 Unit 1: HELLO

 Lesson 1(1, 2, 3)

I. Objectives:

1. Knowledge: - By the end of the lesson Ps will be able to: Greet and self- introduce.
2. Skills:

- Develop Ss speaking and listening skills

3. Language focus:
- Sentence Partners: - Hello/ hi. I’m + name.

- Vocabulary: hello, hi, I, am, nice to meet you.

II. Teaching aids:

1. Teacher’s: student’s and teacher’s book, pictures, cassette.

2. Students’: books, notebooks, workbooks.

III. Teaching processes:

1. Class organization:

- Greeting

- Checking for the students' attendance.

2. Oral test:

- Check pupils’ books, note books ……

3. New lesson:

	Teacher’s actions
	Students’ actions

	Warm up

 Say hello to the class and introduce yourself, using Hello. I am + name. Walk around the class to say hello again to some pupils and ask them to answer.

1. Look, listen and repeat

Ask students to look at the picture in the book and ask:

Who are they in the picture?

Where are they?

Ask students listen and repeat after the tape

Repeat again and read in pairs

2. Point and say

- Teach vocabulary:

Hello Hi

Am = ‘m Nice to meet you.
Checking: What and where
Note: difference between Hi / Hello.

Hi is very informal. Pupils can use with friends but not with an adult, e.g a teacher.

Hello is also informal and friendly but more formal than Hi. It can be used with teachers and other adults.

Setting the sense: - Have pupils look at pictures. Ask them to identify the characters in the pictures.

 Who are in the pictures? What are they doing?

- Sentence Partners: - Hello

 - Hi. I’m + name

I’m + name
 (I’m = I am)

- Call on a pair and ask them to pretend to be Miss Hien and Nam to act out the greeting exchange. Call on one more pair to act out Mai and Quan to self- introduce. Have the class repeat all the phrases in this section and Teacher correct the Ss pronunciation (stress, assimilation of sounds and intonation)

- Call on some pairs to perform the task at the front of the class. The rest of the class observe and give comments if possible.

- Make a few questions to check pupils’ comprehension of the language.

- Have the whole class repeat all the phrases in chorus to reinforce their pronunciation

3. Let’s Talk

Ask students to look at the pictures in the book. Ask them to identify the characters in the pictures.

Ask Ss work in pairs to greet and self- introduce. Call some pairs to act out

Correct their pronunciation

4.Consolidation

Asking Ps to focus on the structure once again.

- Retell the content of the lesson.

 5. Homework

Do exercises in the workbook. Learn by heart the new words and structures.
	Greeting

Look at the picture and answer

They are teacher and students

They are in the class

Listen and repeat after the teacher

Slap the board

Work in pairs

Work in pairs

Do exercises. Learn by heart the new words and structures.

