
 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
Date of preparation: ….../……./ 2018	Date of Teaching: .…../……./ 2018
TIẾT 01:	INTRODUCTION OF ENGLISH 12
A. Aims:
· Help Ss to know about the English book grade 12 in general.(themes, tests, lessons etc.
)
· Introduce how to do an oral test, a fifteen - minute tests and a written test.
· Some requires of student to study well English.
· To help Ss have the opportunities to develop their oral fluency.
· To introduce the theme and units.
· By the end of the lesson, students will be able to: know the topic, the theme and units.
B. Preparations: - Teacher: Handouts, textbook, boards, colored chalks and lesson plan.
· Students: Textbook.
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Activities
	Interactions

	1. Warm-up (8 minutes) Introduces herself to the students.
Asks some students to introduce themselves:
What’s your name?	Do you like English?
Do you find English easy or difficult? Which is the easiest, the most difficult? Reading, speaking, listening, or writing?
Why do you learn English?
How long have you learned English?
Are you good or bad at English?
	
T <--> Ss

Individually

	2. Presentation (30 minutes)
1. The text- book English 12
- The 1st term: * Unit 1- Unit 6: 8 parts for each unit: getting started, language, reading, speaking, listening, writing, communication and culture and looking back & project
· Review 1, 2	* Test yourself 1
· Written tests: 6: 15’(3) 45’(2) end- term (1)
- The 2nd term: * Unit 7- Unit 12: 8 parts for each unit: getting started, language, reading, speaking, listening, writing, communication and culture and looking back & project.
· Review 3, 4	* Test yourself 2
· Written tests: 6: 15’(3) 45’(2) end- term (1)
2. Teacher’s demand:
· Read the lesson before studying in class.
· Do all exercises at home.
· It is good to find the meaning and the pronunciation of the new words in the dictionary at home.
-Listen to the teacher attentively and take part in the lesson actively and creatively.
· Take part in the activities that the teacher required such as pairs work, group work or individual
· Each S has a notebook and book (student book and work book)
Books * Text - book English 12	* Work - book English 12
At home:
· Prepare for the new lessons: content, structures, words and phrases, pronunciation
· Revise the old lessons + do all the homework
At class: * Participate in all activities * Keep the discipline
	

T <--> Ss

	3. Consolidation (5 minutes)
	

hoc357.edu.vn

hoc357.edu.vn | Trang

	Students’ assessment
What do you find your English? Very good/ excellent: Good:……… Average:……… Bad:……….. Very bad:………
- Give feedback.
	T <--> Ss

	4. Homework (2 minutes)
- Prepare Unit 1: Life stories	Lesson1: Getting started
	T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 02:	UNIT 1. LIFE STORIES
LESSON 1. GETTING STARTED
A. Objectives:
1. Language focus:- To introduce the overall topic of Unit 1: “Life Stories”, lexical items related to people’s life stories, homophones, revision of the past simple vs. the past continuous.
· To check students’ comprehension thorough True / False
· To provide Ss with a chance to express their opinion about their choice.

	Activities
	Interactions

	1. Warm up (5 minutes) Answer some lead-in questions.
1. Who is your favourite singer / footballer /…?
2. Why do you like him / her?
3. Look at the picture on page 6 and answer questions: Do you know who they are? What do you know about them?
Possible answers: 1. My favourite singer/ footballer is Sơn Tùng/ David Beckham.
2. I like Sơn Tùng most because he not only sings beautifully but he is also really handsome. I like David Beckham very much because he both plays football excellently and is manly.
3. I have no idea about the first photo. The second is Michael Jackson, a popular American singer and dancer. The third one is a good cook / chef. And the last one is two students. May be they are talking about the three people just mentioned.
	

T <--> Ss

	2. New lesson Activity 1: Listen and read (15 minutes)
· Tell Ss that they are going to listen to a conversation.
· Play the recording
	
T <--> Ss

hoc357.edu.vn

 (
-

Ask

Ss

listen

to

the

recording

and

read

the

conversation.
+
Steven

Paul
“Steve”
 Jobs

(February

24,

1955

–

October

5,

2011)

was

an

American

entrepreneur,

marketer,

and

inventor,

who

was

the

co-founder,

chairman, and

CEO

of

Apple

Inc.
+

Michael

Joseph

Jackson

(August

29,

1958

–

June

25,

2009)

was

an

American

singer,

song

writer,

record

producer,

dancer,

and

actor.
+

Christine

Ha

(May

9,

1979)

is

an

American

chef,

the

first

blind

contestant

of

the

TV

show

Master

Chef

and

winner

of

its

third

season

in

2012.
Activity

2:

Read

the

conversation

again.

Decide

whether

the

statements

are

T

or

F.

(12

minutes)
Ask

Ss

to

work

individually

and

finish

the

task
Ask

them

to

exchange

their

answers

with

a

partner.
T

(
Quang

says

he

hasn’t

decided

between

Steve

Jobs

and

Michael

Jackson.)

NG
F

(Hung

thinks

Michael

Jackson

was

a

great

dancer,

but

not

an

excellent

singer

and

his

singing

voice

became

weak

and

thin

in

his

later

years.)
F

(Quang

says

M.

Jackson’s

music

inspired

him

to

learn

to

play

a

musical

instrument.)
T

(Quang

says

Christine

Ha

won

the

US

Master

Chef

trophy

in

2012.

Hung

says

Christine

is

a

blind

chef

and

a

gifted

writer,

very

talented

and

determined,

and

it

was

absolutely

amazing

to watch

her
 use

all

the
 kitchen

tools

and

prepare
 the

dishes.)
T

(Hung

says

Christine

is

a

blind

chef.)
Activity

3:

Discuss

with

a

partner
.
If

you

were

Quang,

who

would

you

choose

to

talk

about,

Steve

Jobs

or

Michael

Jackson?

Why?
-

T

has

Ss

read

the

question

and

discuss

their

answers

with

a

partner;

elicits

some

answers

and

writes

the

best

ones

on

the

board.

-

Ss

discuss

in

pairs

and

answer

the

questions.
Possible

answers
:
If

I

were

Quang,

I

would

choose

to

talk

about

Steve
 Jobs
because
 he is

amazingly

talented

-

he

was

an

entrepreneur,

marketer,

and

inventor,

who

was

the

co-founder,

chairman,

and

CEO

of

Apple

Inc.
If

I

were

Quang,
 I

would

choose

to

talk

about

Michael

Jackson

because

he
 was

a

wonderful

singer,

a

professional

dancer,

a

great

song

writer,

a

leading

record

producer,

and

a

popular

actor.
Activity

4:

Find

the

words

in

the

conversation

that

have

the

same

sounds

as

the

following
.
-

T

explains

briefly

to

Ss

that

many

English

words

(or

combinations

of

words)

may

have

the

same

pronunciation,

but

different

spellings

and

different

meanings.

They

are

called

homophones.
1. too

2.
 eye

3.
sea

4.
 one

5.

no

Feedback
:

1.

two

2.
 I

3.
 see

4.

won
5.
know
Activity

5:

Read

the

conversation

again

and

write

the

correct

tenses

of

the

verbs

in

brackets
.
This

activity

focuses

on
 revision

of

the

past

simple

and

the

past

continuous.
-

T

asks

Ss

to

give

the

correct

tenses

of

the

verbs

in

brackets

first,

and

then

has

Ss

read

the

conversation

to

check

their

answers.

Feedback
:

1.

became,

wasn’t
2.
felt,

was

creating
Whole
class
Individually
T

<-->

Ss
Pair

work
T

<-->

Ss
Individually
T

<-->

Ss
Individually

and

pair

work
T

<-->

Ss
3.

Consolidation

(2

minutes)
Ask

Ss:

What have

you learnt

today?

What

can

you

do

now?
Summarize

the

main

points

of

the

lesson.
T

<-->

Ss
4.

Homework

(1
 minute)
-

Ask

Ss
to learn
 by

heart

the

words

or
 phrases related to life stories.

-
 Prepare
T

<-->

Ss
Trang
)3
hoc357.edu.vn

hoc357.edu.vn | Trang

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 03:	UNIT 1. LIFE STORIES
LESSON 2. LANGUAGE
A. Aims and Objectives:
1. Language focus: - To provide learners some language items in Unit 1
· For vocabulary, that is words and phrases related to people’s life stories
· For pronunciation, that is homophones in connected speech
· For grammar, the use of the past simple vs. the past continuous and use of articles
2. Skills:	- To promote Ss to develop the skill of working in pairs and groups
3. Attitudes: To encourage Ss to work harder, to provide Ss some motivation
B. Preparations:- Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Activities
	Interactions

	1. Homework (3 minutes) Tell about the person you admire.
What’s his / her name? What does he / she do? What is he / she famous for? Does he / she inspire you to do anything? What is it?
	
T <--> Ss

	2. New lesson
A. Vocabulary: (8 minutes)
Activity 1: Write the words given next to their meanings.
· T asks Ss to match the words with their meanings
· Ss read the words and their definitions in the box and then do the matching.
· Ss give the Vietnamese meanings of these words and then practise pronouncing them.
· T checks answers as a class.
Feedback: 1. Figure: hình ảnh 2. Talented: có tài
3. distinguished: lỗi lạc, xuất chúng 4. Achievement: thành tích
5. respectable: đáng kính trọng 6. perseverance: tính kiên trì
6. generosity: lòng bao dung
Activity 2: Complete the sentences with the correct forms of the words in 1.
· T asks Ss to pay attention to the grammar when using the words in 1. When using a noun, Ss need to consider its suitable form (singular or plural).
· T has Ss complete the sentences individually, and then compare their answers in pairs.
· Ss complete the sentences with the correct forms of the words in 1. Then compare their answers in pairs.
· T checks answers as a class.
Feedback: 1. distinguished	2. talented	3. achievements
4. respectable	5. generosity
2. Pronunciation: Homophones (10 minutes)
Activity 1: Listen to pairs of sentences. Write the correct words in the gaps.
- T asks Ss to study the Do you know…? box and practise saying the pairs of homophones using the correct pronunciation; tells Ss that they are going to
	

Individually

Pair work

T <--> Ss

hoc357.edu.vn | Trang
listen to the recording and write the words they hear in the blanks; asks Ss to read the two sentences a and b carefully, and decide on the part of speech of the missing words.
· T checks answers as a class.
· Ss study the Do you know…? Box; listen to the recording and write the words they hear in the blanks; Ss work in pairs, discuss the meaning of each word and choose the correct one for each sentence.
Feedback:

Individually/ Pair work

2. a. allowed
3. a. write
4. a. new

b. aloud
b. right
b. knew
5.
a. here
6. a. been

b. hear
b. bean

Activity 2: Listen and repeat the sentences in 1.
· T plays the recording again and has Ss repeat each sentence chorally; asks Ss to read the sentences in pairs.
2. Grammar: The Past Simple vs. the Past Continuous
Activity 1: Underline the correct word (8 minutes)
· T has Ss review the use of the past simple and the past continuous; asks Ss to look at the Remember box and draws their attention to the examples and asks them guiding questions: In the first example, which verb indicates an action in progress? Which verb indicates a shorter action that interrupts it? What kind of action does the second example indicate? Why is the adverb “always” used?
· Ss listen to the tape again and repeat the sentences chorally.
· Ss read the sentences in pairs.
Feedback:
1. went, was having	2. met, was traveling
3. was working, was, were	4. shared, was always taking
5. called, was doing, did not hear 6. was constantly asking, was
7. requested, was composing 8. joined, was then leading
Definite articles and omission of articles
Activity 2: Complete THE gaps with the where necessary. If an article is not necessary, write a cross (). (6 minutes)
· T asks Ss to study the Do you know…? box and draw their attention to the special cases (use of the and omission of articles).
· T asks Ss to complete the gaps with the or a cross () if an article is not necessary.
· T has Ss compare their answers with a partner.
· Ss look at the Remember box and pay attention to the examples.
· Ss read each sentence carefully and decide which action is in progress and which one is a shorter action that interrupts it.
· Ss complete the sentences.
Feedback:

T <--> Ss

Pair work

Individual

Ss <--> Ss

1. the
2. the, the

3. , 
4. 
5.
the, , the
6. the, , , the, the

7. , the, 
8. the, 

Indefinite articles
Activity 3: Complete the gaps with A, AN or a cross () if an article is not necessary.
· T asks Ss to study Do you know…? box.
· Ss study the Do you know…? box. DO YOU KNOW…?
The definite article THE is generally used before a singular or plural noun when we talk about a specific thing or action.
Examples: The dog that bit me ran away.
They like the films directed Steven Spielberg.
· T asks Ss to complete the gaps with an indefinite article or a cross () if an article is not necessary and draw their attention to sentences 7 and 8, in

T <--> Ss

Ss <--> Ss

Individually T <--> Ss

	which the nouns (ice cream, coffee) can be countable or uncountable.
· Ss read the sentences carefully and underline the nouns / noun phrases after the gaps.
Feedback:
1. a	3. a	5. , a	7. , an
2. , a	4. , a, 	6. a, , a	8. a, 
Activity 3: Read the following story and complete each gap with an article. Write a cross () if an article is not necessary.
· T tells Ss that to do Activity 4, they need to consider whether to use a definite article, an indefinite article, or no article at all for each gap in the story; asks Ss to read the whole story first to understand the context before completing the gaps; has Ss compare their answers with a partner.
· T checks answers as a class.
Feedback:
1. a	4. a / the	7. the	10. the 2. 	5. the	8. the	11. a
3. a	6. 	9. a	12. a
	Individually T <--> Ss
Individually T <--> Ss

	3. Consolidation (2 minutes)
· Ask Ss: What have you learnt today? What can you do now?
· Summarize the main points of the lesson.
Expected answers: I can use: Homophones in connected speech The past simple vs. the past continuous and use of articles
	
T <--> Ss

	4. Homework (1 minute)
· T asks Ss to do exercises again at home.
· Prepare for the next lesson.
· Complete Exercises in workbook.
	
T <--> Ss

E. Evaluation:
……..

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 04:	UNIT 1. LIFE STORIES
LESSON 3. READING
A. Aims and Objectives: - To teach Ss to scan a text for specific information about two people’s life stories and carefully read it for more detailed information through completing the/ a table with correct information and answering questions.
- To teach Ss new vocabulary by finding words or expressions with the definitions given.
1. Language focus: To provide learners some vocabulary related to people’s life stories.
2. Skills: - To promote Ss to develop their reading skills
· Skim the text to get the general idea
· Scan the text to get some specific details
3. Attitudes: - To encourage Ss to work harder/ - To provide Ss some motivation
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
- Students: Textbook
C. Methods: - The whole lesson: Integrated, mainly communicative.
D. (
piece
genes
he’ll
threw
brake
peace
jeans
hill
through
break
)Procedures:
	Activities
	Interactions

	1. Check up (8 minutes) Choose the correct words from the box to fill in the blanks.
· T has 2 Ss do this on the poster hang on the board.
· Other Ss observe and give comments.

1. You should have a	now. You’ve been working non-stop for four hours.
2. Bryan’s got an ankle sprain, but I believe	overcome his injury to win the
	

T <--> Ss

hoc357.edu.vn | Trang

	gold medal.
3. Alex said his day was very busy, and he just wants some	and quiet now.
4. Angela	a stone into the river.
5. Blue	, the most popular clothing item in the world, were invented by Jacob Davis.
Feedback: 1. break 2. he’ll	3.peace	4. threw	5. jeans
	

	2. New lesson (12 minutes) Giving back to the community Activity 1: Discuss with a partner.
Who do you think the people in the pictures are? What do they need? What can you do to help them?
Use the words under the pictures to answer the questions.
Picture a: flood/ food/ shelter	Picture b: shabby classroom/ study equipment
Picture c: cancer/ care/ comfort
Who and what they need
a. flood victims who need food and shelter
b. students studying in a shabby/ dilapidated classroom who need study equipment and a decent place to study
c. young cancer patients who need care and comfort
What to do: a. donating money, rice, old clothes
b. donating books, money
c. visiting them and giving gifts, organising different activities
Feedback: The answers vary.
Activity 2: Read two people's life stories and complete the table with facts about them. (12 minutes)
· T tells Ss that they are going to read the life stories of 2 people and complete the table with facts about them.
· T checks answers in pairs and then as a class.
Feedback:
Name	Larry Stewart	Le Thanh Thuy Born		1948		1988
Died	2007	2007
Nationality		American		Vietnamese Health problem		cancer		bone cancer Dedicated life to...	the needy	young cancer patients
Activity 3: Find the words or expressions in the text that have the following meanings. Write them in the correct spaces. (10 minutes)
· T asks Ss to work in pairs and asks them to read the definitions.
· Ss read the definitions and find the words or expressions.
Feedback:
the needy: người thiếu thốn ['ni:di]	reveal: bộc lộ, tiết lộ [ri'vi:l] anonymous [ə'nɒniməs] vô danh	amputate ['ӕmpjuteit] cắt chi memory: trí nhớ ['meməri]	initiate [i'niʃieit] khởi xướng Activity 4: Read the stories again. Answer the questions.
· T asks Ss to read the stories individually again and answer the questions by writing complete sentences or just taking short notes; has Ss work in pairs, taking turns to ask and answer the questions. - T checks answers as a class.
Feedback:	1. Every Christmas, Larry handed out thousands of dollars to needy people in public places.
2. Because he gave money to people during the festive season of December while his identity was hidden.
3. People have been inspired to continue his mission of kindness and charitable work.
4. Thuy organised charity activities to relieve young cancer patients’ pain.
	

Pair work

T <--> Ss

Pair work

T <--> Ss

Pair work

T <--> Ss

Individually/

	5. She was awarded the title “HCM Outstanding Young Citizen”.
6. The newspaper organises annual events to support her program. One of them is the Sunflower Festival, where children and their families get together and have fun. Gifts are given to the young patients, and the memory of Thuy is kept alive by retelling the story about love and sharing.
Activity 5: Discuss with a partner.
Have you ever taken part in the Sunflower Festival to support Thuy's Dream Programme?
- T has Ss work in pairs and discuss the questions. - If Ss have never heard of Thuy’s Dream Programme or the Sunflower Festival, T encourages them to search the Internet for information before they answer question b.
Possible answers:
No, I didn’t.
I’d like to do it in the future. I’d paint portraits/ make sunflowers /perform chicken dance to help. I would like to do these things in order to ease cancer patients’ sufferings.
	Pair work T <--> Ss

Pair work T <--> Ss

	3. Consolidation (2 minutes)
- Summarize the main points of the lesson
	
T <--> Ss

	4. Homework (1 minute)
· Ask students to learn by heart the new words.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 05:	UNIT 1. LIFE STORIES
LESSON 4. SPEAKING
A. Aims and Objectives:	- To teach Ss to talk about some famous historical figures of Vietnam to be able to talk about a historical figure’s life story.
- By the end of the lesson, students will be able to:
+ Express their opinion about some famous historical figures.
+ Perform their viewpoints to other people in real life.
B. Preparations:	- Teacher: Handouts, textbook, lesson plan and pieces of papers.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Check up
8 minutes
	Look at the picture and say who he is.
Possible answer: He is Nguyen Trai, a famous historical figure of Vietnam.
	

T <--> Ss

	2. New lesson 8 minutes

13 minutes
	A historical figure
Activity 1: Choose the correct sentences (a-e) to complete the conversation between two friends.
· T has Ss read the conversation quickly to get the main idea.
· Ss practise pronouncing new and difficult words.
Feedback:	1.d	2.a	3.c	4.e	5.b
Activity 2: Practise the conversation with a partner.
· T asks Ss to practise the conversation in pairs.
· Ss practise the conversation in pairs.
Activity 3: Choose one topic. Use the information below or your own ideas to make a similar conversation.
· T has Ss read the conversation again and complete the information about Nguyen Trai.
· Ss choose one topic and make a similar conversation.
	
Individually

T <--> Ss

Group work

	
13 minutes
	Feedback: Conversation 2
John: Hi, Van. What are you doing? Why are you talking to the mirror?
Van: Well … I’m practising for the storytelling contest next week. I want to see my expression while I’m speaking.
John: I see. The topic is the life of a historical figure, isn’t it?
Van: That’s right. I’ve decided to talk about Le Quy Don.
John: Le Quy Don? Who is he?
Van: He was a distinguished philosopher, poet, and encyclopaedist ([en,saikləu'pi:dist] nhà bách khoa), he was responsible for a large number of encyclopaedic ([en,saikləu'pi:dik]), historical and philosophical ([,filə'sɔfikl]) works.
John: Wow! He is a real national hero. Do you know any stories about him? An interesting story will hold the attention of your audience and the examiners.
Van: Yes. This is an interesting story about him: When he was still a child, he created a poem, using words with double meanings to describe the characteristics of different types of snakes. The poem can also be interpreted as a lazy student’s self-accusation ([,ækju:'zei∫n]) and promise to study harder. He is respected for his sharp wit and wide knowledge.
John: Excellent. Can you read the poem to me?
Van: Yes, I’ll read it at the contest. Why don’t you come to the contest and listen to the poem?
John: OK, I will. I really want to know more about this famous man.
	

T <--> Ss

Pair work

Ss <--> Ss

	3.
Consolidation 2 minutes
	- Summarize what they have learnt by asking Ss some questions:
What have you learnt today? What can you do now?
	
T <--> Ss

	4. Homework 1 minute
	· Ask students to learn by heart the expressions.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
………………...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 06:	UNIT 1. LIFE STORIES
LESSON 5. LISTENING
A. Aims and Objectives: - To teach Ss listen for specific information about a talk show on privacy and disclosure of people’s private lives.
· To provide learners some vocabulary related to the topic of life stories.
· To help Ss develop the skill of working in pairs and groups
- By the end of the lesson, students will be able to:
+ Listen and do the tasks.	+ Develop the listening skills for specific details.
+ Talk about the topic of life stories
+ Identify specific information through multiple-choice task and question answering
B. Preparations: - Teacher: Handouts, textbook, pieces of papers and cassette.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Check up 7 minutes
	· Talk about a historical figure well-known in Viet Nam or around the world.
· 1 or 2 ss do as required in front of the class and other ss
	Individually

T <--> Ss

 (
observe.

-

Other

students

observe

and

give

comments.
-

Feedback
2.

New

lesson

13

minutes
13

minutes
9

minutes
Learning
 from people’s
lives
Task
 1:

Why

are

people

often

interested
 in
 the

life

of

celebrities

or

famous

people?

Tick

the

possible

reasons

and

add

some

more,

if

you

can
.
T

has

Ss

discuss

the

question

with

a

partner;

asks

Ss

to

tick

the

reasons

why

people

are

interested
in

the

life

of
 celebrities

or

famous

people.
If

necessary,

T

explains

the

meanings

of

some

new

words

that

Ss

will

hear

(
overwhelm,

slander,

take

advantage

of
)
Ss

tick

the

possible

reasons

and

add

some

more.
Feedback:

Students’

answers
1.



2.



3.



4.



5.
 Ø
6.

Just for

fun.
7.

To

show

that

they

are

well-informed.
Task

2:

Listen

to

a

talk

show

with

host

Cindy

Brown

and

guest

speaker

Andy

Lewis,

a

sociologist.

Choose

the

best

answer

to

complete

each

statement
.
T

tells

Ss

to

read

through

the

statements

and

the

answer

options

so

that

they

have

some

ideas

about

what

they

have

to

listen

for;

helps

Ss
 to

identify

the

key
 words

in

each

statement

or

option.
Ss

match

the

words

with

their

definitions.
Ss

compare

their

answers.

-

T

checks

as

a

class.
Feedback:

1.B

2.A

3.C

4.A
Task

3:

Listen

again.

Answer

the

questions
.
T

has

Ss

listen

again

for

more

specific

details

to

answer

the

questions.
T

checks

answers

as

a

class
Feedback:

1.

The

audience

should

have

life

skills

to

protect

themselves
and
 to

learn
from
other

people’s

lives.
We

should

ask

ourselves

two

questions:

“Why

is

this

story

told?”

“What

lesson

can

I
learn
 from
it?”
We

can

learn

how

to

avoid

making

similar

mistakes

or

how

to

adopt

a

new

way

of

life

so

we

can

improve

ourselves

and

become

better

human

beings
.
Task

4:

Listen

to

the

conversation

again

and

choose

the

best

answer

A, B,

or

C.
-

Ask

Ss

to

listen

again

and

do

the

task

then

compare

the

answer

with

their

partner.
Key:

1.
C
2.

A
3.
B
4.

C
5.
B
Task

5:

Do

you

agree

with

Andy

that

everyone’s

life

story

like

a

book

that

can

teach

us

something.

Discuss

with

a

partner
.
What

can

we

learn

from

a

person’s

life?

Can

we

learn

from

his
/

her

good

or

bad

experiences

or

deeds?
Think

about

a

famous

person

(for

example

Steve

Jobs).

What

can

we

learn

from

his

/ her

life?
-

T

asks

Ss

some

guiding

questions

before

they

start

the

discussion.

Some

Ss

present

their

answers

before

the

class.
Individually
T

<-->

Ss
Pair

work
T

<-->

Ss
Individually
T

<-->

Ss
Ss

<-->

Ss
Group

work
3.
Consolidation

2

minutes
Ask

Ss

to

consolidate

the

main

contents.
Ask

Ss:

What

have

you

learnt

today?
What

can

you
do

now?
T

<-->

Ss
4.

Homework

1

minute
-

Prepare

for

the

next

lesson.
T

<-->

Ss
Trang

1
)0
hoc357.edu.vn

hoc357.edu.vn | Trang

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 07:	UNIT 1. LIFE STORIES
LESSON 6. WRITING
A. Aims and Objectives: - To teach Ss to write about a life story.
· To teach Ss to develop ability to think in a logical way when rearranging sets of jumbled paragraphs to form a well-structured text.
· By the end of the lesson, students will be able to:
+ Learn about the life stories./ + Write about a life story.
+ Develop the writing skills in general. Build up vocabulary supported for writing.
B. Preparations:	- Teacher: Handouts, textbook, lesson plan and pieces of papers.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Check up 5 minutes
	Answer the questions:
1. Why shouldn’t we let other people take advantage of our stories?	2. How can we learn from other people’s lives? Key: 1. Because they may use our private lives for blackmail or slander … in order to harm our reputation or just for fun.
2. By reading reasons for a person’s failure or success may help us avoid similar failure or to adopt a new way of life so we can improve ourselves and become better human beings.
	

Individually T <--> Ss

	2. New lesson 12 minutes

8 minutes

13 minutes
	Task 1: Read the story of a champion swimmer and complete the blanks. Use the words in the box.
· This activity aims to provide Ss with a sample story.
· T asks Ss to read the story and complete it.
· Ss read the story and complete the blanks.
Feedback:	1.adopted	2.obsessed	3.helpless
4. overcome	5. competed	6. misfortune
Task 2: Put the following parts of the story in the correct order.
· T asks Ss to read through the list (a-g).
· Ss read through the list (a-g).
Possible answers: 1.e 2.a 3.d 4.c 5.g 6.b 7.f
Task 3: Use the given information to write another story of about 180-250 words.
· T asks Ss to work in pairs and discuss the suggested ideas about Thu Ha.
· T collects some of Ss’ final drafts and gives comments.
· Ss discuss the suggested ideas about Thu Ha; write drafts individually, and exchange their writing.
· Ss make revisions, if necessary.
Suggested answer: Poverty is no shame
By Thu Ha	Published: 06:00 GMT, 20 September
My parents died in a traffic accident when I was ten years old,
	
Group work

T <--> Ss

Pair work

T <--> Ss

Individually

	
	
	Trang 11

hoc357.edu.vn

hoc357.edu.vn | Trang

	

4 minutes
	so I grew up with my grandmother who was too old and weak to work. I had to leave school and did odd jobs to earn a living: selling lottery tickets, washing dishes and doing babysitting. When I was 15, my grandma encouraged me to attend evening classes, so I could improve my literacy and job prospects.
After lots of hardship and effort, I completed secondary school and passed a challenging exam to enter Medical University, which is the dream of many students. However, I could not pay the school fees and had to reject the offer. The door to a new life was closed before me. I was completely disappointed and saw only gloomy days ahead. Then something incredible happened: I was awarded a scholarship from the Thanh Nien newspaper for college students from poor families. This was really a turning point in my life because I could continue my university studies and hope for a better future.
Six years of hard work at the university and of trying to live on a very tight budget came to an end at last. Now I am working as a doctor at a hospital, but I will never forget those difficult days. I am planning to set up and run a charitable organisation to help poor students, as a way to acknowledge other people for supporting me.
I’ve told my own story hoping to encourage other people like me to overcome hard times. Don’t let poverty defeat you and destroy your hopes for a better future. This is my motto.
Task 4: Write your own story or the story of a person who has overcome hardship to become successful.
· This activity is optional.
· T has Ss do it in class if there is enough time, or lets them do it at home.
· T collects Ss’ drafts in the next lesson for further comments and grading.
	

T <--> Ss

Individually

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss to complete the writing at home and collect
· Ask Ss: What have you learnt today? What can you do now?
	
T <--> Ss

	4. Homework 1 minute
	· Write the text again at home.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
………

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 08:	UNIT 1. LIFE STORIES
LESSON 7. COMMUNICATION AND CULTURE
A. Aims and Objectives:
1. Language focus: To provide learners some communication and cultural items
2. Skills:	- To develop their communication skills and cultural understanding
- To help Ss develop the skill of working in pairs and groups
3. Attitudes:	- To encourage Ss to work harder. To provide Ss some motivation.
- By the end of the lesson, students will be able to:
+ Understand and communicate about communication skills and cultural understanding
+ Talk about life stories.
B. Preparations:	- Teacher: Handouts, textbook, lesson plan and pieces of papers.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
hoc357.edu.vn

hoc357.edu.vn | Trang

	Time/Stages
	Activities
	Interactions

	1. Warm up 5 minutes
	- Inform the class of the lesson objectives: Further skill development
	
T <--> Ss

	2. New lesson 19 minutes

18 minutes
	1. Communication: Family stories
Activity 1: Listen to An’s story. Complete the statements
· T tells Ss that they are going to listen to An’s story.
· T asks Ss to read the statements and underline the key words.
· T plays the recording once or twice for Ss to take notes.
· T has Ss work with a partner to compare their answers.
· T checks as a class.
· Ss listen, answer the questions and take notes.
Feedback:
1. people’s life stories 2. walking/well-known historical figures
3. unreal	4. the countryside 5. respect/ real
Activity 2: Discuss the questions in pairs.
· T has Ss read question 1 and asks them if they know what family stories mean
· T asks Ss to work in pairs and discuss the questions.
· Ss discuss the questions in pairs.
Suggested answers: Family stories should be told to children because this is the best way to teach children about the family’s history and traditions. Children will know more about their ancestors and feel strongly attached to their family. Moreover, when stories are told, everybody recalls memories of the past, which provides the best opportunity for family members to spend time together.
2. Culture: The creator of Sherlock Holmes
Activity 1: Read and decide whether the statements about it are true (T), false (F), or not given (NG). Tick the correct boxes.
· T has Ss read the text about Arthur Conan Doyle.
· T encourages Ss to compare their answers in pairs.
· T checks as a class.
· Ss read the text about Arthur Conan Doyle, and decide if the statements are true, false, or not given.
· Ss compare the answers in pairs.
Possible answers: 1. NG 2. T (par. 2, lines 2…4)
3. F (par. 2, lines 5-6.) 4. T (par. 3, line 1)	5. T (par. 4, lines 5- 6.)
6. NG (A statue of Sherlock Holmes was built in London. => A statue of Doyle was built in Crowborough.)
	

Group work

T <--> Ss

Pair work

T <--> Ss

Pair work

T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today?
What can you do now?
	
T <--> Ss

	4.Homework 1 minute
	· T asks Ss to learn the structures and vocabulary.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 09:	UNIT 1. LIFE STORIES
LESSON 8. LOOKING BACK AND PROJECT
A. Aims and Objectives: - To help Ss pronounce revise what they have learned in unit 1.
· To teach Ss some lexical items related to life stories.
· To give them a chance to do a small project in which they can develop speaking skills

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
· By the end of the lesson Ss are able to:
+ Use the homophones in connected speech correctly.
+ Use some key words of the life stories.
+ Do the exercises on past simple and past continuous tense.
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. (
[breik]
[s
ʌ
n]
[bai]
[di
ə
]
[pi:s]
)Procedures:
	Time/Stages
	Activities
	Interactions

	
1. Warm up 5 minutes
	Write the words having the given sounds.

· T has Ss work in groups to write (on posters) the words having the given sounds.
· Ss write (on posters) the words having the given sounds.
· T gives the feedback and leads to the new lesson.
Feedback: [breik] brake, break	[sʌn] son, sun	[bai] buy, by [diə] dear, deer	[pi:s] peace, piece
	

Group work T <--> Ss

	2. New lesson 7 minutes

10 minutes
10 minutes
	Pronunciation:
Activity 1: Tick the word that does not have the same sound as the other two.
· T helps Ss review homophones (words or combinations of words that have different spellings and meanings, but the same pronunciation).
· T asks Ss to work with a partner to compare the answers.
· Ss say aloud the words in each group.
· Ss	use	a	dictionary	if	they	are	unsure	about	the pronunciation.
· Ss read the sentences aloud.
Feedback: 1. brick 2. dare 3. wet 4. soon 5. greet 6. bay Activity 2: Listen and write the correct homophones to complete the sentences.
· T plays the recording and has Ss listen and complete.
· T asks Ss to repeat and has Ss spell the homophones.
· T has Ss practise saying aloud these sentences in pairs.
· Ss practise saying aloud these sentences in pairs.
Feedback: 1. wood, would	2. bored, board
3. weather, whether	4. hole, whole
Vocabulary:
Activity 1: Complete the sentences with the correct forms of the words or phrase in the box.
· T asks Ss to read the instructions, do the activity individually.
· T checks answers as a class.
· Ss read the instructions, do the activity individually, and then compare their answers in pairs.
Feedback: 1. historical figures 4. (a) reputation 2. respectable
5. dedication 3. achievement	6. (a) distinguished
Grammar:
Activity 1: Read the following story about Tran Quoc Toan. Put the verbs in brackets in the past simple or the past continuous.
· T has Ss read through the whole story about Tran Quoc Toan before deciding on the correct tense of each verb.
· T has Ss do the activity individually first, and then compare their answers in pairs.
	

Individually

T <--> Ss

Pair work

T <--> Ss

Individually

T <--> Ss

hoc357.edu.vn

hoc357.edu.vn | Trang

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)

	
	· T checks answers as a class.
· Ss read through the whole story about Tran Quoc Toan before deciding on the correct tense of each verb.
· Ss do the activity individually first, and then compare their answers in pairs.
Feedback: 1. was 2. began 3. gathered 4. was 5. became
6. was shouting 7. came	8. gave	9. ordered	10. were discussing 11. was still waiting	12. got	13. crushed	14. began 15. managed 16. were fighting 17. was always dashing Activity 2: These sentences are incorrect. Correct them,
adding articles where necessary.
· T asks Ss to underline the nouns or noun phrases.
· T has Ss do the activity individually first, and then compare.
· T checks answers as a class.
· Ss underline the nouns or noun phrases and decide if these words need an article or not.
Feedback: a (great time), the (USA) the (army), a (soldier), the (country) the (English) a (two-week holiday), the (Philippines) the (Louvre), a (boat trip), the (Seine), a (warm hat), a (new coat), a (pair of woolen gloves), the (bank), the (supermarket), the (theatre), the (way), the (rush hour), a (taxi)
Project:
Activity 1: Your group is going to take part in the Public Speaking Contest organised by your school on the topic:
“A famous person you admire”.
· Ss work in groups of four.
· T allows Ss one week to collect information about a famous person, write his / her profile, and organize their presentations.
Each group member chooses a famous person, creates his
/ her profile, and gives a presentation about this person.
Feedback: Charlie Chaplin
1. Where and when was he/she born? 16 April 1889 in London
2. Where did he grow up? In London
3. What is he famous for? an English comic actor and film- maker
4. Something interesting facts about him:
- worked mainly in the US/ - appeared as a humorous character with a small moustache, a bowler hat, a walking stick, walked in a funny way with the backs of his feet together and his toes pointing out to the sides
5. Lessons to learn from his/her life story:
During his childhood he lived in poverty and hardship but he tried hard to achieve success.
	

Pair work

T <--> Ss

Individually

T <--> Ss

Group work T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today?
What can you do now?
	
T <--> Ss

	4.Homework 1 minute
	· T asks Ss to learn the structures and vocabulary.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
hoc357.edu.vn

hoc357.edu.vn | Trang

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
TIẾT 10:	UNIT 2. URBANISATION
LESSON 1. GETTING STARTED
A. Objectives:
1. Language focus: To help Ss to know the overall topic of Unit 2: “Urbanisation”, some vocabulary related to urbanisation and its features
· To check students’ comprehension thorough True / False
· To help learners get started with some language items in Unit 2
2. Skills: - To help learners get started with 4 skills in Unit 2.
· Reading: Reading for specific information about urbanization and its causes.
· Speaking: Discussing key features of urbanisation and expressing opinions.
· Listening: Listening for the advantages and disadvantages of urbanization.
· Writing: Describing a line graph about the rate of urbanisation.
3. Attitudes: - To help Ss get started for Unit 2 with the topic "Urbanisation"
· To provide Ss some motivation
B. Preparations: - Teacher: Handouts, textbook, lesson plan, pieces of papers and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:

 (
Time/Stages
Activities
Interactions
1. Warm up

5

minutes
To

think

of

as

many

words

related

to

urbanisation

as

they

can.
Give

the

words

by

pronouncing

them

aloud

or

write

them.
Possible

answers
:

+

city,

urban,

areas,

problems,
+

advantages,

disadvantages

+

solutions,

overpopulation,

etc.
T

leads

to

the

new

lesson
T

<-->

Ss
2.

New

lesson

7

minutes
10

minutes
8

minutes
Activity

1:

Listen

and

read
T

shows

Ss

the

pictures

in

the

textbook

and

asks

ss

some

questions.
Ss

look

at

the

picture

and

do

the

guessing

as

required.
T

asks

Ss

to

read

the

instructions

and

predict

what

the

two

friends

will

be

talking

about

in

their

conversation.
Who

are

the

boy

and

the

girl?

What

are

they

talking

about?
Suggested

answers
:

They

are

Nam

and

Lan.
I

think

they

are

talking

about

urbanisation.

They

will

probably

be

talking

about

how

they

will

organize

the

information

for

their

presentation

about

urbanisation.
T

plays

the

recording.
Ss

listen

and

read

the

conversation

silently.
Activity

2:

Answer

the

questions.
Ask

Ss

to

work

individually

and

finish

the

task
Ask

them

to

exchange

their

answers

with

a

partner.
T

has

Ss

read

the

questions

and

find

the

answers.
Ss

read

the

conversation

again

and

answer

the

questions.

Feedback
:

1.

They

are

discussing

the

outline,

structure

and

content

of

their

presentation

on

urbanisation.
Next

Friday.
It’ll

be

15
-minute

presentation,

followed

by

a

five-minute

Q&A

session.
It
 will

cover
the

definition

of
urbanisation,

its
 causes,

and
 its

main

advantages

and

dis-advantages.

It

will

also

refer

to

urbanisation

in

Viet

Nam.
No,

because

that

would

make

their

presentation

too

long

and

overload

listeners

with

lots

of

information.
Students’

answers
Activity

3:

Match

the

words

in

box

A

with

the

words

in

box

B
T

<-->

Ss
Whole
class
Individually
T

<-->

Ss
Trang

1
)6
hoc357.edu.vn

hoc357.edu.vn | Trang

	

12 minutes
	to form the compound adjectives that are used in the conversation.
· Ss read the words in the boxes and do the matching.
· T has Ss give the Vietnamese meanings of these words.
Feedback: 1. five-minute (Lan 2) 2. well-known (Lan 7)
3. thought-provoking (Nam 4)
Activity 4: Complete the sentences, using the correct forms of the verbs in the box. Then find them in the conversation.
· T asks Ss to read the conversation again and complete.
· Ss do as required
Feedback: 1. be 2. focus 3. talk 4. talk 5. include
· T explains the subjunctive structure to Ss.
Notes: It is recommended that I suggest that
S + advised that	S + Inf It’s important that
It’s really necessary that
Activity 5: Work in pairs. Ask and answer the following questions.
· T has Ss ask and answer the questions in pairs.
· Ss work in pairs first then they present their opinions freely.
· Talk about urbanisation in their hometowns or local areas.
Possible answers:
1. I live in an urban area. There are a lot of things that I like about it: we can enjoy good living condition and health care, various forms of entertainment, efficient transport, plenty of job opportunities.
2. If a lot of people have moved in or out of our area, there will be traffic jams. This will lead to traffic accidents because we don’t have enough good road systems. It also results in lack of security because we are shortage of policemen.
	

Individually or
Pair work T <--> Ss

Individually

T <--> Ss

Pair work

T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss: What have you learnt today? What can you do now?
· Summarize the main points of the lesson.
	
T <--> Ss

	4. Homework 1 minute
	- Ask Ss to learn by heart the words or phrases related to the topic	- Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...
Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 11:	UNIT 2. URBANISATION
LESSON 2. LANGUAGE
A. Aims and Objectives:
1. Language focus: - To provide learners some language items in Unit 2
· For vocabulary, that is words and phrases related to urbanization
· For pronunciation, that is diphthongs in connected speech
· For grammar, that is the form and use compound adjectives and the subjunctive.
2. Skills: - To promote Ss to develop the skill of working in pairs and groups
3. Attitudes: - To encourage Ss to work harder/ - To provide Ss some motivation
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Homework
	Ss ask and answer the questions. Others listen and give
	

hoc357.edu.vn

hoc357.edu.vn | Trang

	3 minutes
	comments on their answers.
1. Do you live in an urban/ rural area? What you like about it?
2. Do you know if a lot of people have moved in or out of your area? What are the reasons?
	T <--> Ss

	2. New lesson 5 minutes

7 minutes

12 minutes
	A. Vocabulary:
Activity 1: Look at the conversation in Getting Started again. Match the words in the conversation with the appropriate definitions.
· T has Ss go through the words and the meanings provided.
· T encourages Ss to read through the conversation again.
· T asks Ss to match the words with the definitions individually, and then compare their answers in pairs or groups.
· T checks the answers as a class.
Feedback: 1. c (sự đô thị hóa) 2. f (cung cấp quá nhiều)
3. a (sự công nghiệp hóa) 4. e (thuộc nông nghiệp)
5. d (không chú ý nữa)	6. b (nạn thất nghiệp)
Activity 2: Complete the sentences with the correct forms of the words in 1.
· Ss exploit the contextual clues that can help to figure out the answers. For example, the use of the adjectives increased and the verb form after the gap suggests a noun.
· Ss complete the sentences with the correct forms of the words.
Feedback: 1. urbanisation 2. overload	3. switched off
4. agricultural 5. industrialisation 6. unemployment
Compound adjectives
Activity 1: Match a word on the left with a word on the right to make a compound adjective.
· T has Ss work individually first.
· T encourages Ss to refer to the Do you know …?
· Ss do the matching as required.
· T checks answers as a class.
Feedback: 1. weather-beaten (dày dạn nắng gió) 2. well-paid (được trả lương cao) 3. long-lasting (lâu dài) 4. year-round (quanh năm) 5. worldwide (khắp thế giới) 6. downmarket (phục vụ giới bình dân)
Activity 2: Complete the text below with the compound adjectives given in the box.
· To complete the text with appropriate compound adjectives.
· T has Ss work individually first.
· Asks Ss to work in pairs or groups, and compare their answers.
· Ss complete the text with the compound adjectives given.
· Ss work in pairs or groups, and compare their answers.
· T checks answers as a class.
Feedback: 1. weather-beaten 2. long-term 3. well-paid
4. fast-growing	5. up-to-date
2. Pronunciation: Diphthongs
Activity 1: Listen to the conversation and pay attention to the pronunciation of the underlined parts.
· T has Ss listen to the conversation and pay attention to the pronunciation of the underlined parts.
· T has Ss refer to the Do you know …?
· T checks if Ss pronounce these diphthongs correctly.
· Ss listen to the conversation.
	

Pair work

T <--> Ss

Individually

T <--> Ss

Individually/ or
Pair work

T <--> Ss

Pair work

T <--> Ss

Individually

	
15 minutes
	· Ss refer to the Do you know …?
Activity 2: Now listen to the conversation in 1 again.
· T has Ss write the diphthongs as headings of 8 columns.
· T lets Ss listen to the conversation in 1 again.
· T asks Ss to practise the conversation with a partner.
2. Grammar: The subjunctive in that-clauses after certain verbs and expressions
Activity 1: Complete the sentences, using the correct form of the verbs in brackets
· T encourages Ss to refer to the Do you know …? box to get more information about the subjunctive.
· T asks Ss to compare their answers in pairs.
· T checks answers as a class.
Feedback: 1. (should) get	2. (should) be cleaned	3. (should) work 4. (should) be allowed	5. (should) attend
6. (should) not look down on
Activity 2: Complete the sentences with the verbs in the box. Use the appropriate forms.
· T asks Ss to complete the sentences with the verbs in the box.
· T asks Ss to check answers in pairs or groups.
· T checks answers as a class.
· Ss complete the sentences with the verbs in the box, using the appropriate forms.
Feedback: (should) study/ (should) be told/ (should) obey (should) be returned/ (should) search / (should) be searching
	

Ss <--> Ss T <--> Ss

Ss <--> Ss

Individually T <--> Ss

Individually

T <--> Ss

	3.
Consolidation 2 minutes
	· What have you learnt today? What can you do now?
· Summarize the main points of the lesson.
Expected answers: I can use: Homophones in connected speech The past simple vs. the past continuous and use of articles
	
T <--> Ss

	4. Homework 1 minute
	· T asks Ss to do exercises again at home.
· Prepare for the next lesson. - Exercises in workbook.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 12:	UNIT 2. URBANISATION
LESSON 3. READING
A. Aims and Objectives:
· To teach Ss to scan a text for specific information about urbanization and its causes.
· To teach Ss new vocabulary by finding words or expressions with the definitions given.
· To develop reading skill through deciding true-false and answering questions.
· To learn new vocabulary by finding words or expressions with the definitions given.
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Check up
8 minutes
	Find parts of speech of family words.
· Then T has Ss give their Vietnamese meanings.
· Ss find the words as required.
Word	Part of speech	Vietnamese meaning urban	adjective	thuộc đô thị
urbanise	?	?
urbanised	?	?
	

T <--> Ss

	
	urbanisation	?	?
suburb	?	ngoại ô
suburban	?	?
	

	2. New lesson 12 minutes

17 minutes
	Activity 1: You are going to read a text about urbanisation. Predict whether the statements are true (T) or false (F).
· T elicits Ss’ answers, encouraging all different predictions. T has Ss explain their predictions.
Activity 2: Read the text and check your predictions in 1.
· T has Ss scan the text & compare their predictions in 1, checks answers as a class and asks Ss to give the clues from the reading text which help them to work out the answers.
· Ss read an advice column and the questions.
· Ss choose the best summary of each reader’s problem.
Feedback:
1. T (Before the 1950s, urbanisation mainly occurred in more economically developed countries (MEDCs).)
2. F (Since 1950s, urbanisation has grown rapidly in LEDCs (Less Economically Developed Countries))
3. T (People migrate to urban areas on a massive scale due to lack of resources in rural areas.)
4. F (The standard of living in urban areas will be higher than in rural areas)
5. T (The urban population will continue to grow and it is expected that its proportion will increase to 70% by 2050.) Activity 3: Find the words in the text having the following meanings. Write the words in the space provided.
· T has Ss study the meanings, and go back to the reading text.
· T checks answers as a class.
Feedback: 1. expanding 2. counter-urbanisation
3. doubled	4. increase	5. migrate
Activity 4: Read the text carefully. Answer questions.
· This activity helps Ss to practice reading for details and specific information.
· T asks Ss to look at the questions quickly and underline the key words.
· T checks answers as a class.
Feedback: 1. It’s a process by which urban areas grow bigger as more and more people leave the countryside to live in towns and cities.
2. MEDCs stands for more economically developed countries. LEDCs stands for less economically developed Countries.
3. Before the 1950s, rapid urbanisation took place in Europe and North America because it was the period of industrialisation in these areas.
4. After 1950, urbanisation started to grow rapidly in LEDCs.
5. Some of the “push” factors of urbanisation are lack of resources in rural areas, bad weather conditions, and competition from large agricultural companies.
6. Because they have to suffer bad weather conditions and competition from large agricultural companies.
7. Some of the “pull” factors of urbanisation are the centralisation of resources such as money, services, wealth and opportunities as well as the higher living standards of these areas.
Activity 5: Discuss with a partner.
	
Pair work

T <--> Ss

Pair work

T <--> Ss

Pair work T <--> Ss

Individually/ Pair work

T <--> Ss

Pair work

hoc357.edu.vn | Trang

	
5 minutes
	Has your area been affected by urbanisation? How?
· This follow-up activity enables Ss to personalise the topic.
· T asks Ss to work in pairs to share their experiences; invites several pairs to share their experiences with the rest of the class; encourages other Ss to ask follow-up questions.
· Ss work in pairs to ask and answer their guiding questions.
	
T <--> Ss

	3.
Consolidation 2 minutes
	
- Summarize the main points of the lesson
	
T <--> Ss

	4. Homework 1 minute
	· Ask students to learn by heart the new words.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

	Time/Stages
	Activities
	Interactions

	
1. Check up 8 minutes
	Put the words/ phrases in correct columns. Advantages or Disadvantages of living in big cities.
Advantages	Disadvantages
air pollution	better transport service
good education	high cost of living higher standard of living	jobless
job opportunities	noisy
overcrowded	slums
	

T <--> Ss

	2. New lesson 8 minutes
	Life in big cities
Activity 1: Read a conversation between two friends about life in big cities. What features do they mention? Are they positive or negative?
· T lets Ss practice the conversation in pairs.
· Ss complete the table with the correct information.
Feedback:
Positive features	Negative features
	

Individually

hoc357.edu.vn | Trang

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
hoc357.edu.vn

hoc357.edu.vn | Trang
+	There	are	more employment opportunities
+ People have chances to get high-paying jobs.
+ People’s standard of living is higher.

+ Big cities are overcrowded and overpopulated.
+ Many people are jobless / unemployed.
+ Some people live in slums.

T <--> Ss

13 minutes

Activity 2: Look at these features of city life. Decide whether they are positive or negative. Can you think of other features?
· T lets Ss work in pairs to decide whether the given features are positive or negative. - T checks answers as a class.
Feedback:
Positive	job opportunities, efficient services
Negative	noisy, densely populated, traffic congestion, severe shortage of housing, air pollution
higher rate of crime (–), stressful (–), social and

Pair work

Others

cultural integration (+), sports facilities (+), better schools (+)

13 minutes

3.
Consolidation 2 minutes 4.Homework

Activity 3: Discuss the positive and negative features of city life and decide if you want to live in an urban or rural area. What are your reasons? Present your group’s decision to the whole class, using the ideas in 2 and the example below.
· T sets a time limit for the group’s preparation and practice; invites some groups to present their ideas to the rest of the class; encourages Ss to give feedback on things such as interesting content, original ideas, fluency of speech.
· Ss work in groups to do as required.
Possible answers: Another example for reference
All members of our group think that rural life is better than urban life. We all agree that the cost of living is much cheaper in rural areas. People are also more friendly and helpful. We can live in an environment with little or no pollution. In addition, the crime rate is fairly low compared to the city. The only problem is that people have little access to modern facilities and technology. It is important that the government invest more in rural areas so that people there can have the same opportunities as people in the cities.
· Summarize what they have learnt by asking Ss some questions:
What have you learnt today? What can you do now?
· Ask students to learn by heart the expressions.

Ss <--> Ss

Group work

Ss <--> Ss

T <--> Ss

1 minute
·
Prepare for the next lesson.	T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 14:	UNIT 2. URBANISATION
LESSON 5. LISTENING
A. Aims and Objectives:	- To develop Ss’ skill of listening to a passage about the advantages and disadvantages of urbanisation.
· To help Ss understand general ideas and specific details to answer questions.
· By the end of the lesson, students will be able to:
+ Listen and do the tasks.	+ Develop the listening skills for specific details.
+ Identify specific information through multiple-choice task and question answering
B. Preparations:	- Teacher: Handouts, textbook, pieces of papers and cassette.

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:

 (
Time/Stages
Activities
Interactions
1.

Check

up

7

minutes
-

T.

has

Ss

discuss

the

pros

and

cons

of

urbanisation
=>

Ss’

answers.

(
Suggested
:

+

opportunities

for

better-paid

jobs

+

access

to

schools,

hospitals

and

other

social

services

+

higher

standard

of

living.

–

more

crime

in

big

cities
–

unemployment
may
 result
in
robbery,

kidnapping,

murder

and

other

illegal

activities

–

shortage

of

housing,

decrease

in

agricultural
 and
food

production
 …)
Individually

T

<-->

Ss
2.

New

lesson

10

minutes
13

minutes
12

minutes
Task
1:
 Look
at

the

following

statistics

about

urbanisation

and

then

answer

the

questions
T
asks

Ss

to

look

at

the

statistics

and

describe

any

trends

that

they

notice.
Ss

answer

the

questions.
Suggested

answers
:

The

urbanisation

rate

has

been

increasing

steadily

over

the

past

30

years.

/

In

2030,

nearly

two

thirds

of

the population

will

live

in
 urban

areas.

Urban

areas

become

very

crowded.

A

lot

of

people

in

the

cities

are

not

able

to

find

jobs.

Some

people

have

to

live

in

slums

with

poor

sanitation.
Task

2:

Match

the

words

with

their

meanings

(group

work)
T

asks

Ss

to

look

at

the
words
and

the

meanings

given.
Check

answers

as

a

class
Key
:
1.d

2.e

3.a

4.c

5.b
Task

3:
 Listen
 to

a

talk

about

urbanisation and choose

the

title

for

it.
Ss

look

at

the

three

options

and

make

their

own

predictions

for

the

title

of

the

talk

that

they

are

going

to

listen

to.
Listen

to

the

recording

and

choose

one

of

the

3

options

given.
Ss

compare

their

answers

in

pairs

or

groups
T.

checks

answers

as

a

class
Key
:

B
Task

4:

Listen

again

and

choose

the

best

option

to

complete

the

sentences.
Ss

read

the

sentences

and

predict

the

information

needed

in

each

gap.
T.

gives

Ss

sufficient

time

to

listen

to

the

recording

so

they

can

extract

the

information

needed

and

select

the

correct

choice.
Ss

compare

their

answers

in

pairs

or

groups
T.

checks

answers

as

a class
Key
:
1.
 A

2.
B

3.
 C

4.
C

5.
 A
Task

5:

Read

the

sentences

in

4

again.

Do

you

agree

or

disagree

with

them?

Give

examples

to

support

your

point

of

view.
Ss

discuss

the

questions

in

groups.
–

T.

encourages

groups

to

reach

an

agreement

on

each

question.
-

T.
 asks

some groups

to

present

their

discussions to

the

rest

of

the

class.
Individually
T

<-->

Ss
Group

work
T

<-->

Ss
Individually

T

<-->

Ss
Ss

<-->

Ss
Group

work
3.
Consolidation

2

minutes
Ask

Ss

to

consolidate

the

main

contents.
Ask

Ss:

What

have

you

learnt

today?
What

can

you
do

now?
T

<-->

Ss
4.

Homework
Trang

2
)3
hoc357.edu.vn

hoc357.edu.vn | Trang

	1 minute
	- Prepare for the next lesson.
	T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 15:	UNIT 2. URBANISATION
LESSON 6. WRITING
A. Aims and Objectives: - To develop Ss’ skill of writing a description of a line graph about trends in urbanisation.
· To provide Ss with the language and sentence structures used to describe trends.
· By the end of the lesson, students will be able to:
+ Learn about the life stories.
+ Describe a line graph about the rate of urbanisation.
+ Develop the writing skills in general. Build up vocabulary supported for writing.
B. Preparations: - Teacher: Handouts, textbook, lesson plan and pieces of papers.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Check up 5 minutes
	Asks Ss to talk about the advantages and disadvantages of urbanization.
	T <--> Ss

	2. New lesson 10 minutes

8 minutes

15 minutes
	Task 1: Match the phrases in the box with the graphs (1-6)
T. asks Ss to match the phrases given in the box with the appropriate graphs.
Key: a. rise/ increase steadily b. fall/ decrease sharply
c. stay the same/ remain stable/ level off d. fluctuate
e. rise / increase sharply	f. fall / decrease steadily
Task 2: Rewrite the sentences without changing their meaning
· T. asks Ss to study the examples given and rewrite.
· Ss rewrite the sentences and check their answers in pairs.
· T. checks answers as a class.
Key: 1. There has been a dramatic rise in the migration of young people to big cities.
2. Due to shortages of jobs, the population in rural areas has decreased in the last 10 years.
3. There was an increase of over 30% in the urbanisation rate in Indonesia from 1969 to 2009.
4. The rate of urbanisation in South Korea rose sharply during the period between 1969 and 1989.
5. There was a slight decrease in the urbanisation rate in this city during the economic crisis in 2008.
Task 3: The line graph below shows the urbanisation rate in South Korea and Indonesia. Write a description (of about 150 words) of the trends in the graph.
· T. asks Ss to write the first draft of their line graph description.
· Ss revise their drafts based on their partners’ comments.
· T collects Ss’ final pieces of writing for checking and marking. Suggested	answer:	The	line	graph	shows	the	rate	of urbanisation in two countries, namely Indonesia and South Korea, from the mid-1960s to 2009.
In the mid-1960s, the rate of urbanisation in Indonesia was about 17%, followed by a slight increase of 3% in 1969. Then the rate remained stable at around 20% for a ten-year period from 1969
	

Pair work

T <--> Ss

Individually

T <--> Ss

Individually

hoc357.edu.vn

hoc357.edu.vn | Trang

	
	to 1979. In the next fifteen years, there was a steady rise in the rate of urbanisation in this country. From 1995 to 2009, Indonesia’s urbanisation rate increased sharply, reaching over 50%.
South Korea’s urbanisation rate was about 30% in 1969, roughly 10% higher than that of Indonesia. The rate went up sharply throughout the next thirty-year period to about 82% in 2005, and then levelled off towards 2009.
In conclusion, it is clear that while both countries experienced a growth in their urbanisation rate, in South Koreait almost doubled by the end of the period.
	

T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Focus on the form of a biography
· Ask Ss to complete the writing at home and collect
· Ask Ss: What have you learnt today?	What can you do now?
	
T <--> Ss

	4. Homework 1 minute
	· Write the text again at home.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 16:	UNIT 2. URBANISATION
LESSON 7. COMMUNICATION AND CULTURE
A. Aims and Objectives:
1. Language focus: - To provide learners some communication and cultural items
2. Skills:	- To develop their communication skills and cultural understanding
- To help Ss develop the skill of working in pairs and groups
3. Attitudes:	- To encourage Ss to work harder
· To provide Ss some motivation
· By the end of the lesson, students will be able to:
+ Understand and communicate.	+ Talk about urbanisation in Bangkok.
B. Preparations:	- Teacher: Handouts, textbook, lesson plan and pieces of papers.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Warm up 5 minutes
	Inform the class of	the lesson	objectives: Further skill development
	
T <--> Ss

	2. New lesson 18 minutes
	1. Communication: The urban world in 2050
Activity 1: Listen to a talk about predictions for life in cities in 2050 and choose the correct option in each of the following sentences.
· T tells Ss that they are going to listen to a talk.
· T asks Ss to read the statements and underline the key words.
· Ss listen, answer the questions and take notes.
Activity 2: Discussion
1. What is sustainable urbanisation?
2. Which of these processes can contribute to sustainable urbanisation?
a. Better urban planning b. Efficient infrastructure
c. Increased water, air and industrial pollution
d. Lack of exercise e. Equal access to educational resources
3. What do you think the government and local authorities should do to ensure sustainable urbanisation in Viet Nam?
	

Pair work

T <--> Ss

Group work

	

19 minutes
	· T asks Ss to practise asking and answering the questions.
· Ss work in groups.
· Take notes of their partners’ answers, their ideas if necessary. Key: 1. Sustainable urbanisation is an urbanisation process that ensures better urban planning, efficient infrastructure, equal access to educational resources and other facilities.
2. a, b, e 3. Students’ answers
2. Culture: Urbanised Bangkok
Activity 1: Look at the two photos of Bangkok, Thailand. What aspects of city life do they show?
· T. asks Ss to look at the two pictures and encourage them to talk about the aspects of an urbanised Bangkok.
Suggested answers: It is a fast-growing city. The first picture shows modern Bangkok with its improved infrastructure and high-rise buildings. The second one shows the other side of urbanisation, such as the growth of slums and urban poverty.
Activity 2:	Read the text about urbanisation in Bangkok. Answer the questions:
· T asks Ss to read the text individually to get an overall idea about its content, read the questions and underline the key words.
· Ss compare their answers in pairs or groups
Key: 1. Bangkok plays an important role in Thailand. It has been a capital city for over 200 years. The growth of Bangkok is the world’s window on the growth of Thailand.
2. It has brought about economic, social and cultural benefits.
3. The drawbacks include the growth of slums, social issues such as drugs and crime, traffic congestion, and environmental pollution.
Activity 2: Discussion: If you had the opportunity, would you migrate to a city like Bangkok? Why/ Why not?
· Ss work in pairs or groups to express their opinions.
· T. encourages all Ss to answer the question.
· Ss present their opinions to the class
· T. gives appropriate feedback whenever needed.
	

T <--> Ss

Pair work

T <--> Ss

Individually

T <--> Ss

Pair work or
Group work T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today?	What can you do now?
	
T <--> Ss

	4. Homework 1 minute
	· T asks Ss to learn the structures and vocabulary.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 17:	UNIT 2. URBANISATION
LESSON 8. LOOKING BACK AND PROJECT
A. Aims and Objectives:	- To help Ss pronounce revise what they have learned in unit 2.
· To teach Ss some lexical items related to urbanisation.
· To give them a chance to do a small project to develop their speaking skills
· To help Ss review and recognize the diphthongs in connected speech.
· To help Ss consolidate the use of compound adjectives and revise the subjunctive
· To provide further opportunities for Ss to use the language, skills and information.
· By the end of the lesson Ss are able to:
+ Use the diphthongs in connected speech correctly.
+ Use some key words of urbanisation.

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
+ Do the exercises on compound adjectives and the subjunctive.
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:

 (
Time/Stages
Activities
Interactions
1.

Homework

5

minutes
Find
the
words
which
have
the
following
phonetic

transcription.
1.

/
ɡrəʊθ
 /:

……………
2.

/
reɪt
 /:

……………
3.

/
səˈraʊndɪŋ

/:

…………
4.
 / kəmˈp
eə
(r) /
:

………

5.

/
 prəˈvaɪ
d

/
:

………….
6.

/
 sɪˈvɪə
li
 /
:

…………
T

gives

Ss

handouts

and

asks

Ss

to

find

out

the
 words.
Ss

do

the

task

individually

and

exchange

the

answers

in

pairs.
T

gives

feedback.

1.

growth
2.

rate
3.

surrounding
4.

compare

5.

provide
6.

severely
Individually

T

<-->

Ss
2.

New

lesson

7

minutes
10

minutes
7

minutes
Pronunciation
:
Activity

1:

Listen

to

the

words

containing

diphthongs

and

put

them

in

the

correct

box.
Listen

to

isolated

words

containing

diphthongs

and

put

them

in

the

correct

box,

compare

their

answers

in

pairs

or

groups
T.

checks

answers

as

a

class.
Key
:

/eɪ/:

age, nation
/
aɪ/:

style,

mine
/
ɔɪ/:

destroy,
 noise
/
əʊ/: grow,

hope

/
aʊ/:

crowd,

proud

/
ɪə/:

here, near
/
eə/:

there,
wear

/
ʊə/: poor,

sure
Activity

2:

Listen

and

mark

the

diphthongs.

Then

practise

saying

the

sentences

with

a

partner
T.

plays

the

recording

and

has

Ss

circle

the

diphthongs.
Ss

compare

their

answers

in

pairs
T.

checks

answers

as

a

class
Key
:

1/

pl
ay
ed,

eight,

years

(
/eɪ/
/eɪ/
/
ɪə/
)

2/

nine,

h
ou
rs,

without,

br
ea
k,

tired
/
aɪ/

/
aʊ
/
/
aʊ/
/eɪ/

/
aɪ/
3/

Despite,

environmental,
ai
r, (/
aɪ/

/
aɪ/

/
eə/
)
4. n
oi
se,

rem
ai
ns, d
a
ngerous(/
ɔɪ/

/eɪ/

/eɪ/
)
Vocabulary
:
Activity

1:

Underline

the

correct

word

in

each

sentence.
T

asks

Ss

to

underline the

correct

word

in

each
 sentence.
Ss

compare

their

answers

in

pairs

or

groups.
T

gives

feedback.
Feedback
:

1.

urbanisation

2.

industrial

3.
 urban
4.

risen
5.

off
Activity

2:

Complete

the

sentences,

using

the

compound

adjectives

in

the

box.
T

asks

Ss

to

go

through

the

compound

adjectives

in

the

box.
Ss

complete

the

sentences

with

these

compound

adjectives.
Ss

compare

their

answers

in

pairs

or

groups
T

gives

feedback.
Feedback
:

1/

off-peak

2/

upmarket

3/

thought-provoking

4/

never-ending
5/

day-to-day
Grammar
:
Activity

1:
Complete

the

following

sentences,

using

the

correct

forms

of

the

verbs

in

brackets.
Ss

work

individually,

and

then

compare

their

answers

in
Individually
T

<-->

Ss
Pair

work
T

<-->

Ss
Pair

work
T

<-->

Ss
Pair

work
T

<-->

Ss
Trang

2
)7
hoc357.edu.vn

hoc357.edu.vn | Trang

	

3 minutes
	pairs or groups.
T. gives feedback and further explanations if necessary. Feedback: (should) organize/ (should) be divided/ (should) call/ (should) be given/ (should) support
Project:
Activity 1: Choose a city or a country, and find out how it has undergone urbanisation. Think about how to organise your information.
Ss work in groups of 4 to discuss the guiding questions and brainstorm their ideas
T. encourages groups to prepare an outline for their presentation. Ss practise their presentation in groups
	
Individually

T <--> Ss

Group work T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today?
What can you do now?
	
T <--> Ss

	4. Homework 1 minute
	· T asks Ss to learn the structures and vocabulary.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
……..

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 18:	WRITTEN TEST 1
LISTENING (2 points)
I. Hannah is listening to messages on her voicemail. Why is each person calling? Listen and circle the correct answer.
hoc357.edu.vn

hoc357.edu.vn | Trang
1. A. to remind her about a dental appointment
B. to cancel a dental appointment
C. to remind her about a business meeting
2. A. to tell her about a restaurant
B. to invite her to a movie
C. to cancel a date
3.
A. to tell her the book has not arrived
B. to tell her the book has arrived
C. to tell her the book can’t be ordered
4. A. to copy her homework
B. to chat with her about friends
C. to ask for help with her homework

II. Listen to the message then complete the information.

Message for: (5)_ 	 Name of caller: (6)_

Telephone number: (7) 	
Best time to call: between (8)_	and 6:00

B. PHONETICS, GRAMMAR & VOCABULARY (4 points)
III. Choose the word whose underlined part is pronounced differently from that of the others.
9. A. agreed	B. organized	C. looked	D. listened
10. A. each	B. which	C. changeable	D. characteristic
IV. Choose the word whose main stress is different from that of the other words.
11. A. mausoleum	B. engineering	C. solidarity	D. delicate
12. A. fascinating	B. ignorant	C. artificial	D. astronaut
V. Choose the best answer among A, B, C, or D to complete each of the following sentences.
13. You can subscribe to your favorite newspapers and magazines	the nearest post office.
A. in	B. on	C. from	D. at
14. He is very capable	learning and understanding things.
A. with	B. of	C. at	D. about

15. . I need to

£1,000 to my daughter's account.

A. transfer	B. transform	C. transmit	D. transact
16. The health of our children is being_	by exhaust fumes.
A. danger	B. endanger	C. dangerous	D. endangered
17. Portland, Maine, is	the poet Henry Wadsworth Longfellow spent his early years.
A. where	B. it where	C. where is	D. which is where

18. We could make better	of our energy resources.
A. spend	B. use	C. need	D. limit
19. . Many newer cars have a much lower fuel	_.
A. consuming	B. consumer	C. consumation	D. consumption
20. I've no idea	he behaved strangely at the meeting
A. why	B. where	C. which	D. when
21. The old man said he	in this village for over 70 years.
A. has been living	B. was living	C. is living	D. had been living
22. The singer was	on the piano by her sister.
A. played	B. performed	C. accompanied	D. helped
VI. Choose the one that is SIMILAR in meaning to the underlined word.
23. The astronauts were able to send the information back to the earth.
A. spaceships	B. space stations	C. spacemen	D. space shots
24. No one knew precisely what would happen to a human being in space.
A. exactly	B. clearly	C. carefully	D. vividly
READING (2 points)
VII. Fill in each blank space with one appropriate from the box.
journey	groundless	space	flown	affected	harmless
Before man had appeared in space it was thought that his physical and mental capabilities might be (25)_ by long periods of weightlessness, and that he might be endangered by high levels of radiation. Yuri Gagarin's first (26)_ flight in April 1961 showed that man could live in space and, although this (27)_ only lasted for 108 minutes, it gave encouragement to those interested in the future of manned space flight. In fact most of the early fears about man's health in space have proved (28)_ , and although several odd medical effects have been observed, none has seriously affected man's ability for useful work.
VIII. Read the following passage and choose the best answer among A, B, C. or D provided.
The Asian Games, also called the Asiad, is a multi-sport event held every four years among athletes from all over Asia. The games are regulated by the Olympic Council of Asia (OCA) under the supervision of the International Olympic Committee (IOC). Medals are awarded in each event, with gold for first place, silver for second and bronze for third, a tradition which started in 1951. The Asian Games are dominated by the People's Republic of China.
Competitors are entered by a National Olympic Committee (NOC) to represent their country of citizenship. National anthems and flags accompany the medal ceremonies, and tables showing the number of medals won by each country are widely used. In general only recognized nations are represented, but a few non-sovereign countries are allowed to take part. The special case of Taiwan was handled by having it compete as Chinese Taipei, due to the political status of Taiwan.
29. Which of the following is true?
A. The Asian Games are held every year.
B. The International Olympic Committee is the founder of the Asiad.
C. The first gold medals given to by the winning athletes in 1951.
D. The Olympic Council of Asia regulated the Games.
30. The People's Republic of China	.
A. is the strongest in the Asian Games	B. is the host of all Asian Games
C. is not allowed to take part in the Games	D. refuse to enter the Games
31. In the medal ceremonies	.
A. the competitions are entered to represent their country of citizenship
B. national anthems are played
C. the number of medals won by each country is first announced
D. the winners are given a string of flowers
32. Which of the following is not true of the right to participate in the Asian Games?
A. Only recognized nations are allowed to take part.
B. Almost every nation can take part in the Games.
C. Non-sovereign countries are also allowed to participate.

 (
25.

affected
26.

space
27.

journey
28.

harmless
) (
29.

D
30.

A
31.

B
32.

D
)
 (
D.

All

are

correct.
WRITING

(2

points)
IX.

Rewrite

each

of

the following

sentences

without

changing

its

original

meaning.

(1

point)
They

decided

to

go

to

the

zoo

in

spite

of

the

heavy

rain.


Though_
.
. Because the
weather

was

bad,
 the plane
couldn’t
 take
off.


Because

of_
.
They

had

no

intention
of

travelling

around

the

world.


They

didn’t
 intend
.
.

Somebody

has

taken

away

some

of

my

books.


Some

of

my

books
_.
X.

In

about

80-100

words,

write

a

letter

to

a

friend

to

tell

about

a

film

you

saw

recently
.

(1

point)
)

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
 (
1.

A
2.

B
3.

B
4.

C
) (
5.

Bill
6.

Mary
7.

654

9389
8.

5:00
)TIẾT 19:	WRITTEN TEST 1 - CORRECTION

	A. LISTENING (2 points)
I. (0.25point per one correct item)

II. (0.25point per one correct item)

B. PHONETICS, GRAMMAR & VOCABULARY (2 points)
III. (0.25point per one correct item):	9. C	10. D
IV. (0.25point per one correct item):11. D	12. C
V. (0.25point per one correct item):
13. D	15. A	17. A	19. D	21. D
14. B	16. D	18. B	20. A	22. C
VI. (0.25point per one correct item): 23. C	24. A
READING (2 points)
VII. (0.25point per one correct item):

VIII. (0.25pt/item)

D. WRITING (2 points)
IX. (0.25point per one correct sentence):
33. Though it rained heavily, they decided to go to the zoo.
34. Because of the bad we at her, t he pl an e couldn ’t t ake off .
35. They didn’t intend to travel around the world.
36. Some of my books have been taken away.
X. (1 point)

	
	Phần
	Mô tả tiêu chí đánh giá
	Điểm tối đa
	

	
	Bố cục (0.4 point)
	· Câu đề dẫn chủ đề mạch lạc
· Bố cục hợp lí rõ ràng phù hợp yêu cầu của đề bài o Câu kết luận phù hợp
	1.1 point
1.2 points
0.1 point
	

	
	Nội dung (0.4 point)
	· Phát triển ý có trình tự logic, thuyết phục người đọc o Đủ dẫn chứng, ví dụ, lập luận
· Độ dài: Số từ không nhiều hơn hoặc ít hơn ới quy định 5%
	0.1 points
1.1 points
1.2 point
	

	
	Sử dụng ngôn ngữ (0.2 point)
	o Sử dụng ngôn từ phù hợp nội dung, văn phong/ thể loại o Sử dụng ngôn từ phong phú, ngữ pháp, dấu câu, chính tả
	0.1 point
0.1 point
	

hoc357.edu.vn | Trang

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 20:	UNIT 3: THE GREEN MOVEMENT
LESSON 1. GETTING STARTED
A. Objectives:
1. Language focus: To help Ss to know the overall topic of Unit 3: “The green movement”, some vocabulary related to The green movement and its features
· To check students’ comprehension thorough True / False
· To help learners get started with some language items in Unit 3
2. Skills: - To help learners get started with 4 skills in Unit 3.
· Reading: Reading for general ideas and specific information about soot pollution.
· Speaking: Discussing lifestyle choice and deciding if they are environmentally friendly.
· Listening: Listening for general ideals and specific information.
· Writing: Writing an essay about the advantages and disadvantages of a green lifestyle.
3. Attitudes:	- To help Ss get started for Unit 3 with the topic "The green movement"
- To provide Ss some motivation
B. Preparations: - Teacher: Handouts, textbook, lesson plan, pieces of papers and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Warm up 5 minutes
	To elicit some of their ideas of what a green lifestyle is.
To look at the picture and guess what the students in the picture are talking about.
	

T <--> Ss

	2. New lesson 7 minutes

10 minutes

8 minutes

12 minutes
	Activity 1: Listen and read
· T tell Ss that they are going to listen to a conversation between Kevin, Maria, and Mai about a green lifestyle.
· T plays the recording	- Ss listen and read silently.
Activity 2: True-False- Not given Statements
· T asks Ss to work in pairs to decide whether the statements are true (T), false (F) or not given (NG).
Sts do as required, they may refer back to conversation to get the necessary information.
Key:	1. T	2. NG	3. F	4. NG	5. T 6. F
Activity 3: Combine each pair of sentences using the word in bracket.
· T asks Ss to read the simple sentences and focus on the words (conjunctions) given in brackets.
· Ask Ss to combine the sentences and then have them read their compound or complex sentences to check their answers. Key: 1. Some chemical…………surfing but they affect the…….
2. We should……resources because they…………
3. We are…..habitats, which will help………….
Activity 4: Identifying information
· Ss work out the meaning of the new phrases from the context. - T asks Ss to work individually.
· Sts read the meaning of each noun phrase, and then read all the conversation again to find the correct phrase.
· T has Ss write the correct phrase next to the meanings given.
· Ss compare their answers in pairs or groups.
· T checks answers as a class.
Key: 1. Dangerous climate change. 2. renewable resources
3. eco-friendly products	4. hazardous chemicals
5. green technology
	
T <--> Ss

Whole class Individually

T <--> Ss

Individually or
Pair work T <--> Ss

Individually

T <--> Ss

	3.
	- Ask Ss: What have you learnt today? What can you do now?
	

hoc357.edu.vn

hoc357.edu.vn | Trang

	Consolidation 2 minutes
	- Summarize the main points of the lesson.
	T <--> Ss

	4. Homework 1 minute
	- Ask Ss to learn by heart the words or phrases related to the topic - Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 21:	UNIT 3: THE GREEN MOVEMENT
LESSON 2. LANGUAGE
A. Aims and Objectives:
1. Language focus: - To provide learners some language items in Unit 3
· For vocabulary, that is words and phrases related to the green movement
· For pronunciation, that is assimilation in connected speech
· For grammar: compound and complex sentences. And relative clauses with which.
2. Skills: - To promote Ss to develop the skill of working in pairs and groups
3. Attitudes: - To encourage Ss to work harder - To provide Ss some motivation
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Homework 3 minutes
	· T sticks cards with words on them to the board, asking sts to try to remember as many words as they can.
clutter - mould and mildew - preservation – depleted – pathway
- dispose of - asthma - conservation
· After 1 minute, T removes the cards.
· Sts volunteer to read the words as they remember.
	
T <--> Ss

	2. New lesson 5 minutes

7 minutes

12 minutes
	A. Vocabulary:
Activity 1: Read the conversation in GETTING STARTED again and match each word and phrases with its meaning.
· T ask Ss to work individually, read each word or phrase.
· Sts read explanations and decide a verb, noun, or adjective.
· T can provide support by encouraging Ss to use the context and clues in the conversation.
· T asks Ss to study the context in which the words or phrases in 1 have been used.
Key:	1c	2d	3g	4e	5b	6h	7f	8a. Activity 2: Complete the sentences with the correct forms of the words and phrases in 1.
· Sts do as required, bearing in mind a verb or a noun must be used its suitable form (e,g. verb tense, singular or plural form of nouns).
· T asks Ss to complete the sentences individually. Alternatively, in a weaker class, T has Ss work on the sentences in pairs.
· Sts find the suitable words to fill in the gaps.
· T checks answers as a class.
Key: 1. pathway	2. mould and mildew 3. preservation
4. dispose of	5. deplete
B. Pronunciation: Assimilation
Activity 1. Listen and repeat, paying attention to the ending and beginning sounds in red. :
· T explains the process of assimilation (Ss should not
	

Individually

T <--> Ss

Individually

T <--> Ss

Individually/

hoc357.edu.vn

	

15 minutes
	intentionally change the ending sounds as described.)
· T plays the recording
· Sts listen and follow - Sts repeat as a class.
· T asks Ss to work in pairs and take turns pronouncing.
· Sts try to say them as naturally as possible.
Activity 2: Listen and repeat the following sentences, paying attention to the assimilation indicated in bold.
· T can extend this task by having Ss take turns reading each of the sentences twice:
1. slowly, trying to enunciate the sounds clearly and avoid any assimilation
2. quickly, trying to blend the final and initial sounds. Sts do as required, asking their partners to listen carefully and identify any assimilated sounds.
2. Grammar: Simple, compound, and complex sentences
Activity 1: Identifying types of sentences
Work in pairs and decide whether the following are simple, compound or complex sentences and tick the right box.
· T asks Ss if they can remember the differences between simple, compound and complex sentences.
· Ss work in pairs to figure out the answers.
· T monitors the activity and helps Ss, check answers as a class
Key: 1. Simple	2. Compound	3. Complex
4. Simple	5. Complex	6. Complex
Activity 2: Combine the following simple sentences, using words from the box.
· T asks Ss to do the activity individually.
· Sts do as required, paying attention to the meaning.
Key: 1. If we all adopt a green lifestyle, we will help conserve our natural resources.
2. Some foods taste good, but they do not have many nutrients.
3. We should keep the school air clean because this will improve students’ concentration and help them to learn better.
4. Germs can cause infections in parts of our body and make us feel unwell.
5. When we all start conserving the environment, we can all enjoy better living conditions.
6. Coal, which is still used in a lot of power plants, remains one of the most important energy sources.
Relative clauses with which
Read the Do you know…? And explain the difference between which defining something in the main clause and which defining the whole idea of the main clause.
Main clause, which + relative clause
Note: In relative clauses, the relative pronoun which can be used to define the whole idea presented in the main clause. It is usually separated with a comma after the main clause.
Activity 3: Combine the following sentences using which
· Ss do the activity individually
· T Monitors the activity and helps Ss, if necessary.
Key: The water in this river is being seriously polluted, which places some species of native fish in danger of extinction.
Burning coal is the main source of carbon dioxide emissions, which can cause global warming.
	
or

Pair work

T <--> Ss

Pair work

T <--> Ss

Individually

Ss <--> Ss

T <--> Ss

Ss <--> Ss

Individually

	
	The air in most classrooms in this school contains a lot of harmful gases, which is very worrying as many young children are studying here.
We should all go green by practicing the 3Rs: reduce, reuse and recycle, which is always encouraged by environmentalists.
Illegal dumping is strictly prohibited in the town, which has helped to keep our environment clean and green.
Young people are starting to practice simple green living, which will help to save our planet for future generations.
	

T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss: What have you learnt today? What can you do now?
· Summarize the main points of the lesson.
Expected answers: I can use: Assimilation in connected speech Compound, complex sentences / Which as a connector
	
T <--> Ss

	4. Homework 1 minute
	· T asks Ss to do exercises again at home.
· Prepare for the next lesson.
· Complete Exercises in workbook.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 22:	UNIT 3: THE GREEN MOVEMENT
LESSON 3. READING
A. Aims and Objectives:
· To teach Ss to scan a text for specific information in an article about soot pollution.
· To teach Ss new vocabulary by filling the missing information.
· To develop their reading skill through choosing the main idea for each paragraph.
· To learn new vocabulary by finding words or expressions with the definitions given.
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	
1. Check up 8 minutes
	· Make 3 sentences of 3 types learnt in the previous lesson
· Make a sentence with a relative clause in which which is used to presented the whole idea in the main clause.
	

T <--> Ss

	2. New lesson 17 minutes

12 minutes
	Black carbon pollution
Activity 1: Match the pictures with the appropriate phrases
· Focus attention on the pictures and do the matching.
· Sts match first individually, and then check with a partner.
· T checks the answers as a class.
Key: 1. Diesel vehicle 2. Melting of the Arctic 3. Soot
Activity 2: Choose the appropriate heading for each paragraph
· T has Ss read the headings quickly.
· Sts do as required, and express the main idea of the paragraph.
· T checks answers as a class and write them on the board.
Key: 1. C 2. A 3. B 4. D
Activity 3: Complete the sentences with no more than 5 words.
· T tells Ss that the activity focuses on reading for specific information and that Ss cannot write more than five words in each blank
· T allows enough time for Ss to read the instructions and the incomplete sentences.
	

Pair work T <--> Ss

Pair work

T <--> Ss

	

5 minutes
	· T has Ss work in pairs. They should write their answers, and then check with another pair.
· T checks answers as a class and provide feedback.
Key: 1. ….know little about soot/ don’t know much about soot.
2., oil, wood, and other fuels.
3. second most damaging greenhouse gas
4. smaller than dust and mold/ very tiny.
5. clean, alternative fuel stoves
Activity 4: Discussion. Question: Are soot emissions a problem in your community in Vietnam in general?
· T puts Ss in pairs and let them discuss the questions freely. If Ss have difficulty coming up with new ideas, give them some examples of soot emissions and the pollution and health problems they cause.
· One or two pairs to report the discussion results to the class.
	
Pair work T <--> Ss
Individually/ Pair work

T <--> Ss

	3.
Consolidation 2 minutes
	
- Summarize the main points of the lesson
	
T <--> Ss

	4. Homework 1 minute
	· Ask students to learn by heart the new words.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 23:	UNIT 3: THE GREEN MOVEMENT
LESSON 4. LANGUAGE
A. Aims and Objectives: - To teach Ss to talk about lifestyle choices.
· To teach Ss to practise sharing and giving responses to new information.
· By the end of the lesson, students will be able to:
+ Express their opinion about lifestyle choices
+ Perform their viewpoints to other people in real life.
B. Preparations: - Teacher: Handouts, textbook, lesson plan and pieces of papers.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	
1. Warm up 8 minutes
	· Do you have a green lifestyle?
· Tell one green activity you have done.
T elicits answers from students about how green they are.
	

T <--> Ss

	2. New lesson 8 minutes
	How green are you?
Activity 1: Put the following lifestyles in the right column
· T informs the objectives: discussing lifestyle choices and deciding if they are environmentally friendly or not.
· Ss read all the lifestyle choices to get an overall understanding of the topic.
· T explains any unfamiliar language or concepts.
Key: Green activities:
2. Walk whenever and wherever possible.
3. Plug in your electric appliances where you can easily turn them off at night or when you do not use them.
5. Take short showers instead of long baths.
7. Turn off your computer or put it on sleep mode when you do not use it.
8. Start growing an organic vegetable garden.
	

Individually

T <--> Ss

	

13 minutes

13 minutes
	9. Clean surfaces with natural products like lemon juice and olive oil.
Environmentally unfriendly activities:
1. Set your printer’s default to one-sided printing.
4. Ask your parents to buy you a car or motorcycle for convenient travelling.
6. Ask your parents to get you a new mobile phone immediately after the latest model comes out.
10. Take part in deforestation and hunting activities. Activity 2: Complete the conversation using the lifestyle choices in 1 and the reason in the box.
· T lets Ss work in pairs to complete the conversation.
· Encourage Ss to share their ideas.
· Ask Ss to practice the conversation.
Key: Mai: take short showers instead of long baths.
Mai: to save electricity, water and other non-renewable energy resources.
Kevin: buy us motorcycles for convenient traveling ……help reduce traffic congestion and air pollution, which causes global warming and health problems.
Activity 3: Think of more green activities and discuss how they will benefit the environment
- T asks Ss to discuss and practice in pairs.
Then one or two pairs to present their ideas in front of the class. - T listens and gives feedback.
	

Pair work

Ss <--> Ss

Group work

	3.
Consolidation 2 minutes
	Summarize what they have learnt by asking Ss some questions: What have you learnt today? What can you do now?
	
T <--> Ss

	4. Homework 1 minute
	· Ask students to learn by heart the expressions.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 24:	UNIT 3: THE GREEN MOVEMENT
LESSON 5. LISTENING
A. Aims and Objectives: - To develop Ss’ skill of listening to for general ideas and specific information in a talk show about a Go Green initiative of a school.
· To help Ss understand general ideas and specific details to answer comprehension questions.	- By the end of the lesson, students will be able to:
+ Listen and do the tasks.	+ Develop the listening skills for specific details.
+ Identify specific information through multiple-choice task and question answering
B. Preparations:	- Teacher: Handouts, textbook, pieces of papers and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	
1. Check up 7 minutes
	- T asks Ss some questions:
What are some Go Green activities that you like taking part in? What benefits do they bring to the environment?
1 or 2 students are called to the board to do as required.
	Individually T <--> Ss

	2. New lesson 10 minutes

13 minutes

12 minutes
	Task 1: Discuss and prepare an action plan for the Go Green Week.
· Listening for general ideas and specific information in a talk show about a school’s Go Green initiative.
· Sts do as required, describing the activities and the reasons for doing them.
· T asks sts to present their plans to the whole class.
Task 2: Listen to a talk show and answer the following questions.
· T asks sts to read through the questions and make some guesses about what they are going to hear.
· Plays the recording without pausing first and for gist.
· Sts listen for gist - T plays the recording again.
Answers:
1. A secondary schools Go Green Movement in Cam Ranh.
2. To help their school to go green and save the planet.
3. Students spare 10 minutes during the break time every weekday at school for green activities.
4. He hopes the project will encourage more people to change their lifestyle and go green.
Task 3: Listening - True/ False/Not Given (6’)
· T has sts read through the statements and check their comprehension before playing the recording.
· T plays the recording- Sts listen.
· Sts work in pairs and exchange ideas
-T checks the answers as a class.
Answers: 1. NG	2. F	3. F 4. T	5. T
Task 4: Listen again and complete the table, using no more than 5 words for each blank.
· T tells the requirements of the task.
· Sts do as required, then share their ideas so that they can help each other with the answers.
· T checks the answers as a class.
Key:
Days of week	Green Activities
Monday	1. Recycling old /broken electronics Tuesday	2. Growing organic vegetables Wednesday	3. Learning about going green Thursday	4. Checking for mould growth
Friday	5. Testing and widening environmental
knowledge.
	

Pair work

T <--> Ss

Group work

T <--> Ss

Individually

T <--> Ss

Group work

T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today? What can you do now?
	
T <--> Ss

	4. Homework 1 minute
	
- Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
TIẾT 25:	UNIT 3: THE GREEN MOVEMENT
LESSON 6. WRITING
A. Aims and Objectives:	- To develop Ss’ skill of writing an essay about the advantages and disadvantages of a green lifestyle.
· To provide Ss with the language and sentence structures used to describe trends.
· By the end of the lesson, students will be able to:
+ Learn about the advantages and disadvantages of a green lifestyle.
+ Write an essay about the advantages and disadvantages of a green lifestyle.
+ Develop the writing skills in general. Build up vocabulary supported for writing.
B. Preparations:	- Teacher: Handouts, textbook, lesson plan and pieces of papers.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	
	Activities
	
	Interactions

	1. Check up 5 minutes
	
	Name some Go Green activities and their benefits to the environment.
	
	T <--> Ss

	2. New lesson 13 minutes

20 minutes
	
	The advantages and disadvantages of a green lifestyle Task 1: Read the incomplete essay about the advantages and disadvantages of green energy. The aim of this activity is to help sts plan and write an essay about the advantages and disadvantages of green lifestyle.
· T has sts read through the incomplete essay
· Sts do as required, then discuss in groups to identify the aim of the 3 paragraphs - introduction to the topic, the advantages of green energy and the conclusion.
· T asks Ss to use the ideas and words given to draft the missing paragraph.
Task 2: Use the ideas in 1 to write an essay of about 180-250 words about the advs and disadvs of consuming organic food.
Complete the outline before you write an essay. INTRODUCTION
BODY Advantages: *...
*...
Disadvantages: *...
*...
CONCLUSION USEFUL LANGUAGE
A pro/ a con...
A positive aspect.../A positive point ...
A	negative	aspect.../Negative	consequences.../As	a consequence of...
A further (dis)advantage.../One more (dis)advantage ... The advantages outweigh the disadvantages
However,.../	Nevertheless	.../On	the	other	hand,..../In contrast, .../ On the contrary,.../ Despite all of this ..
	
	

Pair work

T <--> Ss

Individually

T <--> Ss

	3.
Consolidation 2 minutes
	
	· Ask Ss to consolidate the main contents.
· Ask Ss to complete the writing at home and collect
· Ask Ss: What have you learnt today? What can you do now?
	
	
T <--> Ss

	4.Homework 1 minute
	
	· Write the text again at home.
· Prepare for the next lesson.
	
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
hoc357.edu.vn

hoc357.edu.vn | Trang

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
TIẾT 26:	UNIT 3: THE GREEN MOVEMENT
LESSON 7. COMMUNICATION AND CULTURE
A. Aims and Objectives:
1. Language focus: To provide learners some communication and cultural items
2. Skills:	- To develop their communication skills and cultural understanding
· To help Ss develop the skill of working in pairs and groups
3. Attitudes: - To encourage Ss to work harder,, to provide Ss some motivation
· By the end of the lesson, students will be able to: Understand and communicate about communication skills and cultural understanding
B. Preparations: - Teacher: Handouts, textbook, lesson plan and pieces of papers.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Warm up 5 minutes
	- Inform the class of the lesson objectives: Further skill development
	
T <--> Ss

	2. New lesson 18 minutes

19 minutes
	1. Communication: The Green Movement in Vietnam Activity 1: Listen to an overview of the green movement in Vietnam. Decide whether the statements are True, False
· T plays the recording	- Sts listen and do the task
· T plays the recording again and checks answers as a class.
Key: 1. T 2. F	3. T	4. T	5. F
Activity 2: Discussion
· T asks Ss to work in groups and discuss the questions
· 1 or 2 groups to present their ideas in front of the class
1. How can you contribute to the Green Movement in Viet Nam?
2. What else can Super Motor Viet Nam and the Plaza s Viet Nam do to encourage green lifestyles in Viet Nam?
3. What kind of campaign can your school launch to raise teachers and students awareness of going green?
2. Culture: The Greenest Countries and cities in the world
Activity 1: Read the text and answer the questions
· Ss compare their answers in pairs or groups
· T. checks answers as a class.
Key: 1. 5 countries: Sweden, Norway, Costa Rica, Germany and Denmark. 10 cities: Copenhagen, Amsterdam, Stockholm, Vancouver, London, New York, Singapore, Beijing, New York, Helsinki and Oslo.
2. Their public transport run on electricity.
3. Freiburg	s	building	design	standards	requires	that consumption should be limited to 65kw/hours.
4. Both of them have a lot of bike path and encourage people to cycle.
5. Solar panels are installed on public or private building in Freiburge.
Activity 2: Discuss the question
· T asks Ss to work in groups and discuss the questions
· T invites one or two groups to present their ideas in front of the class. - T. encourages all Ss to answer the question.
· Ss present their opinions to the class
· T. gives appropriate feedback whenever needed.
	

Pair work T <--> Ss

Group work

T <--> Ss

Individually

Pair work T <--> Ss
Individually T <--> Ss

	3.
Consolidation
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today?
	
T <--> Ss

hoc357.edu.vn

hoc357.edu.vn | Trang

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)

	2 minutes
	What can you do now?
	

	4. Homework 1 minute
	· T asks Ss to learn the structures and vocabulary.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 27:	UNIT 3: THE GREEN MOVEMENT
LESSON 8. LOOKING BACK AND PROJECT
A. Aims and Objectives: - To help Ss pronounce revise what they have learned in unit 3.
· To teach Ss some lexical items related to the green movement.
· To give them a chance to do a small project to develop their speaking skills
· To help Ss review and recognize the assimilation in connected speech.
· To help Ss consolidate the use of simple, compound and complex sentences and which.
· To use the language, skills and information they have learnt in the unit 2.
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.

	Time/Stages
	Activities
	Interactions

	
1. Warm-up 5 minutes
	-T informs the class the objectives: reviewing pronunciation, vocabulary and grammar.
- T reviews what assimilation is and when the process happens.
	
T <--> Ss

	2. New lesson 10 minutes

7 minutes
	Pronunciation:
Activity	1:	Listen	and	underline	the	sounds	that	are assimilated.
· Ss compare their answers in pairs or groups
· T. checks answers as a class.
· T plays the recording again and have Ss repeat the sentences
Key: 1. This is the best book on environmental issue.
2. We believe that both side should focus more on energy - saving projects.
3. Well make the earth a green planet.
4. Wind power produces no green-house gas emission during operation.
5. Bio-fuels are obtained from biodegradable plant material.
Activity 2: Listen and complete the sentences
-T has Ss to refer back to the Do you know...?
-T. plays the recording
Sts listen and write down what they hear.
-Ss compare their answers in pairs
-T. checks answers.
Key: 1. green been	2. town planning
3. food poisoning	4. Green Britain	5. light bulbs
Vocabulary:
Activity 1: Complete the sentences with the correct words / phrases in the box.
T asks Ss to underline the key words in each sentence, then fill in the gaps with the words given, making changes if necessary
· Ss compare their answers in pairs or groups.
· T gives feedback.
Key: 1. disposal of	2. depleted	3. cluster	4. organic
5. combustion	6. soot particles	7. pathway
Grammar:
	

Individually

T <--> Ss

Pair work

T <--> Ss

hoc357.edu.vn

hoc357.edu.vn | Trang

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)

	

12 minutes

8 minutes
	Activity 1: Combine the simple sentences into compound sentences, using appropriate conjunctions.
· Ss work individually, and then compare their answers in pairs or groups.
· T. gives feedback and further explanations if necessary.
Key: 1. We read food labels carefully, for we want to buy only organic products.
2. The burning of fossil fuels is the largest source of greenhouse gas emissions and causes air pollution.
3. Shall we organize a tree-plating day or launch a recycling campaign at school?
4. Regular exercise is essential to longevity, but it is not the only factor.
5. Noise pollution can cause stress and psychological problems, so try to spend some peaceful, quiet time in nature.
Activity 2: Combine the simple sentences into complex sentences using the words in brackets.
· Ss work individually, and then compare their answers in pairs or groups.
· T. gives feedback and further explanations if necessary.
Key: 1. If we change our consumption habits, we can reduce our carbon footprint.
2. We should use bicycles instead of cars because this will help reduce exhaust fumes and pollution.
3. When fossil fuels are burned, they emit harmful gases to the environment.
4. Protect the environment where you live.
5. We reuse bags, old clothes and scrap paper at home so that we can reduce waste.
Activity 3: Match the simple sentences, then write complex sentences with which.
· Ss work individually, and then compare in pairs or groups.
· T. gives feedback and further explanations if necessary.
Key: 1. d. The indoor air quality at school is better now, which has helped students to improve their concentration and test results.
2. a. They have cleaned the mould from the walls, which ahs resulted in fewer asthma attacks.
3. e. We keep our school environment clean and green, which has made us very proud.
4. b. They have started using more green products, which has brought them many financial and health benefits.
5. c. School staff have shown parents different ways to go green, which has an impact on the entire community.
Project: Doing a survey:
Ss work in groups of 8, using the questionnaire to interview group members.
T tells Ss to use 1 a questionaire for all groups member to better figure out the situation.
T.	encourages	groups	to	prepare	an	outline	for	their presentation.
	

Pair work

T <--> Ss

Pair work

T <--> Ss

Individually

T <--> Ss

Pair work

T <--> Ss

Group work T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today?
What can you do now?
	
T <--> Ss

	4. Homework
	- T asks Ss to learn the structures and vocabulary.
	

	
	
	Trang 41

hoc357.edu.vn

hoc357.edu.vn | Trang

	1 minute
	- Prepare for the next lesson.
	T <--> Ss

E. Evaluation:
...

Date of preparation: ……./…../2018	Date of teaching: ……./……./2018
PERIOD 28:	REVIEW 1 (UNIT 1,2,3)
I. AIMS/OBJECTIVES OF THE LESSON
1. Language focus	- To help students revise what they have learned in unit 1, 2, 3
- To give them a chance to practice
2. Skills	- To develop communication skills and cultural understanding
· To help Ss develop the skill of working in pairs and groups
3. Attitudes - To encourage Ss to work harder
· To provide Ss some motivation
II. . PREPARATION
1. Teacher	- Teaching aids: textbook, lesson plan
- Teaching method: Communicative language teaching
2. Students	- Read through Review 1
III. PROCEDURE
1. Class organization (1 minute)
2. Check up (5 minutes)	- Ask some Ss to go to the board do the tasks again
3. New lesson (35 minutes)
	TEACHER'S ACTIVITIES
	STUDENTS' ACTIVITIES

	Language - Vocabulary
1. Use the correct form of the word in the box
Ask Ss to do the task then exchange the result with their partner
	Language - Vocabulary
Do as appointed
1. preservation	2. distinguished
3. respectable/respected 4. urbanization
5. disposal	6. industrialization

	2. Match the word on the left with the word on the right to form compound adjectives.
Ask Ss to do the task then exchange the result with their partner
	* Do as appointed
1. thought-provoking	2. off-speak
3. well-planned	4. long-term
5. worldwide

	Pronunciation
3. Listen and write the correct words in the blanks. Then practice reading the sentences
Ask Ss to do the task then exchange the result with their partner
	Pronunciation
* Do as appointed
1. their, they’re	2. counsil, counsel
3. Where, wear	4. made, maid
5. red, read

	Grammar
4. Complete the sentences, using the correct form of the verbs in the box Ask Ss to do the task then exchange the result with their partner
	Grammar
Do as appointed
1. join	2. complete	3. come
4. offer	5. be provided

	5. Put the verbs in brackets in the past simple or past continuous

Ask Ss to do the task then exchange the result with their partner
	Do as appointed
1. was walking	2. saw	3. was standing
4. came	5. realized	6. stopped
7. helped	8. led	9. met
10. was waiting	11. said
12. was worrying 13. wondered

	6. Make compound or complex sentences, using the words in brackets and the prompts

Ask Ss to do the task then exchange
	Do as appointed
1. If students can keep their homes and schools green and clean, they will contribute to the go green campaign
2. The burning of fossil fuels emits harmful gases, but

hoc357.edu.vn

hoc357.edu.vn | Trang
the result with their partner	people still use them for heating and cooking
3. The city buses and taxis use noise reduction devices and run on environmentally friendly fuels
4. Many residents use coal fires for cooking, which can seriously pollute the air of the city
5. They use corn to make bio-fuels, which may lead to food shortage.
4. Consolidation (3 mins) - Revise what Ss have learnt in unit 1, 2, 3
5. Homework: (1 min)	- Revise what Ss have learnt in unit 1, 2, 3
E. Evaluation:
...

Date of preparation: ……./…../2018	Date of teaching: ……./……./2018
PERIOD 29:	REVIEW 1 (UNIT 1,2,3) (continued)
I. AIMS/OBJECTIVES OF THE LESSON
1. Language focus	- To help students revise what they have learned in unit 1, 2, 3
· To give them a chance to practice
2. Skills	- To develop communication skills and cultural understanding
· To help Ss develop the skill of working in pairs and groups
3. Attitudes	- To encourage Ss to work harder
· To provide Ss some motivation
II. . PREPARATION
1. Teacher	- Teaching aids: textbook, lesson plan
- Teaching method: Communicative language teaching
2. Students	- Read through Review 1
III. PROCEDURE
1. Class organization (1 minute)
2. Check up (5 minutes)	- Ask some Ss to go to the board do the tasks again
3. New lesson (35 minutes)
	TEACHER'S ACTIVITIES
	STUDENTS' ACTIVITIES

	SKILLS – Reading: Counter urbanization
2. Read the text again decide whether the following statements are T, F or NG and tick the correct box
Ask Ss to do the task then exchange the result with their partner
	SKILLS – Reading: Counter urbanization Do as appointed
Do as appointed
Read the text about the causes and effects of counter-urbanization
1. T	2. F	3. NG	4. F	5. T

	Speaking: Historical figures
3. Work with a partner. Use the information below or your own ideas to make a conversation about one historical figure

Ask Ss work in pairs to do the task
	Speaking: Historical figures Do as appointed
A: Who are you going to talk about in your presentation tomorrow?
B: I’m going to talk about our national hero – Emperor Quang Trung. He was a very talented political and military leader. He led the Vietnamese people against the Qing invaders between 1788 and 1789
A: You should also mention the year of his birth and death. The emperor was born in 1753 and died in 1792
B: I agree. Though he died young, he was able to introduce some very important economic and educational reforms in Vietnam.

	Listening: Wave energy
4. Listen to the recording about wave energy. Choose the best option to complete the sentence
	Listening: Wave energy Do as appointed
1. C	2. B	3. C	4. A	5. B
Do the task then compare the result with that of their partner

	Writing: Solar energy
5. Write meaningful sentences about the pros and cons of solar energy. Use the words given
5. Solar energy is not always available since access to sunlight is limited at certain times
6. Although it is greener than fossil fuels, the production of solar panels may emit some greenhouse gases

6. Use the ideas in 5 (and your own ideas) to write an essay of about 180 – 250 words about the pros and cons of solar energy
	Writing: Solar energy Do as appointed
1. Solar energy comes directly from the sun and this renewable energy source is sustainable
2. This type of energy is environmentally friendly and does not cause pollution
3. Solar energy is available everywhere and is very quiet because its devices do not have any moving pars.
4. Solar panels are expensive as they use rare and special materials, and the technology used to store solar energy is costly.
Do as appointed
Nowadays, it has become necessary to use green technology with green renewable sources. Among all green energy sources, solar energy is the most important renewable energy source.
First of all, …

4. Consolidation (3 mins) - Revise what Ss have learnt in unit 1, 2, 3
5. Homework: (1 min)	- Revise what Ss have learnt in unit 1, 2, 3
- Read Review 1 at home
E. Evaluation:
...

Date of preparation: ……./…../2018	Date of teaching: ……./……./2018
TIẾT 30:	UNIT 4: THE MASS MEDIA
LESSON 1. GETTING STARTED
A. Objectives:
1. Language focus: To help Ss to know the overall topic of Unit 4: “The mass media”, some vocabulary related to The mass media.
· To check students’ comprehension thorough questions and answers
· To help learners get started with some language items in Unit 4
2. Skills: - To help learners get started with 4 skills in Unit 4.
· Reading: Reading for general ideas and specific information.
· Speaking: Talking about social networking.
· Listening: Listening for specific information.
· Writing: Describing a pie chart.
3. Attitudes: - To help Ss get started for Unit 4 with the topic " The mass media "
· To provide Ss some motivation
B. Preparations: - Teacher: Handouts, textbook, lesson plan, pieces of papers and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Warm up 5 minutes
	· T asks students to elicit some of their ideas of what a green
lifestyle is.
· T asks Ss to look at the picture and guess what the students in the picture are talking about. -Sts answer.
	

T <--> Ss

	2. New lesson
	Activity 1: Nam and Lan are talking about the use of mobile
	

	7 minutes

10 minutes

10 minutes

10 minutes
	devices and the Internet. Listen and read
· T. plays the recording, asks Ss to listen and read silently.
· Ss listen and read silently.
Activity 2: Answer the following questions
· T. asks Ss to read the questions, and underline any key words.
· Ss read the questions, underline any key words.
Keys: 1. They are chatting, sending messages or searching for news and information on different websites.
2. Because everyone in his house uses digital devices to read the news.
3. He had used the computers in the local library to access the Internet.
4. She thinks that they may not understand the benefits of sharing online information.
5. He thinks that she is addicted to social media and relies too much on the Internet.
6. Ss’ answers.
Activity 3: Complete the table with the appropriate words and phrases in the box
· Ss work in pairs to compare answers.
· T. checks answers as a class.
Key: 1. Digital devices: smartphones, tablet PCs, computers
2. The mass media: newspapers, magazines, radio, TV, DVDs, social media, the Internet
3. Online activities: chatting, sending messages, searching for news and information, reading online newspapers, accessing Internet resources
Activity 4: Read the text again. Pick out 5 verbs followed by a prep. Discuss the meaning with a partner.
· T explains to Ss how to do the activity.
· T has Ss scan the conversation quickly and underline the five verb phrases in focus.
Key: Cut down (on), subscribe to, take sth. with, listen to, connect with
Activity 5: Read the following sentence. Underline the verbs. What tenses are they in?
· T. reminds Ss of the verb forms of the tenses.
· Ss underline the verbs forms in the two sentences.
· T. asks two Ss to explain which action happened first in each sentence.
Key: He had (already) started using the computers in the local library to access Internet resources
Past perfect (This action happened first) When Minh’s dad bought him a tablet PC four months ago.
Past simple
	T <--> Ss

Whole class

Individually

T <--> Ss

Individually or
Pair work T <--> Ss
Individually

T <--> Ss

Individually

T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss: What have you learnt today? What can you do now?
· Summarize the main points of the lesson.
	
T <--> Ss

	4. Homework 1 minute
	- Ask Ss to learn by heart the words or phrases related to the topic	- Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 31:	UNIT 4: THE MASS MEDIA

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
hoc357.edu.vn

hoc357.edu.vn | Trang

A. Aims and Objectives:

LESSON 2. LANGUAGE

1. Language focus: - To provide learners some language items in Unit 4
· For vocabulary, that is words and phrases related to The mass media
· For pronunciation, that is the pronunciation of the verb ending -ed in connected speech
· For grammar, the past perfect vs. the past simple.
2. Skills: - To promote Ss to develop the skill of working in pairs and groups
3. Attitudes: To encourage Ss to work harder. To provide Ss some motivation
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Homework 3 minutes
	· T spells some words, asking Ss to try to recognize them
· Ss try to recognize them
· T. asks Ss to read the context provided to do the task.
Media	website	communication	smart phone Email		television	newspaper	magazine
	
T <--> Ss

	2. New lesson 5 minutes

7 minutes

12 minutes

15 minutes
	A. Vocabulary:
Activity 1: Match the words and phrases with the definitions.
· Ss work individually, read each word or phrase and match it with the definitions.
· T checks answers as a class.
Key: a. 3 b.1 c.5 d.2 e.6 f.4
Activity 2: Complete the sentences with the correct forms of the words and phrases in 1.
· T asks Ss to complete the sentences individually.
· Sts find the suitable words to fill in the gaps.
· T checks answers as a class.
Key: 1. Mass media 2. Addicted 3. social networking
4. Efficient 5. instant messaging 6. Cyberbullying
2. Pronunciation: The pronunciation of the verb ending -ed
Activity 1. Listen and repeat, paying attention to the ending
-ed of the verbs
· T tells Ss what the objective of the activities is, and asks them to read the information in the Remember box.
· T plays the recording for Ss to listen and repeat all the verbs.
· Ss recognise & practise pronunciation of the verb ending-ed.
· Ss repeat chorally and individually.
Activity 2: Listen and repeat the following sentences, paying attention to the verbs ending -ed
· T plays the recording for Ss to repeat chorally and individually.
· Ss listen and repeat the following sentences.
2. Grammar: Prepositions after certain verbs
Activity 1: Match each verb with a preposition
The aim of this matching activity is to focus Ss’ attention on collocations consisting of verbs and prepositions that normally appear together.
· T has Ss work in pairs to read the Do you know..? box and discuss the meaning of the verb phrases provided.
· Ss work in pairs to discuss the meaning of the verb phrases provided and do the matching.
Key: 1. d 2. e 3. b 4. a/c 5.c
Activity 2: Make sentences with the verbs in 1
	
Individually

T <--> Ss

Individually

T <--> Ss

Individually/ or
Pair work

T <--> Ss

Pair work T <--> Ss

	
	
	Trang 46

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)

	
	· T allows time for Ss to work individually
· T asks them to exchange their work in pairs for peer comments.
· T asks a few Ss to read their sentences aloud, and have the class make comments on grammar, word choices and meaning.
· Ss make sentences with the verbs in 1.
The past perfect vs. the past simple
· Remember the use of relative pronouns who, that, and which.
· Sts read the Do you know…? and explain the difference between which defining something in the main clause and which defining the whole idea of the main clause.
Main clause, which + relative clause
Note: In relative clauses, the relative pronoun which can be used to define the whole idea presented in the main clause. It is usually separated with a comma after the main clause.
Activity 1: Put the verbs in brackets in the correct tenses.
· T explains the objective of activity 1, and ask Ss to read the Remember box. Check their comprehension and review the formation of the past perfect (had + past participle).
· T allows time for Ss to do the task individually.
· Ss do as required
· T checks answer as a class, then invites a few Ss to read the sentences aloud if necessary.
Key: 1. had invented, completed	2. appeared, helped
3. had risen, started	4. understood, had read
5. Had (ever) … appeared, took part, had
6. got, submitted, showed, had arrived 7. had already finished, left, arrived
Activity 2: Complete the following sentences using either the past simple or past perfect and your own ideas.
· Ss work independently to exchange their work with a partner for peer checking.
· A few Ss read out their sentences.
Suggested answers:
1. … had used the library’s computer to get access to the Internet.
2. … rang his doorbell.
3. … started sending me their greetings/ had already posted their greetings for my birthday.
4. … they began drawing their charts.
5. … the teacher changed the topic.
6. … he wrote a brief description of the data.
	
Individually

Ss <--> Ss T <--> Ss

Individually

Ss <--> Ss

Individually T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss: What have you learnt today? What can you do now?
· Summarize the main points of the lesson.
Expected answers: I can use: ed-ending in connected speech Prepositions after certain verbs
The past perfect and past simple
	
T <--> Ss

	4. Homework 1 minute
	· T asks Ss to do exercises again at home.
· Prepare for the next lesson.	- Complete Exercises in workbook.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 32:	UNIT 4: THE MASS MEDIA
 (
Trang

47
)
hoc357.edu.vn

hoc357.edu.vn | Trang

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
LESSON 3. READING
A. Aims and Objectives: - To scan a text for specific information about mass media.
· To teach Ss new vocabulary by completing true false task.
· To develop their reading skill through choosing the main idea for each paragraph.
· To learn new vocabulary by finding words or expressions with the definitions given.
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Lead-in 8 minutes
	Objectives: skimming and scanning an article for general ideas and specific information, and learning additional vocabulary and information related to the history and forms of mass media.
	
T <--> Ss

	2. New lesson 17 minutes

12 minutes

5 minutes
	Mass media forms
Activity 1: Put the words and phrases related to the mass media in three groups
- T checks answers as a class.
Key: Print: books, magazines, leaflets, newspapers
Television:	news	programmes,	dramas,	reality	shows, documentaries
The Internet: email, websites, instant messaging, data sharing Activity 2: Quickly read instructions and choose the best heading for the text.
· T. gets Ss to read instructions and predict the best heading for the text.
· T checks answer as a class, invites one or two Ss to explain how they came up with their answers.
· T draws Ss’ attention to the keywords (… each form of…; new digital media forms…) in the last paragraph.
· Ss read instructions and choose the best heading for the text.
Key: Forms of mass media
Activity 3: Match each of the following words with its meaning.
This matching activity is to improve and expand Ss’ vocabulary by learning words in context.
· Ss do the task individually.
· T checks answers as a class, invites several Ss to say the Vietnamese equivalent.
Key: a. 3 b. 4 c. 6 d. 2 e. 7 f. 1 g. 5
Activity 4: True, False or Not given:
· Ss read the sentences in the table and underline the key words which help to justify the answers.
· T checks answers as a class.
Key 1. F	2. T	3. F	4. F 5. T	6. NG 7. F
Activity 5: Discussion
Discuss the forms of mass media that you use daily. Explain how you benefit from using them.
· T asks Ss to work in pairs to share their preferred forms of mass media for daily communication.
· T reminds them of the six forms of mass media mentioned in the text.
· T asks several pairs to report their discussion results.
· Ss work in groups of four to discuss the forms of mass media.
	

Pair work T <--> Ss

Pair work

T <--> Ss
Pair work T <--> Ss
Individually/ Pair work

T <--> Ss

Group work T <--> Ss

	3.
	
	

	
	
	Trang 48

hoc357.edu.vn

hoc357.edu.vn | Trang

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)

	Consolidation 2 minutes
	- Summarize the main points of the lesson
	T <--> Ss

	4. Homework 1 minute
	· Ask students to learn by heart the new words.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 33:	UNIT 4: THE MASS MEDIA
LESSON 4. SPEAKING
A. Aims and Objectives:	- To teach Ss to talk about social networking.
· To teach Ss to practise sharing and giving responses to new information.
· By the end of the lesson, students will be able to:
+ Express their opinion about social networking
+ Perform their viewpoints to other people in real life.
B. Preparations:	- Teacher: Handouts, textbook, lesson plan and pieces of papers.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.

	Time/Stages
	Activities
	Interactions

	
1. Warm up 8 minutes
	· Ss work in groups to make a list of their favourite social networking sites. Making as many words as possible from the words:	A SOCIAL NETWORKING SITE.
· Social networking sites: Facebook, Twitter, Linkedln, Pinterest, Google Plus +, Instagram, etc. (The following URL is a good reference for the most popular social networking sites: http://www.ebizmba.com/articles/social-networking-websites)
	

T <--> Ss

	2. New lesson 10 minutes

11 minutes

13 minutes
	Talking about social networking
Activity 1: Complete conversation with sentences in the box
· T asks Ss to read the sentences in the box and the conversation, reminds them to underline any contextual clues.
· Ss read the sentences in the box and the conversation and then do the task as required.
· T checks answers as a class.
Key: 1. E 2. C 3. D 4. B 5. F 6. A
Activity 2: Put the following opinions about using social networks in the appropriate box
· T lets Ss work in pairs to complete the conversation.
· Encourage Ss to share their ideas and help each other complete the sentences.
Key: Positive opinions: 2, 4, 5 Negative opinions: 1, 3, 6
Activity 3: Make a similar conversation
· T explains the opinions provided in the table.
· T asks Ss to work in pairs.
· T asks several pairs to role-play their conversations in front of the class, encourages Ss to make comments or ask questions.
· Ss make a similar conversation (as in 3) and express the opinions about social networking. Ss explain the opinions provided in the table.
	

Individually

T <--> Ss

Pair work T <--> Ss
Pair work

Ss <--> Ss

	3.
Consolidation 2 minutes
	- Summarize what they have learnt by asking Ss some questions:
What have you learnt today? What can you do now?
	
T <--> Ss

	4.Homework 1 minute
	· Ask students to learn by heart the expressions.
· Prepare for the next lesson.
	
T <--> Ss

hoc357.edu.vn

hoc357.edu.vn | Trang

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 34:	UNIT 4: THE MASS MEDIA
LESSON 5. LISTENING
A. Aims and Objectives: - To develop Ss’ skill of listening to for general ideas and specific information in a conversation about social media: language-learning apps
- To help Ss understand general ideas and specific details to answer comprehension questions.	- By the end of the lesson, students will be able to:
+ Listen and do the tasks.	+ Develop the listening skills for specific details.
+ Identify specific information through multiple-choice task and question answering
B. Preparations:	- Teacher: Handouts, textbook, pieces of papers and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	
1. Lead-in 7 minutes
	Inform the class of the lesson objectives: listening for specific information in a conversation between two students talking about their uses of social media and how they use it for language learning.
	

T <--> Ss

	2. New lesson 10 minutes

13 minutes

12 minutes
	Social media: language-learning apps
Task 1: Read about how three students use social media. Complete the sentences with the words from the box.
· T allows time for Ss to quickly read the conversation and complete the gapped sentences.
· T checks answers as a class.
Key: 1. app	2. record 3. GPS
4. interactive	5. connect	6. audio	7. updates
Task 2: Listen to a conversation between two students talking about language learning applications. Which of the following did they not talk about?
· T asks Ss to read the instructions and the information provided.
· T plays the recording without pausing, so Ss get the gist of it.
· T plays the recording again. This time T asks Ss to listen and circle the information that they did not hear in the recording.
Key : 2 & 3
Task 3: Listen again. Give short answers to the following questions.
· T asks Ss to read through the questions and answer them.
· Ss do as required.
Key: 1. He showed her a few social networking sites that help people to improve their English.
2. She downloaded some language learning apps on her smartphone and started learning vocabulary on the go.
3. Because she wants to improve her English.
4. She uses some social networking sites.
5. She used a free programme on her smartphone.
6. She used it to collect samples from English TV and radio.
	

Pair work

T <--> Ss

Group work

T <--> Ss

Individually

T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today?
What can you do now?
	
T <--> Ss

	4. Homework
	
	

hoc357.edu.vn

hoc357.edu.vn | Trang

	1 minute
	- Prepare for the next lesson.
	T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 35:	UNIT 4: THE MASS MEDIA
LESSON 6. WRITING
A. Aims and Objectives:
· To develop Ss’ skill of describing a pie chart showing the use of online resources.
· To provide Ss with the language and sentence structures used to describe trends.
· By the end of the lesson, students will be able to:
+ Learn about a pie chart showing the use of online resources.
+ Describe a pie chart showing the use of online resources.
+ Develop the writing skills in general. Build up vocabulary supported for writing.
B. Preparations:	- Teacher: Handouts, textbook, lesson plan and pieces of papers.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Check up 5 minutes
	The lesson objective: describing a pie chart showing Ss’ use of online resources at a secondary school.
	T <--> Ss

	2. New lesson 15 minutes

8 minutes
	Describing a pie chart showing the use of online resources Task 1: In pairs, discuss what a pie chart is and how you can describe it.
· T asks Ss to look at the illustrations and credit their answers.
· Sts do as required.
+ A pie chart - a circular chart divided into triangular areas (slices/ segments) proportional to the percentages of the whole.
+ To describe a pie chart: the information (content) and proportion of each segment, which can be measured in percentages (%) or fraction (e.g. one-third, a quarter).
Task 2: The pie chart below illustrates the forms of communication used by students in Intel school. Complete the description with the words in the box.
· T allows time for Ss to read the text and do the task.
· T checks answer as a class.
Key: 1. preferences 2. recorded	3. majority
4. tied in	5. dominant	6. the least
Task 3: Study the pie chart and write a paragraph of about 130-160 words to describe the sections.
· T asks Ss to work in pairs and discuss the words and phrases.
· Sts work independently and write their final drafts.
· One or two students write the description on the board.
· Ss listen to the T’ feedback
Suggested answer: The pie chart shows students’ preferred online resources recorded in a survey carried out at Intel Secondary School Library in 2014. A brief description of the students’ preferences follows.
We can see that a majority of students used interactive games, which rank the first at 30%. Fiction e-books line in the second at 20%, and are given 10% less than interactive games. Online magazines rank the third at 18% while non-fiction e-books account for 15%. Online dictionaries are the fifth library
	

Pair work

T <--> Ss

Individually

T <--> Ss

hoc357.edu.vn

hoc357.edu.vn | Trang

	
	resource at 11%. Only a minority of students, or 6% used science journals, which is the least popular of all resources, and used five old less than the most preferred resource, interactive games.
To conclude, the dominant form of online resources used by the students at Intel Secondary School Library is interactive games. Of all the resources – fiction e-books, online magazines, non- fiction e-books, online dictionaries – students used science journals the least.
	

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss to complete the writing at home and collect
· Ask Ss: What have you learnt today? What can you do now?
	
T <--> Ss

	4.Homework 1 minute
	· Write the text again at home.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 36:	UNIT 4: THE MASS MEDIA
LESSON 7. COMMUNICATION AND CULTURE
A. Aims and Objectives:
1. Language focus: - To provide learners some communication and cultural items
2. Skills:	- To develop their communication skills and cultural understanding
- To help Ss develop the skill of working in pairs and groups
3. Attitudes: - To encourage Ss to work harder. To provide Ss some motivation
- Understand and communicate about communication skills and cultural understanding
B. Preparations:	- Teacher: Handouts, textbook, lesson plan and pieces of papers.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Warm up 5 minutes
	- Inform the class of the lesson objectives: Further skill development
	
T <--> Ss

	2. New lesson 18 minutes

19 minutes
	1. Communication: Learning English with video
Activity 1: Listen to a conversation between Nam and Mai about learning English with video. Decide whether the statements are T or F.
· T plays the recording all the way through for the first time, plays it again for Ss to do the task.
· Ss work in pairs to compare their answer.
Key: 1. F 2. T 3. T 4. F 5. T
Activity 2: Discussion
· T asks Ss to work in groups and discuss what videos they would like to watch in their English lessons classes.
Suggested ideas: 1. The videos clips are powerful audio-visual resources for learning a language.
2. They can: - provide authentic language use
· capture learners’ attention
· increase their motivation
· enhance their learning experience
2. Culture: Social media apps
Activity 1: Read the following text and give short answers to the questions.
· Ss read the instructions and brainstorm the social networking.
· Ss compare their answers with a partner.
	

Pair work T <--> Ss

Group work

T <--> Ss

	
	Key: 1. They are for communication, entertainment and security on the Internet.
2. Because they want to have more advanced options than basic services.
3. A video-sharing app is an application for creating videos and sharing them with family and friends.
4. They are action and adventure games followed by puzzles and board games.
5. Beside protecting smartphones and tablet devices from theft and loss of data, these security apps detect and remove viruses as well as phishing scams.
6. We should go through its functions very carefully and read the user reviews.
Activity 2: Work in groups. Tell your group about your favorite social networking app and its functions.
· Ss discuss their favourite social networking apps in groups.
· Ss read the questions and underline the key works or any clues that may help them to identify the answers as they scan the text.
· Some Ss are asked to present the apps and demonstrate its functions in front of the class.
	
Pair work

T <--> Ss

Group work T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today? What can you do now?
· Elicit answer: I have improved my listening, speaking and reading skills. I can talk about the educational values of videos for learning English. I can also talk about social media apps for communication, entertainment and security.
	
T <--> Ss

	4. Homework 1 minute
	· T asks Ss to learn the structures and vocabulary.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 37:	UNIT 4: THE MASS MEDIA
LESSON 8. LOOKING BACK AND PROJECT
A. Aims and Objectives: - To help Ss pronounce revise what they have learned in unit 4.
· To teach Ss some lexical items related to the social media apps.
· To help Ss review and recognize the pronunciation of ed in connected speech.
· To help Ss consolidate the use of simple past tense and past perfect tense.
· By the end of the lesson Ss are able to:
+ Use some key words of the social media apps.
+ Do the exercises on simple past tense and past perfect tense
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	
1. Warm-up 5 minutes
	T informs the class the objectives: reviewing pronunciation, vocabulary and grammar. T reviews from and use of simple past tense and past perfect tense.
	
T <--> Ss

	2. New lesson 10 minutes
	Pronunciation: Activity 1: Put the words in the correct box.
· T asks Ss to do the task independently.
· Ss put the words in the correct box, then compare their
	

Individually

	

7 minutes

12 minutes

8 minutes
	answers in pairs or groups
Key: /t/: watched, surfed, talked, checked
/d/: installed, enabled, shared, enjoyed, offered
/id/: updated, reported, provided, protected, downloaded Activity 2 Listen and write down the verbs in the appropriate columns.
- Ss are asked to read the verbs aloud.
Key: /t/: 1. decreased 2. developed 4. influenced 7. produced
/d/: 6. emerged 9. compared
/id/: 3. downloaded	5. invented	8. provided
Vocabulary:
Activity 1: Complete the sentences with the correct words / phrases in the box.
· Ss compare their answers in pairs or groups.
· T gives feedback.
Key:1. disposal of	2. depleted	3. cluster	4. organic
5. combustion	6. soot particles	7. pathway
Activity 2: Complete gapped sentences with words in the box.
· T asks Ss to read and complete the gapped sentences.
· Ss are asked to underline the key words in each sentence, then fill in the gaps with the words given.
Key: 1. social media	2. Social networking 3. Mass media
4. app	5. Advent	6. Microblogging
Grammar:
Activity	1:	Complete	the	gapped	sentences	with	the appropriate prepositions.
· T asks Ss to read the statements and understand all the verbs.
· Ss discuss these clues in pairs and decide on the correct preposition.
Key: 1. on	2. Out	3. to	4. for	5. of/ about	6. with
Activity 2: Match the two halves of the sentences.
· T asks Ss to read and complete the gapped sentences.
· Ss are asked to underline the key words in each sentence.
Key: 1.b 2.d 3.a	4.e	5.f	6.c
Activity 3: Put the words in brackets in past simple or past perfect tense.
· T asks Ss to read the incomplete sentences and underline any key words independently.
· Ss underline the key words in each sentence.
· Ss exchange the answers in pairs.
Key: 1 had had 2. attended	3. deleted, had received
4. got, stopped 5. had wasted 6. had edited, uploaded Project: Interview three classmates to find out their opinions about social networking sites and apps. Then report to the class.
Ask Ss to work in groups of four.
Ask Ss to read and discuss the guiding questions.
T. encourages groups to prepare an outline for their presentation.
	

T <--> Ss

Pair work T <--> Ss

Pair work

T <--> Ss

Pair work

T <--> Ss
Individually T <--> Ss

Group work

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today?
What can you do now?
	
T <--> Ss

	4. Homework 1 minute
	· T asks Ss to learn the structures and vocabulary.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
...

Date of preparation: ……./…../2018	Date of teaching: ……./……./2018
TIẾT 38:	WRITTEN TEST 2
LISTENING
I. Hannah is listening to messages on her voicemail. Why is each person calling? Listen and circle the correct answer. (0.25 pt/item)
hoc357.edu.vn

hoc357.edu.vn | Trang
1. A.	to	remind	her	about	a	dental appointment
B. to cancel a dental appointment
C. to remind her about a business meeting
2. A. to tell her about a restaurant
B. to invite her to a movie
C. to cancel a date
3.
A. to tell her the book has not arrived
B. to tell her the book has arrived
C. to tell her the book can’t be ordered
4. A. to copy her homework
B. to chat with her about friends
C. to ask for help with her homework

II. Listen to the message. Complete the information. (0.25 pt/item) Message for: (5)_	.		Name of caller: (6)_	. Telephone number: (7)		.	Best time to call: between (8)_
B. PHONETICS, GRAMMAR & VOCABULARY

_.and 6:00.

III. Choose the word that has different stress pattern from that of the others. (0.25 pt/item)
9. A. visited	B. decided	C. handicapped	D. wanted
10. A. each	B. which	C. changeable	D. characteristic
IV. Choose the word that has main stress placed differently from the others. (0.25 pt/item)
11. A. education	B. universal	C. eradication	D. population
12. A. volunteer	B. struggle	C. promise	D. concentrate
V. Choose the best answer to complete each of the following sentences. (0.3 pt/item)
13. There was	shortage of food and safe water after the flood.
A. Ø	B. an	C. a	D. the
14. . Mr. John thanked me	helping him with the homework.
A. to	B. for	C. of	D. on
15. 	it was a formal dinner party, James wore his blue Jeans.
A. Even though	B. Since	C. Only if	D. Until

16. Population growth rate

in recent years.

A. has fallen	B. had fallen	C. have fallen	D. fell

17. The children were warned

in the lake without an adult present.

A. not swim	B. not to swim	C. not swimming	D. to not swim

18. It’s no use

him

us.

A. asking / helping	B. asking / to help	C. to ask/ helping	D. to ask / to help
19. My handbag was stolen	we were playing tennis.
A. before	B. while	C. after	D. during
20. If I had enough money, I	a good dictionary.
A. would buy	B. would have bought C. will buy	D. will have bought

21. He

me that if he were me, he would do that work.
A. told	B. said to me	C. said	D. says

22. Lan: What do you think of the General Knowledge Quiz?

Nga:

. It’s an opportunity to test my general knowledge.

A. Yes, that’s right	B. Oh, it’s great		C. It’s not a good idea. D. Ok, I don’t agree READING
VI. Fill in each blank in the following passage with a suitable word. (0.25 pt/item)
The United Nations released new population projections for all countries in July 2014. Gerland analyzed the data (23)_ described the probabilistic population projections for the entire world as (24)_ as individual regions and countries. World population is (25)_ to continue growing for the rest of the century, with at (26)_ a 3.5-fold increase in the population of Africa. Furthermore, the ratio of working-age people to older people is almost certain to decline substantially in all countries, (27)_ just currently developed ones.

VII. Read the following passage and choose the best answer. (0.25 pt/item)
One of the most serious problems threatening human life is the dirtying and poisoning of air and water. It is the pollution of our environment. Air pollution occurs when wastes are poured into the atmosphere and the air becomes contaminated and unpleasant to breathe. We depend for life on the air we breathe. As the air becomes more and more polluted, hazards to health increase. Today we have industrial air pollutants from factories and mills and engine- exhaust fumes. That’s why some large cities have to ban cars from the city center to wipe out smoke and limit the emission of poisonous gases and dangerous chemicals from industrial smoke stacks in order to clean the air in our living environment as much as possible.
28. One of the following is a serious problem threatening human life except	_.
A. dirty air	B. the poisoning of water
C. environmental pollution	D. environmental conservation
29. In some large cities people clean the air by	.
A. emitting dangerous chemicals into the air	B. emitting poisonous gases into the air
C. forbidding cars from the city center	D. building more factories
30. . The word “wipe out” in line 6 means:
A. ban	B. place		C. change	 D. remove WRITING
IX. Rewrite each of the following sentences without changing its original meaning. (0.2 pt/item)
31. He is not old enough to do the volunteer work.
→ He is.....................,..
32. . She said, "I'll call the police if you don't leave immediately!”
→ She threatened.....................,...
33. . My father doesn’t smoke and he doesn’t drink.
→ My father neither.....................,...
34. The last time I saw Rose was three years ago.
→ I have.....................,...
35. It is believed that the man escaped in a stolen car.
→ The man is believed,...
X. In about 100-120 words, write a paragraph about your hobby. (1 pt)
E. Evaluation:
...

Date of preparation: ……./…../2018	Date of teaching: ……./……./2018
TIẾT 39:	WRITTEN TEST 2 - CORRECTION
LISTENING
I. (0.25pt/item): 1. A	2. B	3. B	4. C
II. (0.25pt/item): 5. Bill	6. Mary	7. 654-9389 8. 5:00
B. PHONETICS, GRAMMAR & VOCABULARY
III. (0.25pt/item): 9. C	10. D
IV. (0.25pt/item): 11. C	12. A
V. (0.3pt/item): 13. C	15. B	17. A	19. A	21. B
14. B	16. B		18. A	20. B	 22. B READING
VI. (0.25pt/item): 23. and	24. well	25. likely	26. least	27. not
VII. (0.25pt/item): 28. D	29. C	30. D
D. WRITING
VIII. (0.2pt/item)
1. He is not old enough to do the volunteer work.
→ He is too young to do the volunteer work.
2. She said, "I'll call the police if you don't leave immediately!”
→ She threatened to call the police if I didn’t leave immediately.
3. My father doesn’t smoke and he doesn’t drink.
→ My father neither smokes nor drinks.
hoc357.edu.vn

 (
The

last

time

I

saw

Rose

was

three

years

ago.
→ I have
not

seen
 Rose
for

three

years.
It

is

believed

that

the

man

escaped

in

a

stolen

car.
→ The man is
 believed to
 have
escaped
in a
stolen

car.
(
1

pt
)
Task

fulfillment

(idea/content):

30%
Organization

(coherence,

cohesion);

30%
Vocabulary/structures

(variety,

accuracy,

appropriacy):

40%
)
E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 40:	UNIT 5: CULTURAL IDENTITY
LESSON 1. GETTING STARTED
A. Objectives:
1. Language focus: To help Ss to know the overall topic of Unit 5: “Cultural identity”, some vocabulary related to Cultural identity.
· To check students’ comprehension thorough questions and answers
· To help learners get started with some language items in Unit 5
2. Skills: - To help learners get started with 4 skills in Unit 5.
· Reading: Reading for general ideas and specific information.
· Speaking: Talking about the ways to maintain cultural identity.
· Listening: Listening for specific information.
· Writing: Writing an essay about the most important feature.
3. Attitudes: - To help Ss get started for Unit 5 with the topic " Cultural identity "
· To provide Ss some motivation
B. Preparations: - Teacher: Handouts, textbook, lesson plan, pieces of papers and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Warm up 5 minutes
	Look at the picture and guess who they are and what they are talking about. They are three students and their teacher. They are probably talking about Japanese culture.
	
T <--> Ss

	2. New lesson 7 minutes

10 minutes

10 minutes
	Activity 1: Listen and read
· T. plays the recording, asks Ss to listen and read silently.
· Ss listen and read silently.
· T. tells Ss that they are going to listen to a conversation.
Activity 2: Complete the diagram:
· T ask students to complete the diagram individually first, and then compare their answers with a partner.
Key: 1. Language	2. Food	3. Clothing
4. Beliefs	5. Cultural practices
Activity 3: Answer the following questions
· T. asks Ss to read the questions, and underline any key words before they scan the conversation for the answers.
· Ss read the questions, underline any key words.
Keys: 1. Because it’s essential to understand their family history and traditions.
2. They wear kimonos on special occasions and celebrate Japanese festivals. They eat sushi, sashimi and udon noodles. They also speak Japanese at home.
3. She doesn’t know whether her home is Japan, where her parents come from, or Viet Nam, where she was born and grew
	
T <--> Ss

Whole class

Individually

T <--> Ss

Individually or
Pair work

hoc357.edu.vn | Trang

	

10 minutes
	up.
4. (Suggested answer): Language: Vietnamese; food: square and round sticky rice cakes, pho; clothing: ao dai, ao ba ba; beliefs: ancestor worship; cultural practices: Hung Kings’ Festival, Quan ho singing.
Activity 4: Find the verb or adjective that goes with each of the following nouns or noun phrases. If necessary, use a dictionary to check the meaning.
· T asks students to read the conversation again and find the verbs or adjectives that go with the given nouns or noun phrases.
Key: 1. express/ protect 2. traditional	3. cultural
4. understand	5. maintain
Activity 5: Read the conversation again and write the correct tenses of the verbs in brackets.
· T asks students to write the correct tenses of the verbs in brackets first, and then has them read the conversation to check their answers.
Key: 1.have been living/ have lived	2. ’ve been
	

T <--> Ss

Individually

T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss: What have you learnt today? What can you do now?
· Summarize the main points of the lesson.
	
T <--> Ss

	4. Homework 1 minute
	- Ask Ss to learn by heart the words or phrases related to the topic - Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 41:	UNIT 5: CULTURAL IDENTITY
LESSON 2. LANGUAGE
A. Aims and Objectives:
1. Language focus: - To provide learners some language items in Unit 5
· For vocabulary, that is words and phrases related to Cultural identity
· For pronunciation, that is the assimilation in connected speech
· Grammar: perfect vs. the present perfect continuous and repeated comparatives.
2. Skills: - To promote Ss to develop the skill of working in pairs and groups
3. Attitudes: To encourage Ss to work harder. To provide Ss some motivation
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Homework 3 minutes
	· T spells some words, asking Ss to try to recognize them
· Ss try to recognize them
· T. asks Ss to read the context provided to do the task.
· T asks Ss to do exercises on workbook.
	
T <--> Ss

	2. New lesson 7 minutes
	A. Vocabulary:
Activity 1: Write the words or phrases given in the box next to their meanings.
· To match the words or phrases with their meanings.
· T checks answers as a class.
Key:	1. national costumes	2. assimilate	3. custom
4. maintain	5. cultural practices	6. multicultural
	
Individually

T <--> Ss

	

7 minutes

10 minutes

15 minutes
	Activity 2: Complete the sentences with the correct forms of the words in 1.
· Sts do as required, bearing in mind a verb or a noun (e,g. verb tense, singular or plural form of nouns).
· T checks answers as a class.
Key: 1. cultural practices	2. custom	3. national costumes
4. maintain	5. multicultural	6. assimilated
B. Pronunciation: Assimilation
Activity 1. The following phrases are spoken in low, careful speech and in fast, connected speech. Listen and repeat. Pay attention to the pronunciation of the underlined sounds
· Ss repeat chorally and individually.
Activity 2: Listen and repeat the following sentences spoken in fast, connected speech
· T plays the recording for Ss to repeat chorally and individually.
· Ss listen and repeat the following sentences, paying attention to the assimilation.
C. Grammar:
The present perfect and present perfect continuous.
Activity 1: Put the verbs in brackets in the present perfect or present perfect continuous.
-T asks students to read each sentence carefully and decide whether the focus is on the action/ event or the result of the action/ event. Draw their attention to the time expression used in sentences 2,4,8 (for many years, all morning, for hours)
Key: 1. have cleaned	2. have been trying 3. has stood
4. has been working, has planted	4. have gone
6. haven’t finished
Activity 2: Complete the following sentences with the correct forms of the words in brackets, using repeated comparatives.
- T asks students to complete the sentences.
Key: 1. better and better	2. higher and higher
4. More and more	5. More and more difficult
6. faster and faster 7. fewer and fewer	8. more and more
Activity 3: Put the verbs in brackets in the correct tenses.
· Use the given information to complete the sentences.
· T has students do the activity individually first, and then compare the answers in pains. T checks answers as a class.
Key: 1. is becoming colder and colder
2. are becoming lower and lower
3. More and more people
4. was driving faster and faster
5. Fewer and fewer customers
	

Individually

T <--> Ss

Individually/ or
Pair work

T <--> Ss

Pair work T <--> Ss

Individually Ss <--> Ss

T <--> Ss

Individually Ss <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss: What have you learnt today? What can you do now?
· Summarize the main points of the lesson.
Expected answers: I can use: Assimilation in connected speech The present perfect and present perfect continuous
	
T <--> Ss

	4. Homework 1 minute
	· T asks Ss to do exercises again at home.
· Prepare for the next lesson.
· Complete Exercises in workbook.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 42:	UNIT 5: CULTURAL IDENTITY
LESSON 3. READING
A. Aims and Objectives: To teach Ss to scan a text for specific information in a passage about cultural identity in today’s modern society.
· To teach Ss new vocabulary by answering questions.
· To develop their reading skill through choosing the main idea for each paragraph.
· To learn new vocabulary by finding words or expressions with the meanings given.
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Lead-in 8 minutes
	T informs the class of the lesson objectives: skimming and scanning an article for general ideas and specific information, and learning additional vocabulary and information related to the cultural identity
	
T <--> Ss

	2. New lesson 17 minutes

12 minutes

5 minutes
	Cultural identity in modern society
Activity 1: Use a dictionary to find the meaning of the words or phrases in the box. Then complete the sentences with their correct forms.
-Use a dictionary to find the meanings of the words in the box.
Key: 1. for granted	2. cultural identifiers
3. identity	4. integrated	5. aspects Activity 2: Read the newspaper column about cultural identity. Four sentences have been removed from the column. Choose a sentence (a-d) to complete each gap (1-4)
Key:	1.b	2.d	3.c	4.a Activity 3: Read the newspaper column again and answer the questions.
-T has students work in pairs and practice asking and answering the questions.
Key: 1. They define themselves by (cultural identifiers such as) nationality ethnicity, location, history, language, gender, beliefs, customs, clothing and food.
2. In this stage, culture is taken for granted. Cultural ideas and values provided by families, communities or the media are easily accepted without much critical thinking.
3. They may become more curious, and willing to explore, analyses and compare their beliefs with other cultures.
4. When they develop a clear sense of cultural identity, know which social group they belong to, and feel satisfied with their cultural identity.
5. Because access to the Internet and the media provides instant contact with many cultures.
6. First, they keep their cultural identity. Second, they assimilate into the new culture of the majority. Third, they integrate into the new cultural environment (keeping their cultural identity and flexibly adjusting to the different aspects of the new culture).
Activity 4: What should young people do to develop their cultural identity in today’s modern society? Discuss with a partner.
	

Pair work

T <--> Ss

Pair work

T <--> Ss

Individually/ Pair work

T <--> Ss

Group work T <--> Ss

	
	
	Trang 60

hoc357.edu.vn

hoc357.edu.vn | Trang

	
	- T has some pairs/ groups summarize their discussion and present the main points/ ideas to the rest of the class.
	

	3.
Consolidation 2 minutes
	
- Summarize the main points of the lesson
	
T <--> Ss

	4. Homework 1 minute
	· Ask students to learn by heart the new words.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 43:	UNIT 5: CULTURAL IDENTITY
LESSON 4. SPEAKING
A. Aims and Objectives: To talk about activities that can help maintain cultural identity.
· To teach Ss to practise sharing and giving responses to new information.
· By the end of the lesson, students will be able to:
+ Express their opinion about some activities on cultural identity.
+ Perform their viewpoints to other people in real life.
B. Preparations: - Teacher: Handouts, textbook, lesson plan and pieces of papers.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Homework 8 minutes
	- Check students’ work books
	
T <--> Ss

	2. New lesson 10 minutes

11 minutes

13 minutes
	Maintaining cultural identity
Activity 1: Work with a partner .Discuss and decide if these activities can help to maintain cultural identity. Can you add any more activities?
-T asks students to work in pairs. T has them discuss and decide if the activities can help maintain cultural identity especially in situations when people are away from their home countries.
-T encourages students to add more activities.
Suggested answers: 6. Singing/ Listening to folk songs
7. Reading heritage folklore	8. Conserving heritage sites Activity 2: Work in pairs. Talk about why each of the activities in 1 is important.
-T encourages them to talk about why the activities in 1 (or their suggested activities) are important maintaining cultural identity Example:
I think it’s important to preserve our native language. It’s a vital part of culture and it is critical to a person’s cultural identity. Our first language helps us to develop intellectual abilities and shape our cultural identity. It enables us to communicate, establish links with family and community members, and acquire and value native culture.
Activity 3: Work in groups of three. Choose an activity in 1. Discuss how it will help to maintain cultural identity in the age of globalization. Use the reasons discussed in 2 and any information you may want to add.
-T encourages them to use the reasons they have discussed in 2 and any additional information they may want to add.
	

Individually

T <--> Ss

Pair work

T <--> Ss

Group work

Ss <--> Ss

	3.
Consolidation
	- Summarize what they have learnt by asking Ss some questions: What have you learnt today? What can you do now?
	
T <--> Ss

hoc357.edu.vn | Trang

	2 minutes
	
	

	4. Homework 1 minute
	· Ask students to learn by heart the expressions.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 44:	UNIT 5: CULTURAL IDENTITY
LESSON 5. LISTENING
A. Aims and Objectives: - To develop Ss’ skill of listening to for general ideas and specific information and to help Ss understand general ideas and specific details to answer comprehension questions. By the end of the lesson, students will be able to:
+ Listen and do the tasks.	+ Develop the listening skills for specific details.
+ Identify specific information through multiple-choice task and question answering
B. Preparations: - Teacher: Handouts, textbook, pieces of papers and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	
1. Lead-in 7 minutes
	Inform the class of the lesson objectives: listening for specific information in a conversation between two students talking about their uses of social media and how they use it for language learning.
	
T <--> Ss

	2. New lesson 10 minutes

13 minutes

12 minutes
	Cultural diversity in Singapore
Task 1: You are going to listen to a talk about cultural diversity in Singapore. What do you know about this city- state? Look at the information below and describe Singapore
Key: 1. Eurasians and other 2. Indians
3. Malays	4. Chinese
Task 2: Work in pairs. Discuss and match the national costumes with their names.
-T focuses Ss’ attention on the pictures and has them do the matching first individually, and then check with a partner.
Key: 1.d 2.a 3.c 4.b
Task 3: Listen to a talk. What is the speaker talking about? Tick the correct boxes.
- T plays the recording non-stop so students can get the gist of the talk. T has students compare answers in pairs, and then check answers as a class.
Key: 1.v	4.v 6.v
Task 4: Listen again and answer the following questions
1. When did Singapore become an independent country?
2. What is Singapore’s national costume?
3. Who used to wear the cheongsam?
4. How is the sari worn?
5. What is the office attire for men and women in Singapore?
6. How do young Singaporeans think of themselves?
-T tells students that the activity focuses on listening for specific information.
- T has students work in pairs first, and then checks their answers as a class.
Key: 1. Singapore gained its independence on 9 August 1965.
2. Singapore does not have a national costume, as people from the different ethnic groups tend to wear their traditional
	

Pair work T <--> Ss

Pair work

T <--> Ss

Individually

T <--> Ss

hoc357.edu.vn | Trang

	
	clothing.
3. Both Chinese men and Chinese women used to wear cheongsam.
4. It’s wrapped around the waist and hung over the shoulder.
5. Men usually wear dark trousers, white shirts and a tie while women wear long-sleeved blouses skirts.
6. The young people often think of themselves as Singapore first, and then as Chinese, Malay or Indian.
	

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today?
What can you do now?
	
T <--> Ss

	4. Homework 1 minute
	
- Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 45:	UNIT 5: CULTURAL IDENTITY
LESSON 6. WRITING
A. Aims and Objectives: - To develop Ss’ skill of writing an argumentative essay about the most important feature that defines someone’s cultural identity.
· To provide Ss with the language and sentence structures used to describe trends.
· By the end of the lesson, students will be able to:
+ Learn about an essay about the most important cultural identity.
+ Develop the writing skills in general. Build up vocabulary supported for writing.
B. Preparations: - Teacher: Handouts, textbook, lesson plan and pieces of papers.
· Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Check up 5 minutes
	The lesson objective: Writing an argumentative essay about the most important feature that defines someone’s cultural identity.
	T <--> Ss

	2. New lesson 7 minutes

10 minutes

15 minutes
	What makes me Vietnamese
Task 1: Work in pairs. Discuss the reasons why language is often considered the most important cultural identifier.
· T tells students that they can refer back to the reading.
· T asks students to read the example and discuss.
· T encourages students to share their ideas.
Example: Language is the most important cultural identifier because it allows me to communicate with my family and community.
Task 2: Read the following argumentative essay on language as defining a person’s cultural identity. Complete the essay, using the correct forms of the words in the box
· T tells students that they are going to read an argumentative essay. Allow enough time for them to read through the text and work out the essay structure
-T asks students to use a dictionary to check the meaning of difficult words and phrases.
· T checks answers as a class.
Key 1. Expressing 2. Demonstrate 3. Features 4. Unite
5. Share	6. Invaded	7. Unifying	8. Unique Task 3: Which is the most important cultural identifier or the feature that defines your cultural identity?
	

Pair work

T <--> Ss

Individually or
Pair work

	
	· T asks students to work independently and write their final essays incorporating all the feedback from students and teacher
· T invites some students to read their essays. - Ss can choose one of the following cultural identifiers:
· Festivals and cultural practices/ - Shared values and beliefs
· Traditional food /- History	/ - Education Introduction
Definition of cultural identity…………… Thesis statement…………
Body
First argument…………………………… Second argument……………………… Conclusion
Summary of the arguments
	
T <--> Ss

Individually

T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss to complete the writing at home and collect
· Ask Ss: What have you learnt today? What can you do now?
	
T <--> Ss

	4. Homework 1 minute
	· Write the text again at home.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 46:	UNIT 5: CULTURAL IDENTITY
LESSON 7. COMMUNICATION AND CULTURE
A. Aims and Objectives:
1. Language focus: To provide learners some communication samples and cultural items
2. Skills:	- To develop their communication skills and cultural understanding
· To help Ss develop the skill of working in pairs and groups
3. Attitudes:	- To encourage Ss to work harder
· To provide Ss some motivation
· By the end of the lesson, students will be able to:
+ About communication skills and cultural understanding.
+ About the migration and cultural identity.
B. Preparations:	- Teacher: Handouts, textbook, lesson plan and pieces of papers.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	1. Warm up 5 minutes
	Inform the class of the lesson objectives: Further skill development
	T <--> Ss

	2. New lesson 17 minutes

20 minutes
	1. Communication: Migration and cultural identity Activity 1: Listen to a talk by Mr Ben Wilson, a sociologist and psychologist, about preserving migrants’ cultural identity. Answer the questions.
· Tell students that they are going to listen to a talk by Mr Ben Wilson about preserving migrants’ culture identity.
· Play the recording once or twice for students to take notes of their answers.
Activity 2: Discuss the questions with a partner.
· Ask students to work with a partner to compare their answers. Check answers as a class.
2. Culture: Festivals
Activity 1:	Read the text about celebrations of some ethnic
	

Pair work

T <--> Ss

	
	groups in Viet Nam. Write the names of the festivals under the pictures.
· T has students read the text quickly and write the names of the festivals under the photos.
Key: a. Elephant Racing Festival	b. Forest Worshipping Festival
Activity 2: Read the text again and complete the table.
· T asks students to study the table and consider what kind of information they need to write in it.
· T asks students to read the text again and complete the table. T checks answers as a class.
Key: Elephant Racing Festival; Location: Dak Lak Province Time: annually, in March; Ethnic groups: M’Nong and Ede Purpose: to promote the martial spirit of the M’Nong and Ede people; Activities: - watching elephant race
Eating traditional food and drinking rice wine; Dancing Watching elephants play soccer
Activity 3: Discuss the questions with a partner
· T has students discuss the questions in pairs.
· After their discuss, T asks some pairs to report their experiences and opinions to the class.
	

Group work

T <--> Ss

Pair work T <--> Ss

T <--> Ss

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today? What can you do now?
· Elicit answer: I have improved my listening, speaking and reading skills. I can talk about the educational values of videos for learning English. I can also talk about social media apps for communication, entertainment and security.
	
T <--> Ss

	4.Homework 1 minute
	· T asks Ss to learn the structures and vocabulary.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ………../……./ 2018	Date of Teaching: ………../……./ 2018
TIẾT 47:	UNIT 5: CULTURAL IDENTITY
LESSON 8. LOOKING BACK AND PROJECT
A. Aims and Objectives:	- To help Ss pronounce revise what they have learned in unit 5.
· To teach Ss some lexical items related to the cultural identity.
· To give them a chance to do a small project to develop their speaking skills
· To help Ss review and recognize the assimilation in connected speech.
· To help Ss consolidate the use of simple past tense and past perfect tense.
· To use the language, skills and information they have learnt in the unit 5.
· By the end of the lesson Ss are able to:
+ Use some key words of the cultural identity.
+ Do the exercises on present perfect tense and present perfect continuous tense.
B. Preparations: - Teacher: Handouts, textbook, pieces of papers, lesson plan and cassette.
- Students: Textbook
C. Methods:	- The whole lesson: Integrated, mainly communicative.
D. Procedures:
	Time/Stages
	Activities
	Interactions

	
1. Warm-up 5 minutes
	-T informs the class the objectives: reviewing pronunciation, vocabulary and grammar.
- T reviews from and use of simple past tense and past perfect tense.
	
T <--> Ss

	2. New lesson
	Pronunciation:
	

	
8 minutes

9 minutes

12 minutes

8 minutes
	Activity 1: Underline the sounds that can be affected by assimilation.
· T helps students to review the process of assimilation in this unit (/t,d,n/ before /k,g/; /s,z/ before /s,j/)
· T asks students to work with a partner to compare their answers. T checks answers as a class.
Activity 2: Listen and repeat the sentences in 1
-T plays the recording and has students listen and repeat.
-T asks some students to say these sentences aloud.
Vocabulary:
Activity 1: Complete the sentences with the correct forms of the words or phrases in the box
-T has students read the instructions and do the activity.
-T checks answers as a class.
Key: 1. preserve	2. cultural identity	3. cultural practices
4. national pride	5. Solidarity	5. national costume
Grammar:
Activity 1: Read the exchanges. Put the verbs in brackets in the present perfect or present perfect continuous. Use the passive voice if necessary.
-T has students do the activity individually first, and then compare their answers in pains.
-T checks answers as a class.
Key: 1. has become, have continued, has been working Have never seen, have worn, has even become
Activity 2: Read the situation and complete Andy’s statements about himself, using repeated comparatives.
-T tells students that they are going to write sentences about someone called Andy.
-T allows students to do the activity individually first, and then compare their sentences in pains.
- T checks answers as a class.
Key: 2.lower and lower	3. more and more difficult
4. more and more complicated 5. More and more
6. less and less
Project:
Work in groups of four or five. Choose one ethnic group in Viet Nam. Look for information about the features that define the group’s cultural identity.
-T has students work in groups of four or five
-T allows students one week to collect the information about an ethnic group, prepare a poster, and organize their presentation about the ethnic group.
	
Individually

T <--> Ss

Pair work

T <--> Ss

Pair work T <--> Ss

Pair work

T <--> Ss

Group work

	3.
Consolidation 2 minutes
	· Ask Ss to consolidate the main contents.
· Ask Ss: What have you learnt today?
What can you do now?
	
T <--> Ss

	4.Homework 1 minute
	· T asks Ss to learn the structures and vocabulary.
· Prepare for the next lesson.
	
T <--> Ss

E. Evaluation:
...

Date of preparation: ……./…../2018	Date of teaching: ……./……./2018
PERIOD 48:	REVIEW 2 (UNIT 4,5)
I. AIMS/OBJECTIVES OF THE LESSON
1. Language focus	- To help students revise what they have learned in units 4,5
- To give them a chance to practice
2. Skills	- To develop communication skills and cultural understanding
· To help Ss develop the skill of working in pairs and groups
3. Attitudes - To encourage Ss to work harder
· To provide Ss some motivation
II. . PREPARATION
1. Teacher	- Teaching aids: textbook, lesson plan
- Teaching method: Communicative language teaching
2. Students	- Read through Review 2
III. PROCEDURE
1. Class organization (1 minute)
2. Check up (5 minutes)	- Talk about ethnic groups in Vietnam
3. New lesson (35 minutes)
	TEACHER'S ACTIVITIES
	STUDENTS' ACTIVITIES

	Language - Vocabulary
1. Use the correct form of the words or phrases in the box to complete the sentences
Ask Ss to do the task then compare the result with their partner
	Language - Vocabulary
Do as appointed
1.blog	2. social networking
3. digital devices 4. mass media
5. instant messaging 6. advent

	2. Complete the sentences, using the correct form of the words in brackets.
Ask Ss to do the task then compare the result with their partner
	Do as appointed
1. assimilate 2. identity 3. National
4. ethnicity	5. integrate

	Pronunciation
3. Listen to the sentences and pay attention to the regular verbs in the past tense. Tick the correct box Ask Ss to do the task then compare the result with their partner
	Pronunciation
Do as appointed
/t/: 4, 6, 8, 11
/d/: 1, 2, 10, 12
/id/: 3, 5, 7, 9

4. Consolidation (3 mins) - Revise what Ss have learnt in units 4, 5
5. Homework: (1 min)	- Revise what Ss have learnt in units 4, 5
- Read Review 2 at home
E. Evaluation:
...

Date of preparation: ……./…../2018	Date of teaching: ……./……./2018
PERIOD 49:	REVIEW 2 (UNIT 4,5) (continued)

	TEACHER'S ACTIVITIES
	STUDENTS' ACTIVITIES

	Grammar
4. Fill each gap with an appropriate preposition Ask Ss to do the task then compare the result with their partner
	Grammar
Do as appointed
1. to	2. of	3. in	4. for	5. from

	5. Put the words in brackets in the correct tenses Ask Ss to do the task then compare the result with their partner
	Do as appointed
1.have … cleaned	2. haven’t swept
3. have washed	4. have tried
5. has been studying

6. Match the two halves of the sentences
Ask Ss to do the task then compare the result with their partner

Do as appointed
1. f	2. e	3. g	4. a	5. d	6. b
7. c

4. Consolidation (3 mins) - Revise what Ss have learnt in units 4, 5
5. Homework: (1 min)	- Revise what Ss have learnt in units 4, 5
- Read Review 2 at home
E. Evaluation:
...

Date of preparation: ……./…../2018	Date of teaching: ……./……./2018
PERIOD 50:	REVIEW FOR THE 1ST TERM TEST
I. PHONETICS.
 (
1.
A.

geolog
y
B.

psycholog
y
C.

classif
y
D.

photograph
y
2.
A.

i
diom
B.

i
deal
C.
i
tem
D.

i
dentical
3.
A.

ch
i
ldren
B.

ch
i
ld
C.

m
i
ld
D.

w
i
ld
4.
A.

bo
th
B.

my
th
C.

wi
th
D.

six
th
5.
A.

help
ed
B.

book
ed
C.

hop
ed
D.

wait
ed
6.
A.

n
a
me
B.

n
a
tural
C.

n
a
tive
D.

n
a
tion
7.
A.

bl
oo
d
B.

f
oo
d
C.

m
oo
n
D.

p
oo
l
8.
A.

com
b
B.

plum
b
C.

clim
b
D.

distur
b
9.
A.

th
ick
B.

th
ough
C.
th
ank
D.

th
ink
10.
A.

fl
our
B.

h
our
C.

p
our
D.

s
our
)Find the word whose underlined part is pronounced differently from the others of the same group.

 (
1.
A.

uncle
B.

machine
C.

rubber
D.

butter
2.
A.

every
B.

evening
C.

potato
D.

factory
3.
A.

produce
B.

money
C.

improve
D.

because
4.
A.

vegetable
B.

university
C.

Wednesday
D.

television
5.
A.

coffee
B.

farmer
C.

paper
D.

deliver
6.
A.

eleven
B.
 elephant
C.

energy
D.

envelope
7.
A.

preparation
B.

decoration
C.

television
D.

exhibition
8.
A.

leather
B.

paper
C.

iron
D.

ceramics
9.
A.

mirror
B.

invent
C.
 wallet
D.

engine
10.
A.

discovery
B.

calculator
C.

aero-plane
D.

difficulty
)Find the word whose stress pattern is different from the others of the same group.

II. LEXICO-GRAMMAR.
Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. I remembered

up in that house with my brothers and sisters.

A. to grow	B. to growing	C. grow	D. growing

2. They are going to

the pool to 1.8 meter.

A. deep	B. depth	C. deepen	D. deeply
3. Is it possible for us to	to the cinema without him?
A. reach	B. come	C. arrive	D. go
4. I want you to	_	your best clothes tonight for the party.
A. wore	B. dress	C. put on	D. hung up.
5. She encouraged	the job.
A. to take the job	B. that Frank should take	C. Frank to take	D. to Frank to take

6. I

you can swim so well and I can’t.

A. hate	B. hate it that	C. hate that	D. hate it
7. Michael made me	him next week.
A. to promise to call	B. to promise calling	C. promise to call	D. promise calling
8. We watched the cat	the tree.
A. climbed	B. climb	C. had climbed	D. was climbing
9. I wish you	stop interrupting me whenever I speak
A. will	B. would	C. did	D. might

10. . I expect	a postcard from my father in England today.
A. being received	B. to receive	C. receiving	D. to be receiving

Date of preparation: ……./…../2018	Date of teaching: ……./……./2018
PERIOD 51:	REVIEW FOR THE 1ST TERM TEST
II. LEXICO-GRAMMAR.
Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions.
1. He failed in the election just because he	his opponent.
A. overestimated	B. underestimated	C. understated	D. undercharged
2. They	because it is a national holiday.
A. don’t work	B. won’t work	C. haven’t worked	D. aren’t working
3. She’s finished the course,	?
A. isn’t she	B. hasn’t she	C. doesn’t she	D. didn’t she
4. “Would you like a beer?”	“Not while I’m_	.”
A. in the act	B. in order	C. on duty	D. under control
5. Some friends of mine are really fashion-conscious, while	are quite simple.
A. some other	B. some others	C. anothers	D. the other
6. According to some historians, If Napoleon had not invaded Russia, he	the rest of the world.
A. had conquered	B. would conquer	C. would have conquered	D. conquered
7. Is that the man	has been stolen?
A. the car of whom	B. the car of his	C. whose car	D. the car of who

8. When someone answers the phone, you say, “Can I

Elsie, please?”

A. talk to	B. say to	C. tell	D. speak to
9. “How much do you earn, Mary?”	“I’d	.”
A. rather don’t say	B. better not to say	C. rather not say	D. prefer not say

10. Captain Scott’s

to the South Pole was marked by disappointment and tragedy.

A. excursion	B. visit	C. tour	D. expedition
11. The teacher made a difficult question, but at last, Joe	a good answer.
A. came up with	B. came up to	C. came up against	D. came up for

12. There are a lot of

buildings in the centre of the city.

A. many-floored	B. many story	C. multi-storied	D. multi-storey
13. . “Make yourself at home.”	“	.”
A. Yes, can I help you	B. Thanks. Same to you
C. Not at all. Don’t mention it	D. That’s very kind. Thank you.

14. Olympiakos

0 – 0 with Real Madrid in the first leg of the semi-final in Athens.

A. drew	B. equalled	C. equalised	D. shared

15. The pop star_

when the lights	.

A. sang/ were going out	B. was singing/ went out
C. was singing/ were going out	D. sang/ went out
16. It was not until she had arrived home	remembered her appointment with the doctor.
A. when she	B. that she	C. and she	D. she
17. 	a novelty in American retailing, fixed prices are now universal in sales.
A. It was once	B. Once it was	C. That once	D. Once
18. Jane will have to repeat the course because her work has been	.
A. unpleasant	B. unnecessary	C. unusual	D. unsatisfactory

19. . I don’t know If_

in my essay.

A. is there a mistake B. there a mistake is C. a mistake is there D. there is a mistake
20. 	you ever_	the U.S. before your trip in 2006?
A. Have/ been	B. Would/ be	C. Would/ have been D. Had/ been
III. CLAUSES.

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
Fill in each gap with a suitable relative pronoun: which, that, whose, whom, who, where, when, why, or which.
1. Here is the beach	is the safest for swimmers.
2. Mr. Bike will buy the house	is opposite to my house.
hoc357.edu.vn

hoc357.edu.vn | Trang
3. I’ve ever read the book

Huong gave me yesterday.

4. The man	I saw last weekend said something totally different.
5. The town	we are living is noisy and crowded.
6. Sunday is the day	we usually go fishing on.
7. Sunday is the day	we usually go fishing.
8. The boy	sister is in my class can speak Japanese and Korean languages.
9. The dictionary	is on the table belongs to Long.
10. He wore a hat	made him look like a cowboy.

Date of preparation: ……./…../2018	Date of teaching: ……./……./2018
PERIOD 52:	REVIEW FOR THE 1ST TERM TEST
IV. . SENTENCE TRANSFORMING.
Choose the sentence that is similar in meaning to the one given.
1. I last saw him in 1998.
A. I didn't see him since 1998.	B. It is in 1998 that I saw him.
C. I haven't seen him since 1998.	D. It has been 1998 since I saw him.
2. They say that the doctor has made a serious mistake.
A. The doctor is said that he has made a serious mistake.
B. It is said that the doctor has been made a serious mistake.
C. The doctor is said to have made a serious mistake.
D. The doctor is said to make a serious mistake.
3. My shoes need cleaning.
A. I need to clean my shoes.	B. I have to clean my shoes.
C. Cleaning is needed for my shoes.	D. I need to have my shoes cleaned.
4. You ought to make up your mind now.
A. It is time you made up your mind.	B. Making up your mind is necessary.
C. You should have made up your mind.	D. It is possible to make up your mind.
5. She is the most intelligent woman I have ever met.
A. I have never met a more intelligent woman than her.
B. She is not as intelligent as the women I have ever met.
C. I have ever met such an intelligent woman.
D. She is more intelligent than I.
6. She says that it's good if I make my own decisions.
A. She encourages me making my own decisions.
B. She encourages me to make my own decisions.
C. I was encouraged by her to make my own decisions
D. Making my own decisions is her encouraging.
7. It is worthiness to ask John for help.
A. John is worthless to help.	B. John is worth helping.
C. It is no use to ask John for help.	D. It is no good asking John to help.
8. His behavior is understandable.
A. We can understand what he behaves.	B. We can understand why he behaves like that.
C. It is difficult to understand his behavior. D. It is understood that he behaves.
Exercise
1. It isn’t necessary to finish the work today.	→ You don’t
2. Sally finally managed to get a job.	→ Sally finally succeeded
3. That’s the last time I go to that restaurant.	→ I certainly
4. “I advised you to take a holiday” The doctor said.	→ “You’d
5. If you don’t rest yourself you really will be ill.	→ Unless
6. The doctor told him that he worked too hard.	→ You

 (
CHƯƠNG
TRÌNH &

SGK TIẾNG

ANH

-
HỆ ĐỔI

MỚI
-

GIÁO ÁN
GIẢNG

DẠY

KHỐI
 12

-
HKI
)
7. Those pictures are beautiful.	→ How
8. It was an interesting film.	→ What
Exercise
1. We arrived too late to see the first film.	→ We didn’t
2. “I’m sorry that I broke the glass” said Peter.	→ Peter apologized
3. I was downing, but he saved me.	→ If he
4. Sally is the cleverest student in the class.	→ Nobody
5. I have never read such a romantic story before.	→ This is
6. We can’t afford to buy the car.	→ The car
7. His parents made him study hard for the exams.	→ He was
8. We started cooking for the party four hours ago.	→ We have

Date of preparation: ……./…../2018	Date of teaching: ……./……./2018
PERIOD 53:	THE 1ST TERM TEST
I. AIMS/OBJECTIVES OF THE LESSON
1. Language focus	- To help Ss revise their old lessons
2. Skills	- To give Ss the chance to test and mark themselves
3. Attitudes	- To motivate Ss to test themselves
- To get feedback from the students
II. . PREPARATION
1. Teacher:	- Teaching aids: Lesson plan, text book
- Teaching method: Communicative language teaching
2. Students:	- Revise their old lessons at home
III. PROCEDURE
1. Class organization (1 minute)
2. Check – up (5 minutes) Some Ss go to the board, revise the use of although/ in spite of
3. New lesson (35 minutes)
 (
MÃ
ĐỀ
257
)TRƯỜNG THPT	FIRST TERM TEST
Time allowance 45 minutes
A. LEXICO-GRAMMAR & READING.
I. Complete the passage by choosing the best option (marked A, or B, C, D) for each blank.
All men should study:	we have to study to broaden our knowledge and develop our
hoc357.edu.vn

hoc357.edu.vn | Trang
intelligence. An (01)

man can only utilize his body strength to work and live. An educated

man, besides his strength, still has the faculty of his intelligent brain and good reflection. This intelligence and thought enable him to help his physical strength to act more quickly and cleverly. In a same profession or work, the educated man differs (02)	the uneducated man considerably. Therefore, intellectual workers have to study, this is a matter, of course, but manual workers must also gain an education. In civilized countries, compulsory education has also

(03)

applied. Everyone must spend seven or eight years to study. From ploughmen to

laborers in these nations, no one is (04)	to read a book or a paper fluently. Question 01. A. educate	B. educated		C. educating	D. uneducated Question 02. A. with	B. in		C. from	D. about Question 03. A. to be	B. been		C. is	D. being Question 04. A. disable	B. unable		C. enable	D. able
II. Choose the best option among A, B, C, or D provided to finish each of the questions below. Question 05: Many rare and precious species are now	danger of extinction.
A. in	B. from		C. on	D. by Question 06. Paul has just sold his	car and intends to buy a new one.
A. Japanese old black B. old black Japanese C. old Japanese black D. black old Japanese Question 07. The man	gave me the book is my uncle.
A. who	B. when	C. where	D. which
Question 08: - Linda: “I’ve passed my driving test.” – Peter: “	.”
A. Do you?	B. That’s a good idea C. It’s nice of you	D. Congratulation Question 09: Many of pictures	from outer space are presently on display in the public library.

A. that sent	B. sent	C. sending	D. to sending Question 10: You_		ill unless you stop working so hard.
A. will becomeB. would have become	C. would become	D. become Question 11: The flight was cancelled_	the air-traffic controllers being on strike.
A. despite		B. because	C. because of	D. although Question 12: They are	nice people that everyone likes them.
A. a so	B. so a	C. such a	D. such
hoc357.edu.vn

Question 13: I hadn’t heard from him for ten years, then

, I got a fax from him.

A. once in a blue moon B. blue in the face	C. out of the blue D. having green fingers Question 14. Last summer, we visited Canada and		United States.
A. an	B. a	C. the	D. 
Question 15. If he were better qualified, he	get the job.
A. will	B. could	C. may		D. can Question 16. The mobile phone is an effective means of_	in the world nowadays.
A. communicated	B. communicative	C. communicate	D. communication
III. Choose the word (marked A, B, C, or D) whose stress pattern is different from the others. Question 17. A. Vietnamese	B. challenge	C. fortunate	D. gravity
Question 18. A. benefit	B. aspiration	C. understand	D. engineer
IV. Choose the option marked A, B, C, or D that best completes each of the following sentences.
The Nobel prizes, awarded annually for distinguished work in chemistry, physic, physiology or medicine, literature, and international peace, were made available by a fund bequeathed for that purpose by Swedish philanthropist, Alfred Bernard Nobel. The prizes, awarded since 1901, are administered by the Nobel Foundation in Stockholm. In 1969, a prize for economics endowed by the Central Bank of Sweden was added. Candidates for the prizes must be nominated in writing by a qualified authority in the field of competition. Candidates are judged by Swedish and Norwegian academies and institutes on the basis of their contribution to mankind. The awards are usually presented in Stockholm ion December 10, with the King of Sweden officiating, an appropriate tribute to Alfred Nobel on the anniversary of his death. Each prize includes a gold medal, a diploma, and a cash award of about one million dollars.
Question 19. What does this passage mainly discussed?
A. The Nobel prizes.	B. Great contributions to mankind.
C. Swedish philanthropy.	D. Alfred Bernard Nobel. Question 20. How often are the Nobel prizes awarded?
A. Five times a year	B. Twice a year C. Once a year	D. Once every two year Question 21. A Nobel prize would NOT be given to_	.
A. a doctor who discovered a vaccine	B. an author who wrote a novel
C. a composer who wrote a symphony D. a diplomat who negotiated a peace settlement Question 22. Why are the awards presented on December 10?
A. Because that date was Nobel’s will.	B. Because Central Bank administers the trust.
C. Because it is a tribute to the King.	D. Because Alfred Nobel died on that day.
V. Choose the word (marked A, B, C, or D) whose underlined part is pronounced differently from the others of the same group.
Question 23: A. hesitate	B. basic	C. physics	D. reserve Question 24: A. decided	B. practiced	C. laughed	D. cooked
B. LISTENING:
VI. PART 1. Listen to Eric talking to Mary about the weekend. Their friend, Carlos, Is coming to visit them. You will hear the conversation twice. For questions 25-28, choose A, B or C.
Question 25. When is the football match?
A. Saturday afternoonB. Saturday morning	C. Sunday afternoon Question 26. Where are they going to eat on Saturday evening?
A. at home	B. in a Chinese restaurant	C. in an Italian restaurant Question 27. What are they going to do on Sunday morning?
A. go to the cinema	B. get up late	C. go for a drive Question 28. Where are they going to have lunch on Sunday?
A. in a pub	B. in a café	C. at home
VII. PART 2. You will hear a telephone conversation. A girl wants to speak to Martin, but he is not there. Listen and complete questions 29-32. You will hear the conversation twice.

	Phone
To:	MARTIN
From: (29) 	 Party at: (30)_ 		
C. WRITING:
VIII. Rewrite each of the following sentences provided.
33. . The dress is more expensive than the skirt.
34. . “Turn off all the lights when you go out, Tim.”
35. . The last time I saw him was in 2005.
36. It was a bit difficult to get into work this morn
IX. WRITING A LETTER. (1 point)
Imagine that you want to join “Lien Son High S Write a letter of about 100 words to the Club Man You may follow the outline below:
Introduction	Request
	Message
Time: (31) 	 Please bring: a friend
Her phone number: (32) 	

in such a way that the original meaning of the

→ The skirt	. Jane said.→ Jane	.
→ I haven’t	_.
ing.	→ Getting	.

chool English Speaking Club” (LS ESC) for students. ager (Mr. Bright) to ask for permission.

Further information	Conclusion

	· Reason to write?
· Your interest?
	· Level of English?	- Eagerness to join?
· Membership?	- English proficiency?
 	THE END 	
	Polite ending

4. Consolidation: (3 minutes)	- Phonetics	- Vocabulary - Grammar
- Reading	- Writing
5. Homework (1 minute)	- Revise their old lessons for end term test
V. Evaluation:
…….

Date of planning: …....../…....../2018	Date of teaching: …....../....…../2018
PERIOD 54	THE FIRST TERM TEST CORRECTION
I. AIMS/OBJECTIVES OF THE TEST
1. Language focus - To check understanding and access the process of teaching
- To get feedback from students
2. Skills	- To help Ss develop their skill of doing MCQ tests
3. Attitudes	- To motivate Ss to work harder for their test
II. PREPARATION
1. Teacher:	- Teaching aids: copies of MCQ test, answer key
- Teaching method: Written test – multiple choice questions
2. Students:	- Prepare for the test at home
III. PROCEDURE
1. Class organization (1 minute)
2. Testing time: (44 minutes)
3. Contents:
TRƯỜNG THPT	FIRST TERM TEST
Time allowance 45 minutes
Đbp bn chính thức:
 (
Câu
Đbp

bn

c
b
c

mã

đề
168
257
346
479
01.
C
D
D
A
02.
B
C
D
B
03.
D
B
B
C
04.
A
B
C
B
05.
C
A
C
B
06.
C
B
A
A
07.
C
A
A
C
08.
D
D
C
D
09.
B
B
C
A
10.
C
A
D
D
)	 (
Câu
Đbp

bn

c
b
c

mã

đề
168
257
346
479
15.
C
B
A
B
16.
D
D
B
C
17.
B
A
D
D
18.
C
A
C
B
19.
B
A
B
B
20.
B
C
B
D
21.
D
C
B
A
22.
C
D
A
A
23.
A
B
C
D
24.
D
A
C
B
)

 (
11.
A
C
C
B
12.
A
D
D
B
13.
D
C
D
A
14.
A
C
B
A
)	 (
25.
C
A
B
C
26.
C
B
C
C
27.
B
C
A
A
28.
C
A
B
A
)

 (
29.
ELAINE
30.
THE

GRAND

HOTEL
)	 (
31.
8.30

P.M.

(p.m.)
32.
7245936
)

	33.
	The skirt is not (isn’t) as expensive as the dress.

	34.
	Jane told (asked) Tim to turn off the lights when he went out.

	35.
	I haven’t seen him since 2005.

	36.
	Getting into work this morning was (a bit) difficult.

- Bai viết:
	Đú ng mã u thư trang trọ ng, đủ cá c phà n, đủ só từ
	0,4 điẻ m

	Bó cụ c cha ̣ t chẽ , lie n ké t ý, lie n ké t đoạ n tó t
	0,3 điẻ m

	Dù ng từ mạ ch lạ c, vó n từ phong phú
	0,3 điẻ m

	Tổng
	1 điểm

