

Unit 15: Going out

Lesson 1- A1. Video games(P147)

Võ Thị Vân Thuý

Warm-up

**Brainstorming:*

VIDEO GAMES

UNIT 15: GOING OUT
Lesson 1 : A 1

PRESENTATION

UNIT 15: GOING OUT
Lesson 1 : A 1

amusement center

:(n) trung tâm vui chơi,
giải trí

UNIT 15: GOING OUT
Lesson 1 : A 1

ADDICTIVE

:(a) có tính gây nghiện

Ex: Video games can be addictive

UNIT 15: GOING OUT

Lesson 1: A1

arcade

:(n) Khu vui chơi, mua bán
có mái vòm

UNIT 15: GOING OUT
Lesson 1 : A 1

1/ Vocabulary

amusement center: (n) trung tâm vui chơi, giải trí

addictive: (a) có tính gây nghiện

arcade: (n) khu vui chơi, mua bán có mái vòm

UNIT 15: GOING OUT
Lesson 1 : A 1

arcade

UNIT 15: GOING OUT
Lesson 1 : A 1

1. How often do you play video games?
2. Do you spend much time and money on playing Video games?

UNIT 15: GOING OUT
Lesson 1 : A 1

PRACTICE

Unit 15 : GOING OUT
PART A : Video games.
Lesson 1 : A 1.

2- Listen and complete the dialogue :

Lan : Where are you going , Nam ?

Nam : I'm going to the**amusement center**I'm going to play.....**video games**..... there.

Lan : How often do you go ?

Nam : **Not often**..... About**once**..... a week.

Lan: Isn't it expensive?

Nam : Not really. I usually stay for an hour . I don't spend much.

Lan :You must be ...**careful**..... Video game can be**addictive**.....Don't spend too much of your time in the**arcade**..

Nam : Don't worry, I won't .I have a lot of**homework**..... to do tonight , so I can only play games for a**short**.....time.

*Model sentences:

Don't spend too much of your time in the arcade
= you shouldn't spend too much time
in the arcade

→ It is used to express an advice

- Responding:

Don't worry, I won't → It is used to express a promise

Practice

1) Stay up late

2) Forget to do your homework

3) Go to class late

4) Play football in the street

Answer the questions:

A, Where is Nam going?

He is going to the amusement center.

B, What is he going to do?

He is going to play video games.

C, How often does he go?

He often goes (there) about once a week.

D, Does he spend a lot of money?

No, he doesn't. He doesn't spend much.

Keys to the questions:

E, How long does he usually stay?

He usually stays for about an hour.

F, Why must Nam be careful?

Because Video games can be addictive.

G, What will Nam do later?

He will do homework later.

Lucky Numbers!

1	2	3	4
5		6	
7	8	9	10

S.E.C

Lucky Number!

BACK

Where is Nam going?

**- He's going to the
amusement center.**

What is he going to do ?

- He's going to play video games.

How often does he go?

- He goes to the amusement center about once a week

Does he spend a lot of money?

- No, he doesn't. He doesn't spend much money.

**Why must Nam be
careful?**

**- He must be careful
because video games can be
addictive.**

What will Nam do later?

**- He will do his homework
later.**

How long does he usually stay?

**- He usually stays for
about an hour.**

UNIT 15: GOING OUT
Lesson 1 : A 1

PRODUCTION

Unit 15 : GOING OUT
PART A : Video games.
Lesson 1 : A 1.

Listing the bad effect caused by video games.

- Do harm to eyes.**
- Backache**
- Waste time and money.**
- Learn worse**

Homework

- ❖ Learn the new words and the structure by heart
- ❖ Practice the dialogue again.

*Love means always having
a Song in your Heart...*

Thanks for your listening

Good Bye

