i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 1
UNIT 3: FRIENDS
Lesson 1 (p. 14)

I. Objectives:

By the end of this lesson, students will be able to:

a. Language knowledge and skills

· Vocabulary: consolidate vocabulary items about adjectives to describe appearance.
· Structure: use the questions – “What does he/she look like?”– “He/she is + adj.”
(Describe people’s personal appearances
b. Core competencies and personal qualities

· Raise motivations and interests in learning English as a foreign language
· Develop communicative and team-working skills through learning activities
· Illustrate problem-solving and critical-thinking skills through learning activities
· Establish responsive and independent characteristics to be a long-life learner
II. Teaching aids:

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

· Students’ aids: notebook, workbook.

III. Procedures:

	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Adjectives
· Teacher shows pictures and adjectives, students choose pairs of adjectives that best describe each picture.
· Teacher checks and gives the correct answer

[image: image1.jpg]

heavy

big

fat

[image: image2.jpg]L)

tall

long

weak

[image: image3.jpg]

light

thin

short

Option 2: Sticking

· Teacher shows pictures on the board, students choose suitable flashcards to stick on the picture.
· Some students volunteer to do the task.
· One plus mark is for every student having a correct answer.

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
· Teacher reviews adjectives that are used to describe appearance, adjectives with opposite meaning.
A-New words. (10’)

Activity 1. Gaps fill
· Teacher lets students work in pairs, fill in the blanks in sentences using the words in the box. (exercise a/p. 14)

· Students show their answers on the board.

· Teacher and other students check and correct.

Answer:

1. glasses
2. blue
3. blond
4. tall
5. brown
6. long
7. short
8. slim - red
Activity 2: describing
· Teacher has students review the way to describe someone’s appearance

Structure:

S + be + adj

S + have / has + adj. + N

Example:

· I am tall. I have long black hair.

· Nam is tall. He has short hair.

· Have students use words in task A to describe a student in class.
· Some students share their answers.

· Teacher checks and corrects.

B-Listening. (10’)

Activity 1: Guessing
· Have students get through the sentences, guess the answers before listening.

· Teacher gets and shows the answer on the board.

Activity 2: Listen and circle the correct answers.

· Have students listen two times and circle the correct answer for each sentence.

· Have students listen again and check the answers.

Answer:

1. A

2. B

3. C

4. C

5. A

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

· Teacher – whole class/ pairs

	5’
	Wrap-up

Option 1: Speaking

· Teacher asks students to look at the pictures and the description, correct if they are wrong.
[image: image4.jpg]

The girl is slim.
She has short black hair

[image: image5.jpg]=

The girl is shorter than the boy.
She has long red hair.

[image: image6.png]

The boy is fat.
He has long brown hair.

[image: image7.jpg]

My mom is short and slim.
She has blonde hair.
· Have students work in pairs, check and correct the false ones.
· Some pairs present in front of the class.

Option 2: Describing.
· Ask students to work individually, make a sentence to describe him, then the next student says that sentence again, adds a sentence about him / her.

· The chain stops at the fifth student.
· Students who can complete the five sentences win the game.

Sentences:

1. I’m short.
2. He is short. I am tall

3. He is short. She is tall. I am tall, too.

4. He is short. She is tall. She is tall. I have long hair.

5. He is short. She is tall. She is tall, too. He has long hair. I have short hair.

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

	
	Homework

Write sentences to describe members of your family.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 2
UNIT 3: FRIENDS

Lesson 1 (p. 15)

I. Objectives:

By the end of this lesson, students will be able to use simple present and present progressive to describe people’s appearance.
II. Teaching aids:

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

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: adjectives
· Structure: present simple, present progressive
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Speaking
· Teacher has some students describe his / her family members. (individually)
· Teacher follows and gives feedback.
Example:

My mom is ………………. She has……………………..hair
My dad is …………………….. he has………………………hair.

My brother / sister is………………and……………. He / she has……….hair.

I am …………….and ………………… I have…………………hair.

Option 2: Guessing
· Teacher invites four students to stand in front of the class.
· Another student chooses one of the four students, another student asks Yes – No questions to find out that one.

Example:

· Is he tall / short?

· Is he slim / fat?

· Does he have long hair / short hair?
· The student finding out the person wins the game.

	· Teacher – whole class

· Students in groups

	25’
	New lesson

A-Grammar (10’)

Activity 1. Reviewing new words.
· Teacher lets students review adjectives (length & color) that are used to describe people’s appearance before doing the task. (exercise a/p. 15)

· Students use the words above to fill the space in each sentence.

· Teacher gets answers from students.

· Teacher and other students check and correct.

Answer:

1. Long brown
2. Long blonde
3. Short black

4. Short red

Activity 2: Unscramble the sentences.
· Have students work in groups, use the words given to make complete questions, then answer the questions. (task b/p. 15).
· Groups show the answers on the board.
· Teacher checks and gives feedback.

· Teacher shows example sentences to remind students of simple present & present progressive.

Example

- He has long black hair.

- He is wearing white glasses.

Activity 3: Matching
- Have students look at the pictures below and match the pictures to the descriptions.

Answer: 1 – 3 – 4 – 2

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ group work

· Teacher – whole class/ pairs

	5’
	Wrap-up

Option 1: Speaking

· Teacher asks a student to choose another student in class to describe him / her.
· Teacher asks students to write down the description
· Students do as directed.

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

· Some students give the answers to the class.

· Note:

My best friend is ………………………………. He / she is ……………….
He / she has…………………………………

· Ask students to take notes in their notebook.

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

	
	Homework

Write a description of your best friend.

	

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

Period: 3
UNIT 3: FRIENDS

Lesson 2 (p. 16)
I. Objectives:

By the end of this lesson, students will be able to invite someone to do an activity.
II. Teaching aids:

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

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: daily activities.
· Structure : present simple tense
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Speaking
· Teacher asks students to describe their best friend.
· Other students follow to know who his best friend is.

· Teacher checks and gives feedback.
Option 2: Guessing game
· Teacher sets the rules of the game.
· Some students volunteer to choose a request. Then he / she has to make an action / a gesture.
· Other students guess what he / she is doing.
· One plus mark for every student having a correct answer.

	· Teacher – whole class

· Whole class

	25’
	New lesson
A-New words (15’)
Activity 1. Label the pictures.
· Teacher shows pictures for students to review daily activities before labeling the pictures. (exercise a/p. 16)

· Teacher shows pictures, students speak the words.

· Teacher checks and corrects.

· Have students work in pairs, label the pictures.
Answer:

1. Go shopping
2. Watch a movie
3. Have a barbecue
4. Make a pizza
5. Go swimming
6. Play badminton
7. Go to the beach

8. Watch TV

9. Go to the mall

10. Have a party

11. Play video games

12. Make a cake

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

Activity 2: fill in the blanks with words in task A
· Have students use words in task A to fill in the blanks in task b/p. 16
· Have students work in pairs, complete the task.
· Pairs cross check the answers.
· Some students share their answers.

· Teacher checks and corrects.
Answer:
1. Go shopping
2. Go to the mall
3. Go to the beach
4. Make a pizza
5. Watch a movie
6. Play badminton
7. Watch TV

8. Play video games

9. Make a cake

10. Have a party

11. Have a barbecue

12. Go swimming

Activity 3: Review structure
· Teacher has students identify some structures:
· Like / want + to – V
· Let’s + V (making suggestion)
· Be + V.ing (for future meaning)
· Have students make sentences with the structure.

· Teacher checks and gives feedback.

Example:
· I like to go out with my friends.

· Let’s make a pizza.

· I’m having a party for my birthday.

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

	5’
	Wrap-up

Option 1: Game: Lucky money
· Teacher divides class into two groups, each member from group takes turn to choose the number and complete the task given. (gaps fill, answer the question, mistake correction, …..)
· One mark is given for each correct answer.

· If they get a Lucky number, they can get a bonus mark.

· Which group has more points wins the game

Option 2: Interviewing.
· Teacher reviews some structures used to A&A about daily activities.

· Ask students to play role, one asks and one answers.
· Some students give the answers to the class.

Examples:
1. What is your favorite pastime?
2. Please tell me about your daily routine.

3. What do you often do after school?

4. How often do you go shopping?

5. Do you like playing video games?

Suggested answers:
1. I like playing …………………………
2. Everyday I ……………………….
3. I often go swimming / watch TV
4. Twice a week
5. Yes, I do / No, I don’t.

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

	
	Homework

Write sentences about your daily activities.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 4
UNIT 3: FRIENDS

Lesson 2 (p. 17)

I. Objectives:

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

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

· Students’ aids: notebook, workbook.

III. Language focus:

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

	5’
	Warm-up

Option 1: Song “The more we get together”

· Teacher plays the song.

· The whole class sings together.

· Students may sing and dance together for fun.

Option 2: Matching
· Teacher shows pictures of daily activities, students match / choose the correct word.
· Teacher checks and gives the correct answer.
1. [image: image8.jpg]

1.

A. Play volleyball

2. [image: image9.jpg]

2.

B. go swimming

3. [image: image10.jpg]

3.

C. Have a party

4.[image: image11.jpg]

4.

D. Go shopping

5. [image: image12.jpg]

5.

E. Make a pizza

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
A-Listening. (10’)

Listen and fill in the blank (p. 17)

Before listening:

· Teacher sets the scene of the task and guides students how to do the task.
While listening:

· Have students listen (1st time), gets the answers from students.
· Listen again to check the answers.

After listening

· Teacher checks and corrects.

Answer:
1. Weekend

2. Party

3. Pizzas

4. Beach

5. Barbecue

B- Grammar (10’) (p. 17)
· Teacher shows some example sentences of the Present progressive tense on the board.

· Have students review the rules of forming V.ing.

· Students give the answers to class.
Example:

· I am putting on weight.

· My friend is having a party tonight.

· The students are playing soccer on the playground.

Option 1: Writing as requested

· Have students complete the –ing form of the verbs given

Answer

1. Going
2. Swimming

3. Playing

4. Having

5. Eating

6. Watching

7. Making

8. Studying

9. Doing

10. Visiting

Option 2: making sentences with these verbs

· Students volunteer to make sentences with these verbs.
· Teacher checks and gives feedback.

Option 3: Read, circle the correct answers.

· Have students work in pairs, circle the correct answer for each sentence.

Answer:

1. B

2. B

3. A

4. B

5. C

6. A

7. C

C- Writing (10’)

· Have students work in pairs, practice asking and answering the questions given.
· Some pairs present in front of class.

· Teacher checks and corrects.

Students’ answer

1. I’m …………………………………

2. I’m ……………………………….

	· Teacher – whole class/ individuals/ pair work
· Teacher/ Whole class/ individual
· Teacher – whole class/ pairs
· Teacher – whole class/ individuals

	5’
	Wrap-up

Option 1: Speaking

· Teacher asks each student to make plans for his / her activities at the weekend.
· Then practice with their partner to share it.

· One of the pair reports their talking to class.

Example:

This weekend I am having a picnic with some friends in the countryside
My partner, Mai is going to the cinema this weekend. She is watching a new film.

· Other students may ask questions if they want

· Teacher checks and gives feedback.

	· Teacher – whole class/ individuals

	
	Homework

Write the notes and sentences about your plans for this weekend

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 5

UNIT 3: FRIENDS

Lesson 3 – Literature (p. 18)

I. Objectives:

By the end of this lesson, students will be able to review some adjectives to talk about someone’s character.
II. Teaching aids:

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

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: adjectives of character.

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

	5’
	Warm-up
What is he doing?
· Teacher shows some pictures, students look and guess what these people are doing.
[image: image13.jpg]

What is she doing

She Is talking with friends

[image: image14.jpg]

What is he doing?

He is helping the old man.
[image: image15.jpg]

What are they doing?

They are playing team games

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

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
A-New words. (10’) -
Activity 1: words completing. (a/p. 18)
· Teacher shows the pictures again, adds more information about the character of the people.

· Have students list some more adjectives to describe someone’s character.

· Have students work individually; complete the words with letters given. (p. 12)

· Students give the answers.
· Teacher checks and gives feedback.

Answer:

1. selfish
2. helpful
3. kind
4. lazy
5. funny
6. friendly

· Have students read all the words again.

Activity 2: Fill in the blanks with words given.

· Teacher makes an example sentence with words in task A

· Have students work in pairs, fill in the blanks with words in task A.

· Some students give their answers, ask them to give more explanation for their choices.

· Teacher checks, corrects or gives feedback.

Answer:

1. Selfish
2. Funny
3. Friendly
4. kind
5. helpful
6. lazy
B-Listening. (10’) – listen and answer the questions.
· Have students look at the sentences in the task.

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

1. She’s funny
2. She likes reading books
3. They want her to study at home

4. He’s kind

5. She’s happy and friendly.

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

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

	5’
	Wrap-up

Option 1: Further practice
· Teacher has students review adjectives to describe people’s character.
· Teacher picks out an adjective, asks some students about people in class.

Questions:

1. Who is friendly?

Trang is friendly

2. Who is funny?

……………………………….

3. Who is lazy?

…………………………………….

· Teacher checks and gives feedback.
Option 2: Adjectives with opposite meaning
· Teacher shows list of adjectives on the board.

· Have students work in pairs, discuss and find the adjectives with opposite meaning.
· Teacher gives help if necessary.

Guided questions & answers
1. Lazy # …………….. (hard)

2. Friendly # unfriendly

3. Helpful # helpless

4. Selfish # ……………. (generous)

5. Kind # unkind

· Some students share the answers.

· Teacher listens and gives feedback.

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

	
	Homework

Describe the character of your family members.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 6

UNIT 3: FRIENDS

Lesson 3 (p. 19)

I. Objectives:

By the end of this lesson, students will be able to read a summary of a story and write an email about a person you may know.
II. Teaching aids:

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

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: (n) pig, spider, fair, prize
 (adj): shy, amazing
· Structure: Questions about appearance, character and pastime activity.
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up
Option 1: Speaking
· Teacher shows a poster of Harry Potter, asks students some questions about him.
Questions:

1. Do you know this boy?

2. What does he look like?

3. What is he like?

· Teacher gets the answers from students.
· Teacher gives feedback, gives more information if necessary.
Option 2: Speaking
· Teacher shows a poster of the story “Charlotte’s Web” and asks student some questions about him.
 [image: image16.png]

 [image: image17.png]

1. Do you know this story? (Yes / No)
2. Have you ever read it? (Yes / No)
3. Who wrote this book? (E. B. White)
4. What is it about? (about a story happens to Wilbur, the shy pig, at Zuckerman farm)
· Have students share the information

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

	· Teacher – whole class

· Students in groups
· Whole class

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

· Teacher introduces the characters of the story and elicits meaning of some new words.

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

New words:

1. Pig (n)
2. spider (n)

3. prize (n)

4. fair (n)

5. shy (a)

6. amazing (a)

· Have students read all the words again.

· Teacher checks their understanding and gives feedback.

Activity 2: read the passage, answer True – false (a/p. 19)
· Teacher asks students to get through the text, decide the statements are True - False. (pairs work)
· Teacher gets the answer, ask students to correct the false ones.

· Teacher gives feedback.
Answer:
1. F

2. T

3. T

4. T

5. F

B-Writing. (10’)
Speaking
· Teacher explains the request of the task.

· Have students work in pairs, choose a person they know to write the email to.

· Students practice A&A the questions first.
· Some pairs present in front of the class.
Writing

· Have students work in groups, write an email about 40 – 50 words, use the information given.
· Two fastest groups show the answer to class
· Teacher checks and gives feedback.

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

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

	5’
	Wrap-up

Option 1: Speaking

· Teacher asks students to name some films they have seen or stories they have read recently.
· Some students share the ideas. (individually)
Example:

What is your favorite film / story?

I like ……………………………………

What is it about?

………………………………………..

What do you think about it?

……………………………………

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

	
	Homework

Write an email to a friend about your favorite film / story.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 7

UNIT 3: FRIENDS

REVIEW - (p. 64)

I. Objectives:

By the end of this lesson, students will be able to review all about description people’s appearance and character as well as their plan for the weekend.
II. Teaching aids:

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

· Students’ aids: notebook, workbook.

III. Language focus:

· Vocabulary: daily activities, people’s character.
· Structure: Simple present tense.
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Previous lesson

Option 1: Guessing game (Kim’s game)

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

Ex:

· This is about a boy kid in a comic book.

· He was born to be a detective.
· He really helpful and kindhearted.
· He ………………………………………….

Answer: Conan

· Teacher gives feedback, leads to new lesson.

	· Teacher – whole class

	25’
	New lesson

Part 1: Listening

Activity 1 - (5’)
· Have students look at the questions and the answers, review the places and adjectives before listening. (individual)

· Some students give their guessing.

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

· Listen again to check their answers.

Answer:

1. C
2. B

3. B

4. A

5. B

· Teacher checks and corrects the answers. (ask students what they heard in the dialogue)
Activity 2:
· Have students give the answer by saying the whole sentence using present simple tense.

Part 2: Reading:

Read the text about what three students usually do on the weekends. Choose the correct answers.
Pre-reading:

· Teacher asks students to read the text and answer some questions about the three people.
· Have students complete the task, read and choose the correct answers. (pairs work)

· Teacher gets the answers from students.

Answers:

1. C

2. A

3. A

4. B

5. B
	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs

	5’
	Consolidation

Writing
· Teacher sets the scene for the task:
· Students work in groups of four, write a story about what you and your friends or your family often do on the weekend.
· Some students share the ideas.
· Teacher checks and gives feedback.

Example:

OUR WEEKEND
I’m ………………… I don’t have classes on the weekend. It’s time for outdoors activities.

I often have a picnic with my …………………. We often go to ……………..

There we often ………………………

We usually go home at about………………………….

This weekend, we are ………………………………………..

I hope we are having more fun this weekend.
	· Teacher – whole class/ individuals

	3’
	Homework

Review all words and grammar notes of the lesson.
	

