

English 6

PERIOD 81 - UNIT 13 :

ACTIVITIES AND THE SEASONS

B1

Activities in seasons

P.138

*GAME: Crossword Puzzle

When it's cold, I soccer.

1	S	E	A	S	O	N									
2	S	O	C	C	E	R									
			3	T	E	N	N	I	S						
4	S	W	I	M											
			5	V	O	L	L	E	Y	B	A	L	L		
6	A	E	R	O	B	I	C	S							
			7	T	A	B	L	E		T	E	N	N	I	S
8	P	L	A	Y											

Friday, March 16th, 2012

PERIOD 81

Unit 13:

B1

I. Vocabulary:

- sail (v)

→ go sailing

- basketball (n)

→ play basketball

II. Check vocab:

III. Model sentences:

*** They sometimes go sailing
in the fall.**

go sailing

Form: *S* + *adverbs of frequency* + *V* (-s / -es) + *in the* + *noun (season)

***Use: diễn tả mình hoặc ai đó..... làm gì vào mùa nào.....**

Period 81. Unit 13. Activities and the seasons – B1

❖ Task 1: Look at these activities. Label the pictures.

play volleyball

go sailing

go swimming

play badminton

play basketball

go fishing

❖ Task 2: Listen and complete the

sentences:

a. We often play volleyball in the **spring**

b. They sometimes go sailing in the **fall**

c. I often go swimming in the **summer**

d. She usually plays badminton in the **fall**

e. We always play basketball in the **winter**

f. He never goes fishing in the **winter**

❖ Task 3: Listen and repeat.

sentences

a. We often play volleyball in the **spring**

b. They sometimes go sailing in the **fall**

c. I often go swimming in the **summer**

d. She usually plays badminton in the **fall**

e. We always play basketball in the **winter**

f. He never goes fishing in the **winter**

❖ Task 4: Make the sentences using the cues

a) given:

They/often/spring

b)

He/sometimes/fall

c)

We/often/summer

d)

She/usually/fall

e)

They/always/winter

f)

I/never/winter

❖ Task 5: Choose the best answer.

Who is the winner?

2. Which sentence is correct?

B

A

He sometimes goes sailing in the fall.

X

B

He sometimes go sailing in the fall.

X

C

He goes sometimes sailing in the fall.

X

D

He go sometimes sailing in the fall.

What a pity, you are wrong.
Bravo, you are right!

5

3. Which sentence is incorrect?

X

A

What weather do you like?

X

B

What's the weather like in the spring?

X

C

When it's cool, he goes jogging.

R

D

We play basketball always in the Spring.

Bravo, you are right.
What a pity, you are wrong.

5

Nam / in / always / the / plays / tennis / fall.

A

Nam always plays tennis in the fall.

B

Nam plays always tennis in the fall.

C

Nam always play tennis in the fall.

D

Nam plays tennis in the fall always .

Bravo, you are right.
What a pity, you are wrong.

5

What do they do in the summer?

X

A They often goes camping in the summer.

X

B They often goes swimming in the summer.

B

C They often go swimming in the summer.

X

D They often swimming in the summer.

What a pity, you are wrong.
Bravo, you are right.

5

❖ **Task 6: Ask and answer.**

My brother often plays volleyball in the spring.

Who often plays volleyball in the spring?

What does your brother often do in the spring?

When does your brother often play volleyball?

❖ **Task 6: Ask and answer.**

They sometimes fly the kites in the summer.

How often do they fly the kites in the summer?

What do they do in the summer?

When do they sometimes fly the kites?

❖ **Task 7: Talk about the activities you do in the different seasons:**

- * There are four seasons in a year: spring, summer, fall and winter.
- In the spring, I always/ usually/ often.....
- In the summer, I always/ usually/ often....
- In the fall, I always/ usually/ often.....
- In the winter, I always/ usually/ often.....

Homework

Homework

- ❖ Learn new words by heart.
- ❖ Rewrite the passage about the activities you do in four seasons.

Thanks for

your

attendance

Good bye!