

A decorative border surrounds the entire page, featuring a repeating pattern of green leaves, yellow flowers, purple flowers, and orange and black butterflies.

ENGLISH 7

UNIT 2:

PERSONAL INFORMATION

Lesson 6: B6-7

Guess the picture.

1

2

A BIRTHDAY PARTY

3

4

Guess the picture.

1. What's your date of birth?

Guess the picture.

2. Where do you live?

Guess the picture.

3. What's your telephone number?

Guess the picture.

4. How old are you?

1. New words.

an invitation card: **Thiệp mời**

(to) hope: **Hy vọng**

(to) join: **Tham gia**

a fun: **Cuộc vui**

(to) finish: **Kết thúc**

1. New words.

an invitation card: **Thiệp mời**

(to) hope: **Hy vọng**

(to) join: **Tham gia**

a fun: **Cuộc vui**

(to) leave: **Rời, đi khỏi**

from ... to ...: **Từ ... tới ...**

Kết thúc → (to) finish:

1. New words.

2. Read.

a. Who is this?

- It's Lan

b. What is she doing?

- She is writing an invitation card

1. New words.

2. Read.

QUESTIONS

a. When will she have a party for her birthday?

- **She will have a party on Sunday, May 25th.**

b. Where will the party be?

- **It will be at 24 Ly Thuong Kiet Street.**

c. What time will it start?

- **It will start at five o'clock in the evening.**

d. What time will it finish?

- **It will finish at nine**

1. New words.

2. Read. * Cách viết một thiệp mời

Dear + tên người nhận,

I am having a birthday party on + Ngày tháng .

The party will be at my house at + địa chỉ

from + thời gian bắt đầu + to + thời gian kết thúc

I hope you will come and join the fun.

Love,

Tên người mời

Tel: số điện thoại

1. New words.

2. Read.

Dear...**Nam**....,

I am having a birthday party on...**Sunday, May 25th**

The party will be at my house at...**24 Ly Thuong Kiet Street**

from...**five o'clock**...to...**nine**....

I hope you will come and join the fun.

Love,

..**Lan**...

Tel: 8 674 758

1. New words.

2. Read.

3. Write.

Answer

a) What will you give Lan?

- I will give her some presents.

b) How will you get to her home?

- I will get to her home by bike.

c) What games will you play?

- Maybe I will sing some songs.

d) What will you eat?

- I will eat some cakes and sweets.

e) What will you drink?

- I will drink a soda.

f) What time will you leave?

- Maybe I will leave when the party finishes.

Period 12

UNIT 2. PERSONAL INFORMATION

L6: B – MY BIRTHDAY (6,7)

1. New words.

2. Read.

3. Write.

4. Homework.

a) Write an invitation to your birthday party.

b) Review the structure with “Will.”

**c) Prepare the next lesson:
Unit 3 – L1: A1.**

THANK YOU
VERY MUCH