’re big.

	T: Asks Ss to give the aims of the Ex 3.
Ss: Give the aims of the exercise.
T: Asks Ss to gives the answers they did
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Exercise 3: Complete the sentences
*Keys:
	1. Who’s that?

	2. This is my family.

	3. How old is she?

	4. They’re in the kitchen.

	5. There are two bathrooms in my house.

	T: Asks Ss to give the aims of the ex 4.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Exercise 4: Write the words in the blanks.
*Keys:
	1. Huong
	2. father
	3. Hung

	4. mother
	5. brother
	

	T: Asks Ss to give the aims of the exercise 5.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did.
	
	
Exercise 5: Select and tick the letter A, B or C.

	Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	
*Keys:
	1.A
	2.C
	3.B

	4.A
	5.B
	

	T: Asks Ss to give the aims of the exercise 6.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	7’
	Exercise 6: Complete the sentences.
*Keys:
	1. seven

	2. one / a

	3. one / a

	4. three

	5. two

4. Consolidation: (2’)
T: Remarks the grammar in the self-check.
Ss: Listen and remember.
5. Home work: (1’)
- Prepare for the test three.

	Teaching date:
	Period 50
THE TEST THREE

	3C, 3D: 11/3/20..
	

	3A, 3B: 12/3/20..
	

I. Objectives:
1. Knowledge: Check up the knowledge which Ss have learnt from Unit 7 to Unit 9.
- Listening: From unit 7 to unit 9.
- Reading: from unit 7 to unit 9.
- Language focus: from unit 7 to unit 9.
- Writing: from unit 7 to unit 8.
2. Skill: Listening, reading and writing.
3. Attitude: Do the test seriously.
II. Preperation:
- Teacher's:
A. Matrix:

	 Standard

 Content
	Require
	Total

	
	Realize
	Graspthroughly
	Apply
	

	
	Ob
	Sub
	Ob
	Sub
	Ob
	Sub
	

	Listening
	5
 2,5
	
	
	
	
	
	5
 2,5

	Reading
	
	
	5
 2,5
	
	
	
	5
 2,5

	Writing
	
	
	
	
	
	2
 1
	2
 1

	Language focus
	
	
	8
 4
	
	
	
	8
 4

	Total
	5
2,5
	
	13
 6,5
	
	
	2
 1
	20
 10

B. Contents:
I. LISTENING (2,5points)
*Listen and tick the sentence you hear.
	1.
	
	Who’s that?
	
	Who’s he?

	
	
	
	
	

	2.
	
	That’s my father
	
	That’s my brother

	
	
	
	
	

	3.
	
	What’s his name?
	
	How old is he?

	
	
	
	
	

	4.
	
	He’s five.
	
	He’s nine.

	
	
	
	
	

	5.
	
	This is my bedroom
	
	There is a bed in the room.

II. READING (2,5 points)
* Complete the dialogue. 	

	A: (1) is that?

	B: That’s my sister.

	A: What’s her (2)?

	B: Her name is Lien.

	A: How (3) is she?

	B: She is six.

	A: And (4) old are you?

	B: I am ten (5) old.

III. LANGUAGE FOCUS (4 points)
Task 1. Circle the odd one.
	1.
	father
	mother
	sister
	family

	2.
	house
	bedroom
	bathroom
	kitchen

	3.
	How
	who
	on
	what

Task 2. Select and tick () the letter A, B, or C
	1.
	What’s his name?
	4.
	How old is Mai?

	
	A. My name’s LiLi.
	
	A. I’m eight years old.

	
	B. Her name’s Linda.
	
	B. He’s eight years old.

	
	C. His name’s Nam.
	
	C. She’s eight years old.

	2.
	What is your name?
	5.
	Who’s this?

	
	A. My name is Mai.
	
	A. It’s my house.

	
	B. Her name’s LiLi.
	
	B. This is my father.

	
	C. His name’s Peter.
	
	C. It’s my family.

	
	
	
	

	3.
	How old is Alan?
	
	

	
	A. He’s nine years old.
	
	

	
	B. She’s nine years old.
	
	

	
	C. I’m nine years old.
	
	

IV. WRITING (1 point)
*Answer the questions.
	1. What's your name?
	

	2. How old are you?
	

C. Keys.
I. LISTENING (2,5points): 0,5pt for one right.
	1.
	Who’s that?

	2.
	That’s my brother.

	3.
	How old is he?

	4.
	He’s five.

	5.
	This is my bedroom.

II. READING (2,5 points): 0,5pt for one right.
	1. Who
	2. name
	3. old
	4. how
	5. years

III. LANGUAGE FOCUS (4 points)
Task 1 (1,5 points): 0,5pt for one right.
	1. family	
	2. house
	3. on

Task 2 (2,5 points): 0,5pt for one right.
	1. C
	2. A
	3. A
	4. C
	5. B

IV. WRITING (1 point)
	My name is + student's name.

	I'm nine (years old)

- Ss': pens + testing papers
III. Procedures
1. Organization.(1')
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. (No)
3. New leson. (35')
Ss: Do the test.
4. Consolidation. (1')
T: Gets back the test and remarks this period.
5. Homework. (1')
- Review unit 7, 8, 9.
	Teaching date:
	Period 51
CORRECT THE TEST THREE

	3C, 3D: 13/3/20..
	

	3A, 3B: 14/3/20..
	

1. Knowledge: Correct the test one on grammar, vocabularies, listening, reading and writing.
2. Skill: Pay attention to listening, reading and writing skills.
3. Attitude: Study seriously and study more harder.
II. Preparation:
- Teacher’s: Questions + Keys.
- Students’: Papers + pens.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No (Previous lesson Ss do the test)
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Listening
T: Gives Ss the test papers.(15 ones for 15 tables)
Ss: Get the test papers to check
T: Asks Ss to gives the aims of the listening.
Ss: Give the aims of the listening.
	6’

	I. Listening (2,5 points)
* Listen and tick the sentence you hear.
Keys:
	1
	Who’s that?

	2
	That’s my brother.

	3
	How old is he?

	T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Reads the listening part to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
		4
	He’s five.

	5
	This is my bedroom.

	3.2. Reading
T: Asks Ss to give the aims of the reading.
Ss: Give the aims of the reading.
T: Asks Ss to give the answers they did.
	7’
	II. Reading (2,5 points)
* Complete the dialogue.

	Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Key:
	1. Who
	2. name
	3. old

	4. how
	5. years
	

	3.3. Language focus
T: Asks Ss to give the aims of the task 1 and task 2 from the test.
	8'
	III. Language focus (4 points)	 Task 1. Circle the odd one.
Key:

	Ss: Give the aims of the task 1 and task 2
T: Asks Ss to give the answers they did.
	
		1. family
	2. house
	3. on

	Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Task 2. Select and tick () the
letter A, B, or C
*Key:
	1. C
	2. A
	3. A
	4. C
	5. A

	3.4. Writing
T: Asks Ss to give the aims of the writing.
Ss: Give the aims of the writing.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	8’
	IV. Writing (1 point)	
* Answer the questions.
 Key:
	My name is Linh

	I'm nine years old.

4. Consolidation (4’)
T: Remarks the grammar in the test.
Ss: Listen and remember.
5. Home work (1’)
- Prepare for the new lesson.

	Teaching date:
	Period 52
Unit 10: the weather
A 1, 2, 3

	3C, 3D: 18/3/20..
	

	3A, 3B: 19/3/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Talk about the weather.
 Structure: How’s the weather today?
 It’s rainy.
2. Skill: Listening and speaking.
3. Attitude: Like English.
II. Prepareration
 - Teacher's: Text book, pictures.
 - Students': Text books.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (0’) No (Previous lesson Ss do the test)
3. New lesson	
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
Ss: Sing a song.
	2’
	

	3.2. Activity 1
	8’
	1. Look, listen and repeat

	T: Asks Ss to talk about the weather in Tuyen Quang today.
Ss: 2 Ss talk about the weather today.
	
	
+ Who is he?
+ What is he doing?

	T: Uses the picture to introduce new words.
T: Guides Ss read the new words.
Ss: Read in chorus and individual.
T: Corrects Ss' mistakes.
	
	*New words:
- weather: thời tiết
- sunny: có nắng
- rainy: có mưa

	T: Shows the picture and reads the sentences.
Ss: Listen and repeat twice.
T: Calls some Ss to practise in front of the class.
	
	

	Ss: Practice reading.
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 2
T: Suggests Ss to identify weather
symbols.
T: Asks Ss to work in pairs.
	12’
	2. Look and say

	Ss: Work in pairs: Read the words below the pictures.
T: Gives examples to explain the exercise
Ss: Listen and repeat.
T: Asks Ss to practice in pairs (using pictures on page 95)
Ss: Practice speaking.
T: Calls some Ss to practice in front of the class. Corrects Ss’ mistake.
	
	*New words:
- windy: có gió
- cloudy: có mây

Ex:
A: How’s the weather today?
B: It’s cloudy.

	3.4. Activity 3
	8’
	3. Let's talk

	T: Asks Ss to talk about the weather (using the pictures of part 2)
Ss: Practice speaking.
	
	A: How’s the weather today?
B: It’s windy.

	T: Calls some Ss to practice in front of the class. Corrects Ss' mistakes.
T: Asks Ss to talk about the weather in Tuyen Quang today.
	
	

4. Consolidation: (3’)
T: Consolidates the content of the lesson.
Ss: Listen and remember.
5. Home work: (1’)
- Learn the new words and structures by heart.
- Prepare section A 4, 5, 6, 7.
	Teaching date:
	Period 53
Unit 10: the weather
	A 4, 5, 6, 7	

	3C, 3D: 20/3/20..
	

	3A, 3B: 21/3/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension the weather in cities, pronunciation of words and complete the sentences.
2. Skill: Listening, reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to answer the question: + How’s the weather in Hanoi today? (Tuyen Quang)
*Keys: It’s cloudy. (sunny/windy/rainy)
T: Remarks and gives mark.
3. New lesson:
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
Ss: Sing a song
	2’
	

	3.2. Activity 1
	7’
	4. Listen and check

	T: Suggests Ss to look at the pictures and guess content.

T: Reads the listening part twice
Ss: Listen and tick.
T: Asks Ss to say the result.
Ss: Say the result- the others remark.
T: Feedbacks, remarks.
	
	1.a. Hanoi (Ho Chu Tich mausoleum)
 b. Hue (Thien Mu pagoda)
2. a. Da Nang (Hai Van pass)
 b. Ho Chi Minh City
* Listening:
1. Good evening. And this is the weather today. It’s sunny in Ha Noi.
2. How’s the weather today in HoChi Minh City? It’s rainy.

	T: Asks Ss to listen again and gives
keys.
	
	*Keys :
1.a 2.b

	3.3. Activity 2
	6’
	5. Say it right

	T: Gives the words.
T: Asks Ss to look and comment on the bold letters.
	
	cloudy sunny weather
 close one friend

	Ss: Look and comment.
	
	

	T: Reads first and guides Ss reading.
	
	

	Ss: Listen, repeat it right.
	
	

	Ss: Read in chorus and individual
	
	

	T: Corrects Ss' mistakes.
	
	

	3.4. Activity 3
T: Says the requirement of exercise.
Ss: Work in pairs: Discuss and write the
missing words in the blanks.
T: Asks Ss to complete the sentences.
Ss: Complete the sentences.
	8’
	6. Let's write

	T: Asks 2 Ss to write the result on the board, some Ss read - others remark.
T: Feedbacks, corrects, gives mark
	
	Ex:
A: Hi, Mai. How’s the weather today?
B: It’s sunny.

	3.5. Activity 4
	5’
	7. Let’s play

	T: Introduces how to play: Draw the pictures.(Divides class into 4 groups then draw 4 frames on the board, representative of 4 groups draw lots and draw the weather symbol in the frame)
Ss: Work in groups: Draw and introduce
(Hello. My name’s X. I’m from group 1. Our picture is about the weather. It’s sunny)
T: Remarks and praises.
	
	

 Sunny windy

 rainy cloudy

4. Consolidation: (2’)
T: Retells the main content.
Ss: Listen and remember.
5. Homework: (1’)
- Learn the lesson.
- Prepare section B 1, 2, 3.

	Teaching date:
	Period 54
Unit 10: the weather
B 1, 2, 3

	3C, 3D: 25/3/20..
3A, 3B: 28/3/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Talk about the weather, ask for and give numbers, listening comprehension and number.
2. Skill: Listening and speaking.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures.
- Students': Text book, photos of family.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Asks Ss to answer the question: + How’s the weather in Tuyen Quang today?
*Keys: It’s cloudy/sunny/windy/rainy.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
	3’
	

	*Slapboard
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.

	
	 (
two
) (
six
) (
seven
) (
four
) (
one
) (
nine
) (
three
)

	3.2. Activity 1
	7’
	1. Listen and repeat

	T: Draws clouds to introduce the structure.
	
	
How many clouds are there?

	T: Suggests Ss to talk about content of the picture.
Ss: Look and remark.
	
	

	T: Feedbacks.
	
	

	T: Reads the dialogue first and guides Ss reading.
Ss: Listen and repeat twice.
T: Asks Ss to read in pairs.
Ss: Read in pairs.
	
	

	T: Calls some Ss to practice reading in front of the class.
	
	

	Ss: Practice reading.
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 2
	10’
	2. Let's talk

	T: Writes the question and the answer about quantity on the board .
	
	How many …?
There is + singular noun.
There are + plural noun.

	T: Asks Ss to practice speaking in pairs(using school objects in the classroom)
Ss: Work in pairs.
	
	
Ex:
A: How many pens are there?
B: There is one.

	T: Calls some Ss to practice in front of the class and corrects Ss’ mistakes.
	
	

	3.4. Activity 3
	7’
	3. Listen and number

	T: Asks Ss to look at the pictures and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
	
	* Listening:

	Ss: Listen and number.

T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks.
	
	1. It’s not rainy in Ho Chi Minh City. It’s sunny.
2. It’s not sunny in Ha Noi. It’s rainy.
3. It’s not sunny in Hue. It’s cloudy.

	T: Asks Ss to listen again and gives keys.
	
	* Answer keys:
1. b 2. a 3. c

4. Consolidation (3’)
T: Retells the main content of the lesson.
Ss: Listen and remember.
5. Home work (1’)
- Practice structures again.
- Prepare section B 4, 5, 6, 7.

	KiÓm tra, nhËn xÐt cña tæ CM
	KiÓm tra, nhËn xÐt cña BGH

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Teaching date:
	Period 55
Unit 10: the weather
B 4, 5, 6, 7

	3C, 3D: 08/3/20..
	

	3A, 3B: 09/3/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Read the sentences and match them with suitable weather symbols, write about the weather today and review learnt structures in unit.
2. Skill: Reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up(3’)
T: Asks Ss to answer the questions: + How many books/pens are there?
Keys: There is …/ There are …
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
*Matching
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	3’
	Matching
	A
	M
	B

	1. cloudy
	1 …
	a. có nắng

	2. rainy
	2 …
	b. có gió

	3. windy
	3 …
	c. có mưa

	4. sunny
	4 …
	d. có mây

	3.2. Activity 1
	6’
	4. Read and match.

	T: Says Ss' task and time to finish.
Ss: Listen.
	
	

	T: Asks Ss to read the sentences.
	
	

	Ss: Read individually.
	
	

	T: Asks Ss to read the sentences, look at the map and match the sentences with the weather symbols.
	
	

	Ss: Work individual.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	* Keys: 1.C 2.D 3.B 4.A

	Ss: Read in chorus.
	
	

	3.3. Activity 2
	8’
	5. Let's write

	T: Asks Ss to say the task.
	
	

	Ss: Write about the weather today.
T: Guides Ss how to write.
Ss: Discuss to find words and phrases to write.
	
	

	T: Asks Ss to write.
Ss: Work in individual.
	
	Ex: It is sunny in Tuyen Quang today.

	T: Calls 2Ss to write on the board, some Ss read, others remark.
T: Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	5’
	6. Let's play

	T: Introduces Ss to play: Circle the weather words.
Ss: Work in individual: Read the words and circle the weather words.
T: Asks Ss to say the result in front of the class.
Ss: Say the result - the others remark.
T: Feedbacks and gives keys.
	
	

*Answer keys:
 rainy weather cloudy
 windy sunny clouds

	3.5. Activity 4
T: Asks Ss to read the sentences in the
	5’
	7. Summary

	table and retell the function of each sentence.
Ss: Read and retell.
T: Feedbacks.
Ss: Read in chorus.
	
	

4. Consolidation (3’)
T: Retells the content of the lesson.
Ss: Listen and remember.
5. Home work (1’)
- Practice structures again.
- Prepare for new lesson.

	Teaching date:
	Period 56
UNIT 11: OUR PETS
A 1, 2, 3

	3D, 3C: 10/4/20..
	

	3A, 3B: 11/4/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Name and identify the pets.
 Structure: How many dogs do you have?
 I have a dog.
2. Skill: Listening, reading and speaking.
3. Attitude: Love animals.
II. Prepareration
 - Teacher's: Text book, pictures;
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up.(3')
T: Gives the question and asks Ss to answer: How's the weather like in Tuyenquang today?
Ss: Answer key: It's sunny.
T: Remarks and gives mark.
3. New lesson.
	Teacher’s and Students' activities
	T
	Contents

	3.1. Warm up
*Sing a song.
	3’
	

	3.2. Activity 1	
	9’
	1. Look, listen and repeat

	T: Asks Ss to look at the picture in the book on page 102 and remark.
	
	

	Ss: Look and remark.
	
	

	T: Introduces the picture.
Ss: Listen.
	
	

	T: Reads the sentences first and gives new words.
Ss: Take note.
T: Guides Ss to read the new words.
Ss: Read in chorus and individually.
T: Corrects Ss' mistakes.
	
	* New word:
- pet: vật nuôi trong nhà
- shop: cửa hàng
- have: có
- cat: con mèo
- dog: con chó

	T: Guides Ss to read the dialogue.
	
	

	Ss: Listen and repeat twice.
	
	

	T: Calls on some Ss to practice in front of the class.
	
	

	Ss: Practise reading in pairs.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the structure and explains.
	
	*Structure:
 I have a dog.

	3.3. Activity 2
	9’
	2. Look and say

	T: Uses the pictures at book on page 103 to introduce the new words.
T: Guides Ss to read the new words.
Ss: Read in chorus and individually.
T: Corrects Ss' mistakes.
	
	 *New words:
- bird: con chim
- fish: con cá

	T: Gives structure to explain the
 way to say.
- Asks Ss to practise saying in groups
	
	 I have a dog.

	Ss: Practice saying in groups.
T: Calls on some Ss to practice in front of the class .
	
	Ex:
I have a cat.
I have a dog.

	T: Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	9’
	3. Let's talk

	T: Uses the picture and guides Ss to practise talking.
Ss: Practice talking in pairs.
T: Calls on some Ss to practice in front of the class. Corrects Ss' mistakes.
	
	
Ex:
A: Do you ...?
B:Yes. I have a ... What about you?
A: I have a ...

4. Consolidation(3’)
T: Asks Ss to retell the new words and structure.
5. Homework(1’)
- Learn the new words and structures by heart.
- Prepare section A 4, 5, 6, 7.

	Teaching date:
	Period 57
UNIT 11: OUR PETS
A 4, 5, 6, 7

	3C, 3D: 15/4/20..
	

	3A, 3B: 16/4/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension the situations about the pets and tick the right pictures. Pronunciation of words and complete the sentences about the weather.
2. Skill: Listening, reading and writing.
3. Attitude: Love animals.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book
III. Procedures
1. Orgnization (1’)	
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Asks Ss to answer the question: Do you have cats?
 How many cats do you have?
Ss: Answer keys: Yes, I do.
 I have a cat.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Contents

	3.1. Warm up
* Matching.
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	4’
	Matching.
	A
	Matching
	B

	1. cat
	1. ...
	a. con cá

	2. dog
	2. ...
	b. con mèo

	3. bird
	3. ...
	c. con chó

	4. fish
	4. ...
	d. con chim

	3.2. Activity 1
T: Asks Ss to look the pictures at
	7’
	4. Listen and check

	book on page 104 and remark.
Ss: Look and remark.
T: Feedbacks.
	
	

	T: Reads the listening 3 times.
Ss: Listen and tick.
	
	* Listening:
Mai: Hi. My name's Mai. I have a pet. It's a cat.
LiLi: My name's LiLi. I have no cats.
I have a fish.What about you, Nam?

	
T: Asks Ss to say the result.
Ss: Say the result - the others remark.
	
	Nam: Well. I have no fish. I have a bird. And you, Alan?
Alan: I have no birds. I have a dog.

	T: Feedbacks, remarks.
	
	

	T: Asks Ss to listen again and gives
keys
	
	*Keys: Mai: cat LiLi: fish
 Nam: bird Alan: dog

	3.3. Activity 2
	7’
	5. Say it right

	T: Gives the words and asks Ss to look at, remark the bold letters.
	
	 cat ten pet
 has table yes

	Ss: Look and remark.
	
	

	T: Reads the words first and guides Ss reading.
	
	

	Ss: Listen, repeat it right.
	
	

	Ss: Read in chorus and individually
	
	

	T: Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	7’
	6. Let's write

	T: Gives the structure and guides Ss to complete the sentences.
	
	A: How many ... do you have?
B: I have ...

	Ss: Listen.
	
	

	T: Asks Ss to complete the sentences.
	
	

	Ss: Complete the sentences.
T: Calls on some Ss to read their sentences - others remark.
	
	A: How many cats do you have?
B: I have a cat.

	T: Feedbacks, corrects, gives mark
	
	

	3.5. Activity 4
	4’
	7. Read aloud.

	T: Introduces the poem and guides Ss to read the poem.
Ss: Listen and repeat.
T: Asks Ss to practice reading in groups.
Ss: Work in groups.
T: Calls on soms Ss to read in front of the class.
T: Feedbacks and remarks.
	
	

4. Consolidation(1’)
T: Retells the main content.
5. Homework(1’)
- Practice structure again.
- Prepare section B 1, 2, 3 - Unit 11.

	Teaching date:
	Period 58
UNIT 11: OUR PETS.
B 1, 2, 3

	3C, 3D: 17/4/20..
3A, 3B: 18/4/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Talking about possession.
 Structure: How many cats do you have?
 I have two cats.
2. Skill: Listening and speaking.
3. Attitude: Like English, love animals.
II. Prepareration
- Teacher's: Text book, pictures.
- Students': Text book..
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Asks Ss to name and write about pets:
Ss: Answer key: dog, cat, bird, fish.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
* Jumpwords.
T: Gives the words and guides Ss how to play the game.
Ss: Play the game in two groups.
	2’

	

- tca ; gdo; dbir; sfih.

	T: Feedbacks and gives the key.
3.2.Activity 1
	
8’
	*Answer keys: cat, dog, bird, fish
1. Listen and repeat

	T: Asks Ss to look at the picture on page 106 and describe.
	
	

	Ss: Look and describe.
	
	

	T: Feedbacks.
	
	

	T: Reads the dialogue.
Ss: Listen.
T: Guides Ss to read the dialogue.
Ss: Listen and repeat
- Read in chorus and in individually.
	
	

	T: Calls on some Ss to practice reading in front of the class.
	
	

	Ss: Read it loudly in the whole class.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the structure and explains.
	
	*Structure:
 A: How many cats do you have?
 B: I have two cats.

	3.2. Activity 2
	9’
	2. Let's talk

	T: Asks Ss to look at the picture at book on page 107 and remark.
	
	

	Ss: Look and remark.
	
	

	T: Gives the structure and guides Ss to practice talking.
Ss: Listen and read.
	
	 A: How many ... do you have?
 B: I have ... What about you?
 A: I have ...

	T: Asks Ss to practice talking in pairs.
Ss: Work in pairs.
T: Calls on some Ss to practice in front of the class and corrects Ss’ mistakes.
	
	Ex:
A: How many cats do you have?
B: I have a cat. What about you?
A: I have two cats.

	3.3. Activity 3
	9’
	3. Listen and number

	T: Asks Ss to look at the pictures and remark.
	
	

	T: Reads the listening 3 times.
	
	* Listening:

	Ss: Listen and number.

T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks.
	
	1. How many cats do you have, LiLi ? - I have two dogs and a cat.
2. Hi, I'm Mai. I have a dog and a cat.
3. I'm Nam. I have two cats and a bird.

	T: Asks Ss to listen again and gives keys
	
	* Answer keys: a. 3 b. 2 c. 1

4. Consolidation (2’)
T: Retells the main content of this lesson.
Ss: Listen and remember.
5. Homework (1’)
- Practice structures again.
- Prepare section B 4, 5, 6, 7.
	Teaching date:
	Period 59
UNIT 11: OUR PETS
B 4, 5, 6, 7

	3C, 3D: 22/4/20..
	

	3A, 3B: 23/4/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Read the sentences and match them with suitable pictures, write about their pets.
2. Skill: Reading and writing.
3. Attitude: Like English. Love the animals.
II. Prepareration
- Teacher's: Text book, pictures.
- Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Gives the question and asks Ss to answer: + How many cats do you have?
Ss: Answer key: I have one cat/ two cats.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	6’
	4. Read and match.

	T: Says Ss' task and time to finish.
Ss: Listen.
	
	

	T: Asks Ss to discuss about the pictures
	
	

	Ss: Discuss in groups.
	
	

	T: Asks Ss to read the sentences and match them with the suitable pictures.
	
	

	Ss: Work in individually.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	* Keys: 1.b 2.a

	Ss: Read the sentences in chorus.
	
	

	3.2. Activity 2
	9’
	5. Let's write

	T: Asks Ss to say the task.
	
	

	T: Guides Ss to write.
Ss: Listen.
	
	Ex: I have a cat. It's small.

	T: Asks Ss to write about the pets.
Ss: Write in individually.
T: Calls some Ss to read their result, the others remark.
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	6’
	6. Let's play

	T: Introduces the game and asks Ss to read aloud these words.
Ss: Listen and read.
T: Asks Ss to do.
Ss: Work in individually then exchange the result to check.
T: Feedbacks and corrects.
	
	

	3.4. Activity 4
	5’
	7. Summary

	T: Asks Ss to read the sentences in the table and retell the function of each sentence.
Ss: Read and retell.
T: Feedbacks.
Ss: Read in chorus.
	
		we say

	I have a dog/two dogs.
I have no cats.

	WE ASK
	 WE ANSWER

	How many dogs do you have?
Do you have cats?
	 I have one dog/two dogs.
Yes. I have a cat.

4. Consolidation (3’)
Ss: Retells the content of the lesson.
5. Home work (1’)
- Practice structures again.
- Prepare for new lesson.

	Teaching date:
	Period 60
UNIT 12: OUR TOYS
A 1, 2, 3

	3C, 3D: 24/4/20..
	

	3A, 3B: 25/4/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Talk about quantity of pets and toys.
 Structure: He/ She has two dolls.
 I /We/ You / They have a robot.
2. Skill: Listening, reading and speaking.
3. Attitude: Like English.
II. Prepareration
 - Teacher's: Text book, pictures;
 - Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up.(3')
T: Gives the question and asks Ss to answer: + Do you have cats?
 + How many dogs do you have ?
 Answer key: Yes. I have a cat
 I have one dog/ two dogs
T: Remarks and gives mark.
3. New lesson.
	Teacher’s and Students' activities
	T
	Contents

	3.1. Warm up
*Slapboard.
T: Guides Ss how to play the game.
Ss: Play the game in two groups.
T: Feedbacks.
	3’
	
 (
 bird
) (
 have
)
 (
 dog
)
 (
 fish
) (
 cat
)

	3.2. Activity 1	
	8’
	1. Look, listen and repeat

	T: Asks Ss to look at the picture in the book on page 110 and remark.
	
	

	Ss: Look and remark.
	
	

	T: Feedbacks.
	
	

	T: Reads the sentences first and gives new words.
Ss: Take note.
T: Guides Ss to read the new words.
	
	* New words:
- robot: người máy
- doll: búp bê

	Ss: Read in chorus and individually.
T: Corrects Ss' mistakes.
	
	

	T: Guides Ss to read the dialogue.
	
	

	Ss: Listen and repeat twice.
	
	

	T: Calls on some Ss to practice in front of the class.
	
	

	Ss: Practise reading in pairs.
	
	

	T: Corrects Ss' mistakes.
	
	

	T: Introduces the structure and explains.
	
	*Structure:
 My sister has two dolls.

	3.3. Activity 2
	10’
	2. Look and say

	T: Uses the pictures at book on page 111 to introduce the new words.
T: Guides Ss to read the new words.
Ss: Read in chorus and individually.
T: Corrects Ss' mistakes.
	
	 *New words:
- ball: quả bóng
- ship: tàu thủy

	T: Gives examples to explain the
 way to say.
- Asks Ss to practise saying in groups
	
	 Alan has five balls.
 LiLi has three dolls.

	Ss: Work in groups.
T: Calls some Ss to practice saying in front of the class .
	
	

Ex:

	T: Corrects Ss' mistakes.
	
	- Nam has three robots.

	
	
	- Mai has three ships.

	3.4. Activity 3
	7’
	3. Let's talk

	T: Uses the picture and guides Ss to practise talking.
Ss: Practice talking in pairs.
T: Calls on some Ss to practice in front of the class. Corrects Ss' mistakes.
	
	
Ex:
 - He has a robot
 - She has two dolls.

4. Consolidation (2’)
T: Asks Ss to retell the new words and structure.
5. Homework (1’)
- Learn the new words and structures by heart.
- Prepare section A 4, 5, 6, 7.

	Teaching date:
	Period 61
UNIT 12: OUR TOYS
A 4, 5, 6, 7

	3A, 3B: 26/4/20..
	

	3C, 3D: 26/4/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Listening comprehension the situations about the toys and tick the right pictures. Pronunciation of words and complete the sentences about the toys.
2. Skill: Listening, reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures at book.
- Students': Text book
III. Procedures
1. Orgnization (1’)	
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Asks Ss to answer the question: Do you have toys?
 How many robots do you have?
Ss: Answer keys: Yes, I do.
 I have two robots.
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Contents

	3.1. Warm up
Ss: Sing a song.
	2’
	

	3.2. Activity 1
	8’
	4. Listen and check

	T: Asks Ss to look the pictures at book on page 112 and remark.
Ss: Look and remark.
	
	

	T: Feedbacks.
T: Reads the listening part 3 times.
Ss: Listen and tick.

T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks, remarks.
	
	
* Listening:
a. Do you have toys, Mai? - Yes. I have two robots.
b. What about LiLi? - She has a doll.
c. And Nam? - He has five balls.
d. What about Alan? - He has three ships.

	T: Asks Ss to listen again and gives
keys
- Asks Ss to say again the content of the listening part.
Ss: Say.
T: Feedbacks.
	
	*Keys:
Mai: two robots LiLi: a doll
Nam: five balls Alan: three ships

	3.3. Activity 2
	7’
	5. Say it right

	T: Gives the words and asks Ss to look at, remark the bold letters.
	
	 balls pets she
 dolls robots ship

	Ss: Look and remark.
	
	

	T: Reads the words first and guides Ss reading.
	
	

	Ss: Listen, repeat it right.
	
	

	Ss: Read in chorus and individually
	
	

	T: Corrects Ss' mistakes.
	
	

	3.4. Activity 3
	8’
	6. Let's write

	T: Gives the structure and guides Ss to complete the sentences about the toys.
Ss: Listen.
	
	
1. I have ...
2. She has ...
3. He has ...

	T: Asks Ss to complete the sentences.
	
	

	Ss: Complete the sentences
individually.
	
	

	T: Calls on some Ss to read their sentences - others remark.
T: Feedbacks, corrects, gives mark
	
	1. I have one ship.
2. She has a doll.
3. He has two robots.

	3.5. Activity 4
T: Introduces the game.
	4’
	7. Let's play.

	Ss: Listen.
T: Guides Ss to play the game in groups.
Ss: Work in groups.
T: Asks Ss to report the result in front of the class.
Ss: Report.
Tx Feedbacks and remarks.
	
	

* Answer keys:
- two robots
- four balls
- two ships
- a doll

4. Consolidation (1’)
T: Retells the main content.
5. Homework (1’)
- Practice structure again.
- Prepare section B 1, 2, 3. Unit 12.

	Teaching date:
	Period 62
UNIT 12: OUR toys
B 1, 2, 3

	3C, 3D: 29/4/20..
	

	3A, 3B: 02/5/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Specify location of pets and toys.
 Structure: Where are the balls?
 They’re over there.
2. Skill: Listening and speaking.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures.
- Students': Text book..
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Asks Ss to talk about quantity of toys they have.
Ss: Answer key: I have
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up
Ss: Sing a song.
	2’

	

	3.2.Activity 1
	9’
	1. Listen and repeat

	T: Asks Ss to look at the pictures and describe.
	
	

	Ss: Look and describe.
	
	

	T: Feedbacks.
T: Reads the dialogue first, then gives
	
	

	 new structures and explains.
Ss: Listen and remember.
T: Guides Ss to read the dialogue.
Ss: Listen and repeat
- Read in chorus and in individually.
	
	*Structure:
A: Where is/are the ball/balls?
B: It’s/They’re over there.

	T: Calls some Ss to practice reading in front of the class.
	
	

	Ss: Practice reading in pairs.
	
	

	T: Corrects Ss' mistakes.
	
	

	3.2. Activity 2
	9’
	2. Let's talk

	T: Asks Ss to look at the picture at book and remark.
	
	

	Ss: Look and remark.
	
	

	T: Gives the structure and guides Ss to practice speaking.
Ss: Work in pairs.
T: Calls on some Ss to practice in front of the class and corrects Ss’ mistakes.
	
	- Where are the + toys?
 They’re here/over there.
- Where’s the + toy?
 - It’s here/over there.

	3.3. Activity 3
	9’
	3. Listen and number

	T: Asks Ss to look at the pictures and remark.
	
	

	Ss: Look and remark.
	
	

	T: Reads the listening 3 times.
	
	* Listening:

	Ss: Listen and number.

T: Asks Ss to say the result.
Ss: Say the result - the others remark.
T: Feedbacks.
	
	1. Do you have toys, Alan? – Yes. I have three robots and four balls.
2. How many robots do you have?
- Two.
3. LiLi has three dolls and two ships.

	T: Asks Ss to listen again and gives keys.
	
	* Answer keys:
a. 2 b. 3 c. 1

4. Consolidation (3’)
T: Retells the main content of this lesson.
Ss: Listen and remember.
5. Homework (1’)
- Practice structures again.
- Prepare section B 4, 5, 6, 7.

	Teaching date:
	Period 63
UNIT 12: OUR ToyS
B 4, 5, 6, 7

	3C, 3D: 06/5/20..
	

	3A, 3B: 07/5/20..
	

I. Objectives By the end of the lesson, Ss will be able to:
1. Knowledge: Read the sentences and match them with suitable pictures, write about their toys.
2. Skill: Reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book, pictures.
- Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (3’)
T: Gives the question and asks Ss to answer: + Where is the ball?
 + Where are the rulers?
Ss: Answer key: - It’s ...
 - They’re ...
T: Remarks and gives mark.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
	6’
	4. Read and match.

	T: Says Ss' task and time to finish.
Ss: Listen.
	
	

	T: Asks Ss to discuss about the pictures
	
	

	Ss: Discuss in groups.
	
	

	T: Asks Ss to read the sentences and match them with the suitable pictures.
	
	

	Ss: Work in individually.
	
	

	T: Asks Ss to say the result.
	
	

	Ss: Say the result - the others remark.
	
	

	T: Feedbacks and gives keys.
	
	* Keys: 1.b 2.a

	Ss: Read the sentences in chorus.
	
	

	3.2. Activity 2
	9’
	5. Let's write

	T: Asks Ss to say the task.
	
	

	T: Guides Ss to write.
Ss: Listen.
	
	

	T: Asks Ss to write about their toys.
	
	 Ex: I have a ball and a ship.

	Ss: Write in individually.
T: Calls some Ss to read their result, the others remark.
T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	6’
	6. Let's play

	T: Introduces the game and guides Ss how to play: Count the pets and toys
Ss: Work in groups.
T: Calls some Ss to read the result.
T: Feedbacks and corrects.
	
	

*Answer keys:
- There are nine pets.
- There are seven toys.

	3.4. Activity 4
	5’
	7. Summary

	T: Asks Ss to read the sentences in the table and retell the function of each sentence.
Ss: Read and retell.
T: Feedbacks.
Ss: Read in chorus.
	
	

4. Consolidation (3’)
Ss: Retells the content of the lesson.
5. Home work (1’)
- Practice structures again.
- Prepare for shelf - check four.

	Teaching date:
	Period 64
	self-check FOUR

	3C, 3D: 08/5/20..
	

	3A, 3B: 09/5/20..
	

I. Objectives
1. Knowledge: Students do the exercises in self-check four to consolidate the knowledge which they have learnt from unit 10 to unit 12.
2. Skill: Listening, reading and writing.
3. Attitude: Do the exercises seriously.
II. Prepareration
- Teacher's: Text book + Keys.
*Keys
Exercise 1: Check the words you hear:(5pts) Each right words is 1pt.
	1. cloud

	2. rainy

	3. has

	4. balls

	5. beds

Exercise 2:Listen and number. (5pts) Each right sentence is 1pt.
	1. It's cloudy today.

	2. It's windy today.

	3. I have five pets.

	4. I have no pets.

	5. I have five beds.

Exercise 3: Complete the sentences.(5pts) Each right sentence is 1pt.
	1. It is windy today.

	2. How many pets do you have?

	3. I have five dogs.

	4. Where are the balls?

	5. There are four dolls.

Exercise 4: Write the words in the blanks.(5pts) Each right sentence is 1pt.
	1. It is sunny.

	2. How many clouds are there?

	3. I have one / a ball.

	4. She has one/a cat and one/a dog.

	5. He has a/one ball, a/ one doll and a/ one robot.

Exercise 5: Select and tick the letter A, B or C.(5pts) Each right sentence is 1pt.
	1.C
	2.B
	3.B
	4.C
	5.B

Exercise 6: Write the questions.(5pts) Each right sentence is 1pt.
	1. How is the weather today?

	2. How many toys do you have?

- Students': Text book + Pens.
III. Procedures
1. Orgnization (1’)	
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No
3. New lesson (31’)
- Ss do the self - check in the book.
4. Consolidation (2’)
T: Retells the main content.
5. Homework (1’)
- Practice structures again.

	Teaching date:
	Period 65
correct the Self-check FOUR

	3C, 3D: 10/5/20..
	

	3A, 3B: 10/5/20..
	

I. Objectives
1. Knowledge: Correct the self-check four on grammar, vocabulary, listening, reading and writing
2. Skill: Pay attention to listening, reading and writing.
3. Attitude: Study seriously and study more harder.
II. Prepareration
- Teacher's: Text book + Keys.
- Students': Text book + Pens.
III. Procedures
1. Orgnization (1’)	
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No (Previous lesson Ss do the self - check)
3. New lesson
	Teacher’s and Students'activities
	T
	Content

	T: Corrects the exercises from 1 to 6.
T: Asks Ss to give the aim of exercise 1
Ss: Give the aims of exercise 1.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Reads the sentences to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	31'
	
Exercise 1:Tick the words you hear
*Keys.
	1. cloud.

	2. rainy.

	3. has.

	4. balls

	5. beds

	T:Asks Ss to give the aim of exercise 2
Ss: Give the aims of exercise 2.
T:Asks Ss to gives the answers they did
Ss: Give the answers they did.
T: Takes some notes on the board then
	
	Exercise 2: Listen and number.
*Keys.
	1. It's cloudy today.

	2. It's windy today.

	3. I have five pets.

	gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
		4. I have no pets.

	5. I have five beds.

	T: Asks Ss to give the aim of the exercise 3
Ss: Give the aims of the exercise.
T:Asks Ss to gives the answers theydid
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Exercise 3: Complete the sentences
*Keys.
	1. It is windy today.

	2. How many pets do you have?

	3. I have five dogs.

	4. Where are the balls?

	5. There are four dolls.

	T: Asks Ss to give the aims of the exercise 4.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.

T: Asks Ss to give the aims of the exercise 5.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did
	
	Exercise 4: Write the sentences under the pictures.
*Keys.
	1. It is sunny.

	2. How many clouds are there?

	3. I have one / a ball.

	4. She has one/a cat and one/a dog.

	5. He has a/one ball, a/ one doll and a/ one robot.

Exercise 5: Select and tick the letter A,B, or C.
*Keys.
	1.C
	2.B
	3.B
	4.C
	5.B

	Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	

	T: Asks Ss to give the aims of the exercise 6.
Ss: Give the aims of the exercise.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Takes some notes on the board and corrects Ss’ mistakes.
	
	Exercise 6: Write the questions.
* Keys:
	1. How is the weather today?

	2. How many toys do you have?

4. Consolidation (2’)
T: Retells the main content.
5. Home work (1’)
- Practice structures again.

	Teaching date:
	Period 66
TEST for THE second TERM

	3C, 3D: 13/5/20..
	

	3A, 3B: 14/5/20..
	

I. Objectives:
1. Knowledge: Check up the knowledge which Ss have learnt from Unit 7 to Unit 12.
	- Listening: From unit 7 to unit 12
	- Reading: from unit 7 to unit 12.
	- Writing: from unit 10 to unit 12.
	- Vocabulary: from unit 7 to unit 12.
2. Skill: Listening, reading and writing.
3. Attitude: Do the test seriously.
II. Preperation:
Teacher's:
A. Matrix
	 Standard

Content
	Require
	Total

	
	Realize
	Graspthrouly
	Apply
	

	
	Ob
	Sub
	Ob
	Sub
	Ob
	Sub
	

	Listening
	 5
 2.5
	
	
	
	
	
	5
 2.5

	Reading
	
	
	5
 2.5
	
	
	
	5
 2.5

	Writing
	
	
	
	
	
	2
 1
	2
 1

	Vocabulary
	
	
	4
 2
	
	
	
	4
 2

	Grammar
	
	
	4
 2
	
	
	
	 4
 2

	Total
	5
 2.5
	
	13
 6.5
	
	
	2
 1
	20
 10

B. Questions:
I. LISTENING: (2.5pts)
* Tick the words you hear

 1. father mother

 2. sunny rainy
	
 3. bedroom bathroom
 	
 4. ball doll
 5. pet cat

II. READING:(2.5pts)
*Read and complete the passage:
	pets toys beautiful has have

 My name is Nga. I (1) two pets: a dog and a cat. My sister, Lan (2) no pets. She has many (3) She has nine dolls and five robots. My friend, Nam has no toys. He has many (4) He has four birds and ten fish. They are (5)

III. LANGUAGE FOCUS: (4pts)
Task 1: Circle the letter A, B or C (2pts)
	1. How old are you?

	A. I'm eight	
	B. He's eight
	C. She's eight

	2. Who's that?

	A. That's my mother.
	B. It's my family.
	C. It's my house.

	3. the weather today?

	A. What's
	B. Where's
	C. How's

	4. How dogs do you have?

	A. no		
	B. three
	C. many

Task 2:Circle the odd one out (2pts).
	1.
	 how
	 what
	the

	2.
	 rainy
	 sunny
	today

	3.
	 dog	
	 toy
	cat

	4.
	 bird
	 ship
	doll

IV.WRITING: (1pt).
*Answer the questions
	1. How's the weather today?

	
2. How many cats do you have ?

C. Keys.
I. LISTENING: (2.5pts)
*Tick the words you hear: 0,5pt for one right.
	1. mother
	2. sunny
	3. bedroom	

	4. doll
	5. cat
	

II. READING:(2.5pts)
*Read and complete the passage: 0,5pt for one right.
	1. have
	2. has
	3. toys	

	4. pets
	5. beautiful
	

III. LANGUAGE FOCUS: (4pts)
Task 1: Circle the letter A, B or C: 0,5pt for one right.
	1. B
	2. A
	3. C
	4. C

Task 2:Circle the odd one out: 0,5pt for one right.
	1. the
	2. today
	3. toy
	4. bird

IV.WRITING: (1pt).
*Answer the questions: 0,5pt for one right.
 1. It's sunny.
 2. I have two cats.
- Students': pens.
III. Procedures
1. Organization (1')
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. (No)
3. New leson. (32')
- Ss do the test.
4. Consolidation. (1')
- Gets back the test.
5. Homework. (1')

	Teaching date:
	Period 67
correct the test

	3C, 3D: 15/5/20..
	

	3A, 3B: 16/5/20..
	

I. Objectives
1. Knowledge: Correct the test on grammar, vocabularies, listening, reading and writing.
2. Skill: Pay attention to listening, reading and writing skills.
3. Attitude: Study seriously and study more harder.
II. Preparation:
- Teacher’s: Questions + Keys.
- Students’: Papers + pens.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No (Previous lesson Ss do the test)
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	T: Corrects the test.
T: Gives Ss the test papers.(15 ones for 15 tables)
Ss: Get the test papers to check.
T: Asks Ss to give the aims of question
	31'

	

I. LISTENING:
*Tick the words you hear:

	1 from the test.
Ss: Give the aims of question 1 from the test.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Reads the words to check.
Ss: Listen to the teacher to compare.
T: Feedbacks.
	
	 Keys:
	1.mother
	2.sunny
	3. bedroom

	4. doll
	5. cat
	

	T: Asks Ss to give the aims of the question 2 from the test.
Ss: Give the aims of the question 2 from the test.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Feedbacks.
	
	II. READING:
*Read and complete the passage
 Keys:
	1. have
	2. has
	3. toys

	4. pets
	5. beautiful
	

	T: Asks Ss to give the aims of the question 3 from the test.
Ss: Give the aims of the question 3.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then Gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Feedbacks.
	
	III. LANGUAGE FOCUS:
*Task 1: Circle the letter A, B or C
Keys:	 	
	1. B
	2. A

	3. C
	4. C

*Task 2: Circle the odd one out
Keys:
	1. the
	2. today
	3. toy
	4. bird

	T: Asks Ss to give the aims of the question 4 from the test.
Ss: Give the aims of the question 4.
T: Asks Ss to give the answers they did.
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Feedbacks.
	
	IV.WRITING:
*Answer the questions:
Keys:
	1. It's sunny.

	2. I have two cats

4. Consolidation (2’)
T: Remarks the grammar in the test.
Ss: Listen and remember.
5. Home work (1’)
- Review from unit 7 to unit 12.

	KT, nhận xét của tổ CM
	KT, nhận xét của BGH

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	

	

	Teaching date:
	Period 68
REVIEW

	3C, 3D: 20/5/20..
	

	3A, 3B: 21/5/20..
	

I. Objectives.
Helps Ss review the knowledge that they have leant from unit 7 to unit 8.
1. Knowledge:
- Identifying family member.
- Asking the names of family member.
- Asking and telling the age of family members.
2. Skill: Reading and speaking.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (No)
3. New lesson
	Teacher’s and Students' activities
	T
	Contents

	3.1. Activity 1
	8'
	1. Phonetic

	T: Gives the words
Ss: Read aloud.
Ss: Practice reading.
T: Calls Ss to read in front of the class
Ss: Some Ss read, the others remark.
	
	 family mother open
 father brother close

 down brother down
 how mother about

	3.2. Activity 2
	10’
	2. Vocabulary

	T: Asks Ss to open the book (on page 128-130)
	
	

	Ss: Read the words in chorus.
	
	

	T: Calls some Ss to read in front of the class.
	
	

	Ss: Some Ss read, the others remark.
	
	

	T: Gives some words and asks Ss to say:
- Function of words
- The meaning of words.
- Make sentences with these words.
	
	mother, brother, eight, ...
 * Ex:
- This is my mother.

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	10’
	3. Grammar.

	T: Introduces the grammar table.
	
	

	Ss: Read the structures in pairs.
	
	

	T: Asks some pairs to read in front of the class and say the function of each structure.
	
	

	T: Asks Ss to ask and respond following the model
	
	

	Ss: Some pairs practice speaking in front of the class, the others remark.
T: Corrects Ss’ mistakes
	
	

4. Consolidation (5’)
T: Asks Ss to remember the knowledge.
5. Homework (1’)
- Practice structures again.

	Teaching date:
	Period 69
REVIEW

	3C, 3D: 22/5/20..
	

	3A, 3B: 23/5/20..
	

I. Objectives.
Helps Ss review the knowledge that they have leant from unit 9 to unit 10.
1. Knowledge:
- Naming and describing rooms in the house.
- Talikng about the weather.
2. Skill: Reading and speaking.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (No)
3. New lesson
	Teacher’s and Students' activities
	T
	Contents

	3.1. Activity 1
	8'
	1. Phonetic

	T: Gives the words
Ss: Read aloud.
Ss: Practice reading.
T: Calls Ss to read in front of the class
Ss: Some Ss read, the others remark.
	
	 in three play
 kitchen bathroom please
 cloudy sunny weather
close one friend

	3.2. Activity 2
	10’
	2. Vocabulary

	T: Asks Ss to open the book (on page 128-134)
	
	

	Ss: Read the words in chorus.
	
	

	T: Calls some Ss to read in front of the class.
	
	

	Ss: Some Ss read, the others remark.
	
	

	T: Gives some words and asks Ss to say:
- Function of words
- The meaning of words.
- Make sentences with these words.
	
	bathroom, bedroom, weather, cloudy, windy, ...
 * Ex: cloudy
- It's cloudy in Ha Noi today.

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	10’
	3. Grammar.

	T: Introduces the grammar table.
	
	

	Ss: Read the structures in pairs.
	
	

	T: Asks some pairs to read in front of
	
	

	the class and say the function of each structure.
T: Asks Ss to ask and respond following the model
	
	

	Ss: Some pairs practice speaking in front of the class, the others remark.
T: Corrects Ss’ mistakes
	
	

4. Consolidation (5’)
T: Asks Ss to remember the knowledge.
5. Homework (1’)
- Practice structures again.

	Teaching date:
	Period 70
REVIEW

	3C, 3D: /5/20..
	

	3A, 3B: /5/20..
	

I. Objectives: - Helps Ss review the knowledge that they have leant from unit 11 to unit 12.
1. Knowledge: - Naming and identifying pets and talking about quatity of pets and toys.		
2. Skill: Reading and speaking.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (No)
3. New lesson
	Teacher’s and Students' activities
	T
	Contents

	3.1. Activity 1
	8’
	1. Phonetic

	T: Gives the words
Ss: Read aloud.
Ss: Practice reading.
T: Calls Ss to read in front of the class
Ss: Some Ss read, the others remark.
	
	 cat ten pet
 has table yes
 balls pets she
 dolls robots ship

	3.2. Activity 2
	10’
	2. Vocabulary

	T: Asks Ss to open the book (on page 130-134)
	
	

	Ss: Read the words in chorus.
	
	

	T: Calls some Ss to read in front of the
	
	

	class.
Ss: Some Ss read, the others remark.
	
	

	T: Gives some words and asks Ss to say:
	
	- cat, dog, have, bird, ball, doll,

	- Function of words
- The meaning of words.
- Make sentences with these words.
T: Corrects Ss' mistakes.
	
	ship,...
 * Ex: cat
- I have a cat.

	3.3. Activity 3
	10’
	3. Grammar.

	T: Introduces the grammar table.
	
	

	Ss: Read the structures in pairs.
	
	

	T: Asks some pairs to read in front of the class and say the function of each structure.
	
	

	T: Asks Ss to ask and respond following the model
	
	

	Ss: Some pairs practice speaking in front of the class, the others remark.
T: Corrects Ss’ mistakes
	
	

4. Consolidation (5’)
T: Asks Ss to remember the knowledge.
5. Homework (1’)
- Practice structures again.

I. Objectives
1. Knowledge: Students do the exercises to consolidate the knowledge which they've leart from unit one to unit six.
2. Skill: Reading and writing.
3. Attitude: Like English.
II. Prepareration
- Teacher's: Text book.
- Students': Text book.
III. Procedures
1. Organization (1')
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No (Previous lesson Ss review)
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Warm up.
* Sing a song.
	 3’

	

	3.2. Activity 1
T: Gives the ex 1.
T: Guides and ask Ss to do the ex in some minutes.
Ss: Do the ex.
T: Calls some Ss to write their result on the board, others remark.
T: Corrects, gives the key and asks Ss to read aloud these sentences.
	28’
	
Ex 1: Reorder the words to make sentences:
1. you / meet / to / nice.
2. name / what / is / your /?
3. Nam / is / my / name.
4. is / this / school / my.
5. classroom / big / my / is.
Key.
1. Nice to meet you.
2. What is your name?
3. My name is Nam.
4. This is my school.
5. My classroom is big.

	T: Gives the ex 2.
T: Guides and ask Ss to do the ex in some minutes.
Ss: Do the ex.

	
	Ex 2: Complete the dialogue.
	Hi Hello friend My what's

A: Hi.(1) name's Linda.
 (2) your name?
B: My name's Nam.
 She's my (3) Mai.

	T: Calls some Ss to write their result on the board, others remark.
T: Corrects, gives the key and asks Ss to read aloud the dialogue.
	
	A: (4) Mai.
B: (5) Linda.
* Answer keys:
(1) My (2) What's (3) friend
(4) Hello (5) Hi

	T: Gives the ex 3.
T: Guides and ask Ss to do the ex.
Ss: Do the ex. Then say the result.
T: Corrects and gives the key.
	
	Ex 3. Circle the odd one out.
1. name classroom library
2. big small it's
3. book that pen
4. she my he
5. goodbye hello hi
* Key:
	1. name
	2. it's
	3.that
	4. my

	5. goodbye.
	
	

4. Consolidation (2’)
T: Retells the main content.
5. Homework (1’)
- Prepare for the fisrt term test.

	Teaching date:
	Period 68
REVIEW

	3C, 3D: 20/5/20..
	

	3A, 3B: 21/5/20..
	

I. Objectives.
- Helps Ss review the knowledge that they have leant from unit 7 to unit 12.
1. Knowledge:
- Asking the name of family members.
- Asking for and telling the age of family members.
- Naming and describing rooms in the house.
- Naming and describing rooms in the house.
- Talking about the weather.
- Naming and identifying pets and talking about quatity of pets and toys.		
2. Skill: Reading and speaking.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (No)
3. New lesson
	Teacher’s and Students' activities
	T
	Contents

	3.1. Activity 1
	9’
	1. Phonetic

	T: Gives the words
Ss: Read aloud.
	
	 family mother open
 father brother close

	Ss: Practice reading.
T: Calls Ss to read in front of the class
Ss: Some Ss read, the others remark.
	
	 down brother down
 how mother about
 in three play
 kitchen bathroom please
 cloudy sunny weather
 close one friend
 cat ten pet
 has table yes
 balls pets she
 dolls robots ship

	3.2. Activity 2
	10’
	2. Vocabulary

	T: Asks Ss to open the book (on page 128-132)
	
	

	Ss: Read the words in chorus.
	
	

	T: Calls some Ss to read in front of the class.
	
	

	Ss: Some Ss read, the others remark.
	
	

	T: Gives some words and asks Ss to say:
- Function of words
- The meaning of words.
- Make sentences with these words.
	
	- mother, father, brother, sister, old, nine, ...
 * Ex: mother
- This is my mother.

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	10’
	3. Grammar.

	T: Introduces the grammar table.
	
	

	Ss: Read the structures in pairs.
	
	

	T: Asks some pairs to read in front of the class and say the function of each structure.
	
	

	T: Asks Ss to ask and respond following the model.
	
	

	Ss: Some pairs practice speaking in front of the class, the others remark.
T: Corrects Ss’ mistakes
	
	

4. Consolidation (4’)
T: Asks Ss to remember the knowledge.
5. Homework (1’)
- Practice structures again.

	Teaching date:
	Period 68
REVIEW

	3C, 3D: 20/5/20..
	

	3A, 3B: 21/5/20..
	

I. Objectives.
- Helps Ss review the knowledge that they have leant from unit 7 to unit 12.
1. Knowledge:
- Asking the name of family members.
- Asking for and telling the age of family members.
- Naming and describing rooms in the house.
- Naming and describing rooms in the house.
- Talking about the weather.
- Naming and identifying pets and talking about quatity of pets and toys.		
2. Skill: Reading and speaking.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up (No)
3. New lesson
	Teacher’s and Students' activities
	T
	Contents

	3.1. Activity 1
	9’
	1. Phonetic

	T: Gives the words
Ss: Read aloud.
	
	 family mother open
 father brother close

	Ss: Practice reading.
T: Calls Ss to read in front of the class
Ss: Some Ss read, the others remark.
	
	 down brother down
 how mother about
 in three play
 kitchen bathroom please
 cloudy sunny weather
 close one friend
 cat ten pet
 has table yes
 balls pets she
 dolls robots ship

	3.2. Activity 2
	10’
	2. Vocabulary

	T: Asks Ss to open the book (on page 128-132)
	
	

	Ss: Read the words in chorus.
	
	

	T: Calls some Ss to read in front of the class.
	
	

	Ss: Some Ss read, the others remark.
	
	

	T: Gives some words and asks Ss to say:
- Function of words
- The meaning of words.
- Make sentences with these words.
	
	- mother, father, brother, sister, old, nine, ...
 * Ex: mother
- This is my mother.

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	10’
	3. Grammar.

	T: Introduces the grammar table.
	
	

	Ss: Read the structures in pairs.
	
	

	T: Asks some pairs to read in front of the class and say the function of each structure.
	
	

	T: Asks Ss to ask and respond following the model.
	
	

	Ss: Some pairs practice speaking in front of the class, the others remark.
T: Corrects Ss’ mistakes
	
	

4. Consolidation (4’)
T: Asks Ss to remember the knowledge.
5. Homework (1’)
- Practice structures again.

	Teaching date:
	Period 31
 REVIEW

	3C, 3D: 17/12/20..
	

	3A, 3B: 18/12/20..
	

I. Objectives
1. Knowledge: Ss review phonetic, vocabulary and grammar what they have learnt in the first term.
2. Skill: Reading, listening and speaking.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to greet and introduce themself.
*Key: Hello /Hi.
 I'm Linh.
 Nice to meet you.
T: Remarks and gives marks.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
T: Gives the words
Ss: Read aloud.
Ss: Practice reading.
T: Calls Ss to read in front of the class
	6’
	1. Phonetic
	Hi
 Hello
	I
 Hi

	 see
 meet
	 LiLi
 Alan
	 see
 read

	Ss: Some Ss read, the others remark
	
		 later
 Peter
	 name
 Nam
	 meet
 repeat

	3.2. Activity 2
	8’
	2. Vocabulary

	T: Asks Ss to open the book (Page 122-123)
	
	

	Ss: Read the words in chorus.
	
	

	T: Calls some Ss to read in front of the class.
	
	

	Ss: Some Ss read, the others remark.
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	13’
	3. Grammar.

	T: Introduces the grammar table and guides Ss to read.
Ss: Listen and repeat.
	
	

	T: Asks some Ss to practice in front of the class.
Ss: Practice reading.
T: Asks Ss to say the function of each sentence.
Ss: Say the function of each sentence.
T: Feedbacks.
	
	1. A: How are you?
 B: I’m fine, thank you.
2. Goodbye./Bye. See you later.
3. A: What’s your name?
 B: My name’s LiLi.

4. Consolidation: (3’)
T: Consolidates the content of this lesson.
5. Home work: (1’)
- Review from unit 1 to unit 3.

	Teaching date:
	Period 32
 REVIEW

	3C, 3D: 19/12/20..
	

	3A, 3B: 20/12/20..
	

I. Objectives
1. Knowledge: Ss review phonetic, vocabulary and grammar what they have learnt in the first term.
2. Skill: Reading, listening and speaking.
3. Attitude: Love English.
II. Prepareration
- Teacher's: Text book, subboard.
- Students': Text book.
III. Procedures
1. Orgnization: (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up: (3’)
T: Asks Ss to introduce their school.
*Key: This is my school.
 It's Vinh Loi School.
 It's big
T: Remarks and gives marks.
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	3.1. Activity 1
T: Gives the words
Ss: Read aloud.
Ss: Practice reading.
T: Calls Ss to read in front of the class
Ss: Some Ss read, the others remark

	 6’
	1. Phonetic
	 hello
 friend
	 he
 she
	 my
 nice

	school
classroom
	 my
 Mai
	 please
 meet

	 school
 small
	 big
 book
	 this
 that

	3.2. Activity 2
	8’
	2. Vocabulary

	T: Asks Ss to open the book (Page 122-126)
	
	

	Ss: Read the words in chorus.
	
	

	T: Calls some Ss to read in front of the class.
	
	

	Ss: Some Ss read, the others remark.
	
	

	T: Corrects Ss' mistakes.
	
	

	3.3. Activity 3
	13’
	3. Grammar.

	T: Introduces the grammar table and guides Ss to read.
Ss: Listen and repeat.
	
	

	T: Asks some Ss to practice in front of the class.
Ss: Practice reading.
T: Asks Ss to say the function of each sentence.
Ss: Say the function of each sentence.
T: Feedbacks.
	
	1. A: What’s its name?
 B: It’s Thang Long school.
 A: Is it big?
 B: Yes, it is./No, it isn’t.
2. A: He’s Alan./ She’s LiLi.
 B: He/She is my friend.
3. A: This is my classroom.
 B: It’s big.
4. Sit down, please.
 Stand up, please.
 Open your book, please.
 Close your book, please.
 May I go out?

4. Consolidation: (3’)
T: Consolidates the content of this lesson.
5. Home work: (1’)
- Review from unit 1 to unit 6.

* Tự rút kinh nghiệm sau giờ dạy:

	

	

	

	

	

	Teaching date:
	Period 67
THE TEST four

	3A, 3B: 09/5/20..
	

	3D: 10/5/20..
	

I. Objectives:
1. Knowledge: Check up the knowledge which Ss have learnt from Unit 10 to Unit 12.
	- Listening: From unit 10 to unit 12.
 - Vocabulary: From unit 10 to unit 12.
 - Grammar: From unit 10 to unit 12.
	- Reading: Unit 11, 12.
	- Writing: From unit 11, 12.
 2. Skill: Listening, reading and writing.
3. Attitude: Do the test seriously.
II. Preperation:
- Teacher's:
A. Matrix
	 Standard

Content
	Require
	Total

	
	Realize
	Graspthroughly
	Apply
	

	
	Ob
	Sub
	Ob
	Sub
	Ob
	Sub
	

	Listening
	5
 2,5
	
	
	
	
	
	5
 2,5

	Reading
	
	
	5
 2,5
	
	
	
	5
 2,5

	Writing
	
	
	
	
	3
 1,5
	
	3
 1,5

	Vocabulary
	4
2
	
	
	
	
	
	4
 2

	Grammar
	
	
	3
1,5
	
	
	
	3
1,5

	Total
	9
 4,5
	
	8
 4
	
	3
 1,5
	
	20
 10

B.Questions:
Question 1: Listen and check (2,5pts)

 1. sunny rainy

 2. pet bet
	
 3. have cat
 	
 4. ship fish
 5. cloudy close

Question 2. Circle the odd one out (2 pts)
		1. cloudy		sunny		rainy 			weather
		2. how		many		what		 where
		3. cats		dogs		birds			toys
		4. small		it		big 			large
Question 3: Select and circle the letter A, B or C (1,5pts)
	1. There three clouds.

	 A. is
	 B. are
	 C. am

	2. He two robots.

	 A. had
	 B. have
	 C. has

	3. I a cat.

	 A. have
	 B. has
	 C. do

Question 4. Read and complete the passage. (2,5pts)
	pets toys beautiful has have

 My name is Nga. I (1) two pets: a dog and a cat. My sister, Lan (2)
no pets. She has many (3) She has nine dolls and five robots. My friend Nam has no toys. He has many (4) He has four birds and ten fish. They are (5)
Question 5. Reorder the words to make sentences(1,5pt)
	
1. has / no / pets / she.

	
2. on / the table / are / they.

	
3. many / toys / do / have / how / you / ?

C. Keys:
Question 1: (2,5 pts) 0,5pt for one right.
	1. rainy
	2. pet
	3. have

	4. fish
	5. close
	

Question 2: (2pts) 0,5pt for one right.
	1. weather
	2. many

	3. toys
	4. it

Question 3: (1,5 pts) 0,5pt for one right.
	1. B
	2. C
	3. A

Question 4: (2,5 pts) 0,5pt for one right.
	1. have
	2. has
	3. toys

	4. pets
	5. beautiful
	

Question 5: (1,5 pts) 0,5pt for one right.
	1. She has no pets.

	2. They are on the table.

	3. How many toys do you have?

- Students': pens.
III. Procedures
1. Organization.(1')
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. (No)
3. New leson.(32')
- Ss do the test.
4. Consolidation. (1')
- Gets back the test.
5. Homework.(1')
- Review from unit 10 to unit 12.

	Teaching date:
	Period 67
CORRECT THE TEST four

	3C, 3D: /5/20..
	

	3A, 3D: /5/20..
	

I. Objectives
1. Knowledge: Correct the test four on grammar, vocabulary, listening, reading and writing.
2. Skill: Pay attention to listening, reading and writing.
3. Attitude: Study seriously and study more harder.
II. Prepareration
- Teacher's: Questions + Keys.
- Students': Papers + Pens.
 III. Procedures
1. Orgnization (1’)
	Class
	Total
	Out
	Class
	Total
	Out

	3A

	3C

	3B

	3D

2. Check up. No(Previous lesson Ss do the test)
3. New lesson
	Teacher’s and Students' activities
	T
	Content

	T: Gives Ss the test papers.(15 ones for 15 tables)
Ss: Get the test papers to check
T: Asks Ss to give the aims of Q1.
Ss: Give the aims of question 1.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	31'
	

Question 1: Listen and tick
* Key:
	1. rainy

	2. pet

	3. have

	4. fish

	5. close

	T: Asks Ss to give the aims of the question 2 from the test.
Ss: Give the aims of the question 2.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Question 2: Circle the odd one out.
*Key:
	1. weather
	2. many

	3. toys
	4. it

	T: Asks Ss to give the aims of the question 3 from the test.
Ss: Give the aims of the question 3.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Question 3. Select and circle the letter A, B or C.

* Key:
	1. B
	2. C
	3. A

	T: Asks Ss to give the aims of the question 4 from the test.
Ss: Give the aims of the question 4.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Takes some notes on the board then
	
	Question 4. Read and complete the table.
*Keys:
	1. have
	2. has
	3. toys

	4. pets
	5. beautiful
	

	gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	

	T: Asks Ss to give the aims of the question 5 from the test.
Ss: Give the aims of the question 5.
T: Asks Ss to give the answers they did
Ss: Give the answers they did.
T: Takes some notes on the board then gives the correct answers to check.
Ss: Listen to the teacher to compare.
T: Gives feedback.
	
	Question 5. Reorder the words to make sentences.

*Keys:
	1. She has no pets.

	2. They are on the table.

	3. How many toys do you have?

4. Consolidation (2’)
T: Retells the main content.
5. Homework (1’)
- Review the structures.

136

[bookmark: _Hlk518747202]
Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

