GIÁO TRÌNH TIẾNG ANH LỚP 1

Unit 1: Me

Period 1: Lesson 1

I. Objectives

- By the end of the lesson, students will able to identify the course characters.

II.Vocabulary:

Tess, Baz, Adam, Pat, Jig.

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- Flashcards of Tess, Baz, Adam, Pat, Jig.
- CD track 1,2; CD player

Teacher's Activities	Students' activities
1. Warm up	
- Introduce student book and activity book.	- Listen
- Have students look at picture at page 4.	
- Have students discuss about the content of the	
picture:	
+ How many kids are there in the picture?	+ 3
+ Are they in a family?	+ yes
+ Where are they?	+ at home
2. Presentation: Listen and say	
- Have students listen to the CD to find out the	- Listen and look
kids' names.	
- Play the CD while holding Flashcards.	-Listen

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

- Have students point to the character in their	- Point
books	
- Have students listen and repeat twice.	- Listen and repeat
	say
- Have students say the names of the characters	- Do the task
in groups and individuals.	
3. Practice: Listen And Find	
- Say the names in random	
- Have students listen and point to characters in	- Listen and point
their books	
- Hold flashcards to support students.	- Look, check and correct
- Have students listen to the tape and find the	- Listen and find
character by themselves.	
4. Consolidation:	
- Sumary the lesson	-Listen

Unit 1: Me

Period 2: Lesson 2

I. Objectives

- By the end of the lesson, students will be able to greet, introduce themselves and say goodbye in English.

II.Vocabulary:

Hello, I'm..., Bye

III.Structure:

- + I'm...
- + How are you? I'm...

IV. Method

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

Teacher-whole class, groups, individuals.

V. Teaching aids

- Flashcards of Baz, Adam, Pat, Jig.
- CD track 3,4; CD player

Teacher's activities	Students' activities
1. Warm up:	
Play a game: Yes or No	say "No"
- Guide students to play	
- Hold one of the Flashcard of the characters and	say "Yes"
Say a wrong name	
- Hold a flashcard and say a right name	
2. Presentation: Listen and say	
- Have students look at the picture at page 4,5 and discuss + Who are in the picture? + What is Baz doing? + What is Tess doing? - Have Students listen to the CD. + Hello, I'm Baz. + Bye Pat! Bye Jig! Bye Baz! - Have Students listen and repeat twice - Have students say again individually - Remark + "Hello"	+ Baz and Tess + greeting + saying goodbye - Listen and repeat -Say - Listen
+ "Bye"	
3. Practice: Say and do	
 - Have students act as Baz and Tess + Model with a student + Have students work in pairs. - Have some pairs go to the board and act again. 	- Look - 2 students go to the

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

	board and act
4. Production: Sing	
- Introduce the Greeting song	- Listen
- Explain that it's polite to ask about health to	
greet.	
- Holding flashcard of Baz, present "How are	
you?"	
- Answer with Baz's voice "I'm fine. Thank	
you!"	- Listen and repeat
- Have students listen and repeat twice	- Whole class
- Model with students and exchange.	- Listen
- Have students listen to the song:	
"Hello Pat. How are you? Hello Jig. I'm fine. Thank you. Hello Adam. How are you? Hello, Baz. I'm fine. Thank you." - Play the track with holding flashcards	-Listen and sing along
- Have students listen and sing along	
5. Consolidation	-Listen
-Sumary the lesson	

Unit 1: Me

Period 3: Lesson 3: Letter fun!

I. Objectives

- By the end of the lesson, students will be able to say, recognize and write letter A
- Students can recognize and say the sound / æ/

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

II. Vocabulary:

Adam,apple

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

Flashcards of Baz, Tess, Pat, Jig. Adam, apple CD, CD player

Teacher's activities	Students' activities
1.Warm up:	
- Play a game Find the missing character.	- Close eyes then open
+Stick flashcards of 4 characters Baz, Tess, Jig,	and find out the missing
and Pat on the board	one
+ Remove one.	
2. Learn the letter	
- Teach new words	- Look listen and repeat
+ apple (visual)	chorally twice
+ Adam (visual)	individually
- Notice the first sounds of the two words are the	
same /æ/	
- Write a under the flashcard of apple	-Say
- Write A under the flashcard of Adam	-Say
- Have students repeat apple	-Repeat
- Have students repeat Adam	-Repeat
- Have students read again chorally and	- Read chorally and
individually	individually
3. Sing	
- Introduce the song of letter A.	- Listen
Have students listen.Have students listen and repeat one by one	-Listen and repeat

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

	1
sentence.	-Listen and sing
- Have students listen and sing all the song twice.	-Sing
- Have students sing by themselves	Silig
4. Trace and Write	
- Notice students A is a capital letter, a is a lower	-Look and listen
case.	
- Write model A a.	
- Have students write by their fingers in the air.	-Write in the air
-Have students open their activity book	-Open the book
- Have students trace and write in their activity	-Trace and write
books exercise 1.	
- Check and remark	-Check and correct
5. Trace and say. Colour	
- Have students say out the words of the 2	-Adam, apple
pictures	-A a
- Ask st which letter is the beginning letter	-Trace
- Have students trace the beginning letter	-Colour
- Have st colour	
Extra practice	
- Have students write 2 words Adam, apple on	- Write on board
their board	
- Have students show the board	- Show the board
- Have students check	- Check
- Check and remark	- Check and correct
* Sumary the lesson	-Listen

Unit 1: Me

Period 4:Lesson 4: Song

I. Objectives

- By the end of the lesson, students will be able to
- + understand and respond to imperatives.
- + recognize the written form of the characters' names.
- + associate words and pictures

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

II.Vocabulary:

clap, stand up, sit down, point to

III. Method

Teacher-whole class, groups, individuals.

II. Teaching aids

- Flashcards of Tess, Baz, Adam, Pat, Jig.
- CD track 6, CD player

III. Procedure

Teacher's activities	Students' activities
1. Warm up	
- Guessing game	- Guess the name of the
+ cover the picture of Jig	character.
+ slowly uncover the picture and have students	
guess	
+ repeat with other characters.	
+ stick all characters on different parts of the	
board	
2. Say and do	
- Have students discuss the content of the picture	- Look at the picture and
at page 7 by guiding questions:	discuss
+ who are they?	+ Tess and Baz, Jig Pat
+what are the kids doing?	+ playing
+what is Baz pointing to?	+ Jig
- Say "Point to Pat" and model Pointing to Pat	-Listen and look
- Have students do the same	- Point to Pat
- Repeat say and model	
+ stand up	+ stand up
+ sit down	+ sit down
+ clap	+ clap
3. Sing	
- Have students listen to the song and to the	
actions in it.	+ listen
+ Have students listen to the CD	+ listen and repeat

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

- + Have students listen and repeat each line
- + Have students sing and do the actions

\$ point to Jig

\$ point to Pat

\$ stand up

\$ sit down

\$ clap clap clap

\$ point to Baz

\$ point to Tess

S stand up

\$ sit down

√ yes yes yes

4. Sing and do

- Point to a student in the class
- -Have students sing the song again and replace the name of the characters by the name of friends in their class
- Have students do the actions

5. Draw and match

- Introduce words of the 4 characters' names
- Matching game

line 1: pictures of Tess Baz Pat Jig

line 2:names of Tess Baz Pat Jig

- Have students go to the board and match one by one
- Have students do the same in their activity book
- Have some students go to the board and do
- Have others check
- Check and remark
- *Sumary the lesson

+sing and do

- point to Jig
- point to Pat
- stand up
- sit down
- clap three times
- point to Baz
- point to Tess
- stand up
- sit down
- nod 3 times
- Sing
- Sing and stand up, sit down, poin to...
- Look
- Go to the board and do
- Do in activity book
- Some students go to the board and do
- -Look and check

-Lesson

Unit 1: Me

Period 5: Lesson 5

I. Objectives

- By the end of the lesson, students will be able to

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

+say, recognize, and write letter B b

+say and recognize sound /b/

II. Vocabulary:

- Baz, bird

III. Method

- Teacher-whole class, groups, individuals.

IV. Teaching aids

- Flashcards of Baz, bird
- CD track 7, CD player

Teacher's activities	Students' activities
1. Warm up	
Play a game "Recognize sound / /"	
- Guide students raise their hand if the word	-Listen
begin with sound / /	
+ say Adam or apple	raise hand
+ say Baz,	sit still
+ etc	
2. Learn the letter	
- Teach new words	
+ bird(visual)	- Look, listen and repeat
+ Baz(visual)	chorally and individually
- Notice the first sounds of the two words are the	
same / b /	
- Write b under the flashcard of bird say /b/	- look and say
- Write B under the flashcard of Baz say/ b/	- /bi/
- Notice name of the sound / b / is /bi /	- /bi/
- Have students repeat / bi / / b / bird	- / bi / / b / bird
- / bi / / b / Baz	- /bi / / b / Baz

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

3. Sing	
- Introduce the song of letter B.	- Listen
- Have students listen.	
- Have students listen and repeat one by one	- Repeat line by line
sentence.	- Listen and repeat
- Have students listen and repeat twice.	
4.Find	- Look and find
-Have students find b in the alphabet	
- Notice students b is the second letter	- Point to Baz and bird
-Have students point to Baz and bird in the	- Point to Adam, apple
picture	
- Have students point out 2 thing in the picture	
beginning with sound	- Look
5.Trace and Write	
- Notice students B is a capital letter, b is a lower	- Write in the air
case.	open the book
- Write model B b.	- Trace and write on the
- Have students write by their fingers in the air.	book
- Check and remark	
-Have student write word Baz and bird on their	- Write on board
board	
- Have students show the boards	- Show the board
- Check and remark	- Check
*Sumary the lesson	-Listen

Unit 1: Me

Period 6: Lesson 6

I. Objectives

- By the end of the lesson, students can understand and enjoy Story in English
- Revise and consolidate

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- Flashcards of Tess, Baz, Adam, Pat, Jig.
- CD track 6 & 8, CD player

Teacher's activities	Students' activities
1. Warm up:	
- Have 4 students act as Pat, Jig, Tess, Baz	- Go to the board and act
- Play CD track 6	-Listen
- Have student review by singing and doing the	- Sing and do
actions	
2. Look and say:	
- Have students point to Pat, Jig, Tess, Baz in	- Point
their book	
-Have students point to the pictures in the right	
order	
- Have students discuss about the content of the	- Discuss
pictures	
+ Who are they?	+ Tess and Baz
+ What are Tess and Baz doing?	+ Playing
+ What happen to Baz at the end of the story	+ fall down
3. Listen	
Have students listen to the CD to find out what	

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

happen to Tess and Baz	
* Hello Baz. Let's play. Stand up.	
* Point to Jig	
*Clap for Pat. Clap Clap	
*Sit down. Oh no Pat.	
- Play the CD once	- Listen
- Have students tell what they can understand	
- Play the CD with pause twice	
- Have students listen and repeat chorally and	- Listen and repeat
individually.	
4. Listen and act	
- Stick flashcards of Pat and Jig on the board	
- Have students listen to the CD and act as Baz	- Look
+ Hello Baz. Let's play. Stand up.	listen
+ Point to Jig	
+ Clap for Pat. Clap Clap Clap	
+ Sit down. Oh no Pat	
- Have some groups of 2 students go to the board	- Go to the board and do
and act as Tess and Baz.	
5. Match and say	
- Have students look at page 9 and identify	- Look and say
characters in the picture halves	
- Model drawing a wavy line on board	- Look
- Have students copy the action in the air	- Do
- Have students write on their book	- Write

Unit 1: Me

Period 7: Review

I. Objectives

- To review letters and sounds of Aa Bb

II. Teaching aids

- Flashcards of Baz, Adam, bird, apple

III. Method

- Teacher-whole class, groups, individuals.

Teacher's activities	Students' activities
1. Warm up:	
Play a game: Whispering Game	
- Have students look at teacher and identify	
which sound is being whispered by teacher	
+ / a/	+ say /a/
+ / b/	+ say /b/
2. Find and circle	
- Remind letter and sound / a /, a, A; / b /, b, B	- Look
+ write the letter a on the board and say / /	
+ have students repeat	+ Repeat
+ write the letter b next to a and say /b/	
+ have students repeat	+ Repeat
+ write the capital letter A and B next to the	+ Look
two letters	
+ have students read them aloud	+ Repeat

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

+ have students find which word begin with	apple Adam; bird, Baz
A and B	
+ remark A and B are used to write names.	
- Have students look at page 10 and do exercise 1	- Look
- Model on the board	
a AabB	- Listen
- Guide students point to the blue letter a and say	
out the sound / a /	
- Have students move to the 4 letter on the right	
and say out their sound	
- Explain why we circle letter a	Da in 41i 411
- Have students do individually	- Do individually
- Have 3 students go to the board and do	- Do
- Have others check	- Check
3. Match and colour	
- Show the flash card of Adam	T1 11:-4
- Have students say out his name	- Look and listen
- Put the flashcard under letter a on board	
- Ask students say out does his name begin with a	
-Put the flashcard under letter A onboard	
- Ask students say out does his name begin with	
A	
- Model matching Adam with letter A	De dhe e e e e
- Have students do ex2 on their books	- Do the exercise
- Have 3 students go to the board and do	- Go to the board and do
- Have other check	- Check
- Have students color the pictures.	- Colour

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

4. Progress check	
- Deliver progress check paper	
- Guide st to do	- Listen
-Have students do individually.	- Do

Unit 2: My classroom

Period 1: Lesson 1

I. Objectives

- By the end of the lesson, students will able to identify the things in the classroom.

II.Vocabulary:

Window, chair, table, bin, board, door, picture.

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- CD track 9,10; CD player

Teacher's Activities	Students' activities
1. Warm up	
- Have students look at picture at page 10,11.	- Listen
- Have students discuss about the content of the	-Answer
picture:	
+ Who is the boy in the picture?(Baz)	
+ Where is he?(at school)	
+ What is Baz giving his teacher?(a picture)	
+ What is it a picture of?(a bird)	

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

2. Presentation: Listen and say	
- Have students listen to the CD to find out the	- Listen and look
things in Baz's classroom.	
- Play the CD.	-Listen
- Have students point to the things in their books	- Point
- Have students listen and repeat twice.	- Listen and repeat
- Have students say the names of the characters	-Answer
in groups and individuals.	
3. Practice: Listen And Find	
- Say the things in random	- Do the task
- Have students listen and point to things in their	- Listen and point
books	
- Have students listen to the tape and find the	- Listen and find
things by themselves.	
4. Consolidation:	
- Sumary the lesson	-Listen

Unit 2: My classroom

Period 2: Lesson 2

I. Objectives

- By the end of the lesson, students will able to ask and answer about a thing.

II.Vocabulary:

Window, chair, table, bin, board, door, picture.

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

- CD track 11; CD player

V. Procedure

Teacher's Activities	Students' activities
1. Warm up	
Play a game "Yes/No"	- Play a game
2. Presentation: Listen and say	
-Have students look at the pictures on page 10,11	-Look at the pictures
-Teaches the model sentence	-Listen
"What's this?	
It's a"	
- Play the CD.	-Listen
- Have students listen and repeat twice.	- Listen and repeat
- Have students work in pairs.	-Pairwork
3. Practice: Say and Do	
- Asks students to answer the things in random	-Answer
- Asks students work in pairs(free)	-Pairwork
4. Consolidation:	
- Sumary the lesson	-Listen

Unit 2: My classroom

Period 3: Lesson 3: Letter fun!

I. Objectives

- By the end of the lesson, students will be able to say, recognize and write letter Cc
- Students can recognize and say the sound $/\ k/$

II. Vocabulary:

Cat, coat

III. Method

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

Teacher-whole class, groups, individuals.

IV. Teaching aids

CD 12, CD player

Teacher's activities	Students' activities
1.Warm up:	
- Play a game Find the missing thing.	- Close eyes then open
+Stick flashcards of things	and find out the missing
+Asks students to find out the missing one	one
2. Learn the letter	
- Teach new words	- Look listen and repeat
+ cat (visual)	chorally twice
+ coat (visual)	individually
- Notice the first sounds of the two words are the	
same /k /	
- Have students repeat cat	-Repeat
- Have students repeat coat	-Repeat
- Have students read again chorally and	- Read chorally and
individually	individually
3. Sing	
 Introduce the song of letter C. Have students listen. Have students listen and repeat one by one sentence. Have students listen and sing all the song twice. Have students sing by themselves Find Asks students find C in the alphabet Reads the word cat, students point to the cat Reads the word coat, students point to the coat Reads the word apple, students point to the apple 	- Listen-Listen and repeat-Listen and sing-Sing-Do the task

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

-Reads the word bird , students point to the bird	-Listen
* Sumary the lesson	

Unit 2: My classroom

Period 4:Lesson 4: Song

I. Objectives

- By the end of the lesson, students will be able to recognize the numbers: 1 & 2

II.Vocabulary:

One, two

III. Method

Teacher-whole class, groups, individuals.

II. Teaching aids

- CD track 13, CD player

III. Procedure

Teacher's activities	Students' activities
1. Warm up	
- Slap the board	- Play a game.
chair table	
board window	
bin	
2. Count 1-2	
- Teaches the numbers: one & two	-Listen
- Asks students to repeat	-Repeat
- Reads the numbers, students point to the pictures	-Point to
3. Sing	
- Have students listen to the song and to the	-Listen
actions in it.	

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

*Sumary the lesson	-Lesson
- Have students do the actions	-Action
the words.	
- Have students sing the song again and replace	-Sing
4. Sing and do	
+ Have students sing and do the actions	-Do the task
+ Have students listen and repeat each line	-Listen and repeat
+ Have students listen to the CD	-Listen

Unit 2: My classroom

Period 5: Lesson 5: Letter fun!

I. Objectives

- By the end of the lesson, students will be able to say, recognize and write letter Dd
- Students can recognize and say the sound / d/

II. Vocabulary:

Date, dog

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

CD 14, CD player

Students' activities
-Review
- Look listen and repeat
chorally twice
individually

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

- Have students repeat date	-Repeat
- Have students repeat dog	-Repeat
- Have students read again chorally and	- Read chorally and
individually	individually
3. Sing	
- Introduce the song of letter D.	- Listen
Have students listen.Have students listen and repeat one by one	-Listen and repeat
sentence.	-Listen and sing
Have students listen and sing all the song twice.Have students sing by themselves	-Sing
4. Find	-Do the task
-Asks students find D in the alphabet	
-Reads the word date , students point to the date	
-Reads the word dog , students point to the dog	
-Reads the word apple , students point to the	
apple	
-Reads the word bird , students point to the bird	
-Reads the word cat , students point to the cat	-Listen
* Sumary the lesson	Liston

Unit 2: My classroom

Period 6: Lesson 6

I. Objectives

- By the end of the lesson, students can understand and enjoy Story in English
- Revise and consolidate

II.Vocabulary

Bin, chair, dog, door

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- CD track 15, CD player

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

Teacher's activities	Students' activities
1. Warm up:	
Review model sentence: "What's this? It's a"	-Answer
2. Look and say:	
-Asks students look at the picture	-Look
- Have students point to chair, door, bin in their	- Sing and do
book	
-Have students point to the pictures in the right	- Point
order	
- Have students discuss about the content of the	- Discuss
pictures	
+ Can you see any of the things on the board in	+ chairs, door,bin
the poctures?	
+ What is the girl doing in the last picture?	+ She's painting a face on
	the bin
+ Where is the dog?	+ In the last picture. It's
	made of the chairs, door
	and bin
3. Listen	
- Play the CD with pause twice	- Listen
- Have students listen and repeat chorally and	- Listen and repeat
individually.	
-Have students tell what they can understand	-Tell
4. Listen and act	
- Have students listen to the CD and act	-Listen and act
- Have some groups of 2 students go to the board	- Go to the board and do
and act	

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

* Sumary the lesson	-Listen

Unit 2: My classroom

Period 7: Review

I. Objectives

- To review letters and sounds of Cc Dd
- To review numbers: 1&2

II. Method

- Teacher-whole class, groups, individuals.

III. Procedure

Teacher's activities	Students' activities
1. Warm up:	
Play a game: Whispering Game	
- Have students look at teacher and identify	
which sound is being whispered by teacher	
+ / c/	+ say /c/
+ / d/	+ say /d/
2. Match and colour	
- Remind letter and sound c, /k/; d, /d/	-Remind
-Stick pictures on the board	- Look
-Have students match	-Match
- Have students color the pictures.	-Colour
3.Count. Trace the right number.	
Review numbers: one,two	-Review
-Point to the pictures and ask students to count	-Count

Unit 3: My toys

Period 1: Lesson 1

I. Objectives

- By the end of the lesson, students will able to identify the toys in the bedroom.

II.Vocabulary:

Ball, balloon, boat, car, doll, robot, teddy bear.

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- CD track 16-17; CD player

Teacher's Activities	Students' activities
1. Warm up	
- Have students look at picture at page 16, 17.	- Listen
- Have students discuss about the content of the	-Answer
picture:	
+ Who is the boy in the picture?(Baz)	
+ Who is the girl? (Tess)	
+ What are they doing? (playing with their toys)	
+ Are they playing nicely? (Yes)	
+ How do you know? (They are sharing)	
2. Presentation: Listen and say	
- Have students listen to the CD to find out the	- Listen and look

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

toys.	
- Play the CD.	-Listen
- Have students point to the things in their books	- Point
- Have students listen and repeat twice.	- Listen and repeat
- Have students say the names of the toys in	-Answer
groups and individuals.	
3. Practice: Listen And Find	
- Say the things in random	- Do the task
- Have students listen and point to things in their	- Listen and point
books	
- Have students listen to the tape and find the	- Listen and find
things by themselves.	
4. Consolidation:	
- Sumary the lesson	-Listen

Unit 3: My toys

Period 2: Lesson 2

I. Objectives

- By the end of the lesson, students will able to say "thank you".

II.Vocabulary:

Here you are.

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- CD track 18; CD player

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

Teacher's Activities	Students' activities
1. Warm up	
Play a game "What's this? It's a"	- Play a game
2. Presentation: Listen and say	
-Have students look at the pictures on page 16,	-Look at the pictures
17	
-Teaches the model sentence	-Listen
"This is my' This is your"	
- Play the CD.	-Listen
- Have students listen and repeat twice.	- Listen and repeat
- Have students work in pairs.	-Pairwork
3. Practice: Say and Do	
- Asks students to answer the things in random	-Answer
- Asks students work in pairs(free)	-Pairwork
4. Consolidation:	
- Sumary the lesson	-Listen

Unit 3: My toys

Period 3: Lesson 3: Letter fun!

I. Objectives

- By the end of the lesson, students will be able to say, recognize and write letter Ee
- Students can recognize and say the sound / e/

II. Vocabulary:

Egg, elephant

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

CD 19, CD player **V. Procedure**

Teacher's activities	Students' activities
1.Warm up:	
- Play a game Find the missing thing.	- Close eyes then open
+Stick flashcards of things	and find out the missing
+Asks students to find out the missing one	one
2. Learn the letter	
- Teach new words	- Look listen and repeat
+ egg (visual)	chorally twice
+ elephant (visual)	individually
- Notice the first sounds of the two words are the	
same /e /	
- Have students repeat egg	-Repeat
- Have students repeat elephant	-Repeat
- Have students read again chorally and	- Read chorally and
individually	individually
3. Sing	
- Introduce the song of letter E.	- Listen
Have students listen.Have students listen and repeat one by one	-Listen and repeat
sentence.	
- Have students listen and sing all the song twice.	-Listen and sing
- Have students sing by themselves	-Sing
4. Find	
-Asks students find E in the alphabet	
-Reads the word egg , students point to the cat -Reads the word elephant , students point to the	-Do the task
coat	
-Reads the word cat , students point to the apple	
-Reads the word dog , students point to the bird	-Listen
* Sumary the lesson	

Unit 3: My toys

Period 4:Lesson 4: Song

I. Objectives

- By the end of the lesson, students will be able to recognize the numbers: 3 & 4

II.Vocabulary:

Three, four, knock, count

III. Method

Teacher-whole class, groups, individuals.

II. Teaching aids

- CD track 20-21, CD player

III. Procedure

Teacher's activities	Students' activities
1. Warm up	Statement activities
- Review the structure: This is my doll/ This is	- Review.
your car. Here you are. Thank you.	
2. Count 1-4	
- Teaches the numbers: three & four	-Listen
- Asks students to repeat	-Repeat
- Reads the numbers, students point to the pictures	-Point to
3. Sing	1 om to
- Have students listen to the song and to the	-Listen
actions in it.	Disten
+ Have students listen to the CD	-Listen
+ Have students listen and repeat each line	-Listen and repeat
+ Have students fister and repeat each fine + Have students sing and do the actions	-Do the task
	-Do the task
4. Sing and do	G :
- Have students sing the song again and replace	-Sing
the words.	
- Have students do the actions	-Action
*Sumary the lesson	-Lesson

Unit 3: My toys

Period 5: Lesson 5: Letter fun!

I. Objectives

- By the end of the lesson, students will be able to say, recognize and write letter Ff
- Students can recognize and say the sound / f/

II. Vocabulary:

Fan, fig

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

CD 22, CD player

Teacher's activities	Students' activities
1.Warm up:	
-Review a,b,c,d & e	-Review
2. Learn the letter	
- Teach new words	- Look listen and repeat
+ fan (visual)	chorally twice
+ fig (visual)	individually
- Notice the first sounds of the two words are the	
same /f /	
- Have students repeat fan	-Repeat
- Have students repeat fig	-Repeat
- Have students read again chorally and	- Read chorally and
individually	individually

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

3. Sing	
 Introduce the song of letter F. Have students listen. Have students listen and repeat one by one sentence. Have students listen and sing all the song twice. 	- Listen-Listen and repeat-Listen and sing-Sing
 - Have students sing by themselves 4. Find -Asks students find F in the alphabet -Reads the word fig, students point to the date -Reads the word fan, students point to the dog -Reads the word boat, students point to the apple 	-Do the task
-Reads the word door , students point to the bird -Reads the word cat , students point to the cat * Sumary the lesson	-Listen

Unit 3: My toys

Period 6: Lesson 6

I. Objectives

- By the end of the lesson, students can understand and enjoy Story in English
- Revise and consolidate

II.Vocabulary

Hello/ Hi, Bye, balloon, car, sit down.

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- CD track 23-24, CD player

Teacher's activities	Students' activities
1. Warm up:	
Review greetings: Hello, hi	-Answer

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

Review orders: stand up, clap, sit down.	-Actions
2. Look and say:	
-Asks students look at the picture	-Look
- Have students point to balloon, car in their book	- Sing and do
-Have students point to the pictures in the right	
order	- Point
- Have students discuss about the content of the	
pictures	- Discuss
+ Who are the cat and the rabbit?	+ Pat & Jig
+ What toys can you see?	+ balloon, car
+ What is happen in the story?	+ Pat turns on the fan and
	Jig rides in the car
3. Listen	
- Play the CD with pause twice	- Listen
- Have students listen and repeat chorally and	- Listen and repeat
individually.	
-Have students tell what they can understand	-Tell
4. Listen and act	
- Have students listen to the CD and act	-Listen and act
- Have some groups of 2 students go to the board	- Go to the board and do
and act	
* Sumary the lesson	-Listen

Unit 3: My toys

Period 7: Review

I. Objectives

- To review letters and sounds of Ee & Ff

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

- To review numbers: 3&4

II. Method

- Teacher-whole class, groups, individuals.

III. Procedure

Teacher's activities	Students' activities
1. Warm up:	
Play a game: Whispering Game	
- Have students look at teacher and identify	
which sound is being whispered by teacher	
+ / e/	+ say /e/
+ / f/	+ say /f/
2. Match and colour	
- Remind letter and sound e, /e/; f, /f/	-Remind
-Stick pictures on the board	- Look
-Have students match	-Match
- Have students color the pictures.	-Colour
3. Count. Trace the right number.	
Review numbers: three, four	-Review
-Point to the pictures and ask students to count	-Count

Unit 4: My things

Period 1: Lesson 1

I. Objectives

- By the end of the lesson, students will able to identify the instruments of study.

II.Vocabulary:

Luch box, water bottle, book, pencil, pencil box, rubber, bag.

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- CD track 25-26; CD player

Teacher's Activities	Students' activities
1. Warm up	
- Have students look at picture at page 22, 23.	- Listen
- Have students discuss about the content of the	-Answer
picture:	
+ Where are the children? (At school)	
+ Who is the boy at the in front of the classroom?	
(Baz)	
+ Who is with Baz? (Mrs Woodward, his	
teacher).	
2. Presentation: Listen and say	
- Have students listen to the CD to find out the	- Listen and look
instruments.	
- Play the CD.	-Listen
- Have students point to the instruments in their	- Point
books	
- Have students listen and repeat twice.	- Listen and repeat
- Have students say the names of the instruments	-Answer
in groups and individuals.	
3. Practice: Listen And Find	
- Say the things in random	- Do the task
- Have students listen and point to instruments in	- Listen and point

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

- Sumary the lesson	-Listen
4. Consolidation:	
instruments by themselves.	
- Have students listen to the tape and find the	- Listen and find
their books	

Unit 4: My things

Period 2: Lesson 2

I. Objectives

- By the end of the lesson, students will able to ask and answer about "how many" and "how old are you?".

II.Structure:

How many.....? How old are you?

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- CD track 27-28; CD player

Teacher's Activities	Students' activities
1. Warm up	
Play a game "What's this? It's a"	- Play a game
2. Presentation: Listen and say	
-Have students look at the pictures on page 22,	-Look at the pictures
23	
-Teaches the model sentence	-Listen
"How many?/ How old are you?	
- Play the CD .	-Listen

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

- Have students listen and repeat twice.	- Listen and repeat
- Have students work in pairs.	-Pairwork
3. Practice: Say and Do	
- Asks students to answer the things in random	-Answer
- Asks students work in pairs(free)	-Pairwork
4. Consolidation:	
- Sumary the lesson	-Listen

Unit 4: My things

Period 3: Lesson 3: Letter fun!

I. Objectives

- By the end of the lesson, students will be able to say, recognize and write letter Gg
- Students can recognize and say the sound / g/

II. Vocabulary:

Girl, give

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

CD 29, CD player

Teacher's activities	Students' activities
1.Warm up:	
- Play a game Find the missing thing.	- Close eyes then open
+Stick flashcards of things	and find out the missing
+Asks students to find out the missing one	one
2. Learn the letter	
- Teach new words	- Look listen and repeat

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

+ girl (visual)	chorally twice
+ give (visual)	individually
- Notice the first sounds of the two words are the	
same /g/	
- Have students repeat girl	-Repeat
- Have students repeat give	-Repeat
- Have students read again chorally and	- Read chorally and
individually	individually
3. Sing	
 Introduce the song of letter G. Have students listen. Have students listen and repeat one by one sentence. Have students listen and sing all the song twice. Have students sing by themselves 4. Find Asks students find G in the alphabet Reads the word girl, students point to the cat Reads the word give, students point to the coat Reads the word egg, students point to the apple Reads the word elephant, students point to the 	- Listen-Listen and repeat-Listen and sing-Sing-Do the task
bird * Sumary the lesson	-Listen

Unit 4: My things

Period 4:Lesson 4: Song

I. Objectives

- By the end of the lesson, students will be able to recognize the numbers: 5

II.Vocabulary:

5, hide

III. Method

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

Teacher-whole class, groups, individuals.

II. Teaching aids

- CD track 30, CD player

III. Procedure

Teacher's activities	Students' activities
1. Warm up	
- Review the structure: Give me the doll	- Review.
2. Count 1-5	
- Teaches the numbers: five	
- Asks students to repeat	-Listen
- Reads the numbers, students point to the pictures	-Repeat
	-Point to
3. Sing	
- Have students listen to the song and to the	-Listen
actions in it.	
+ Have students listen to the CD	-Listen
+ Have students listen and repeat each line	-Listen and repeat
+ Have students sing and do the actions	-Do the task
4. Sing and do	
- Have students sing the song again and replace	-Sing
the words.	
- Have students do the actions	-Action
*Sumary the lesson	-Lesson

Unit 4: My things

Period 5: Lesson 5: Letter fun!

I. Objectives

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

- By the end of the lesson, students will be able to say, recognize and write letter Hh
- Students can recognize and say the sound / h /

II. Vocabulary:

Hand, horse

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

CD 31, CD player

Teacher's activities	Students' activities
1.Warm up:	
-Review a,b,c,d, e, f & g	-Review
2. Learn the letter	
- Teach new words	- Look listen and repeat
+ hand (visual)	chorally twice
+ horse (visual)	individually
- Notice the first sounds of the two words are the	
same /h/	
- Have students repeat hand	-Repeat
- Have students repeat horse	-Repeat
- Have students read again chorally and	- Read chorally and
individually	individually
3. Sing	
- Introduce the song of letter H.	- Listen
Have students listen.Have students listen and repeat one by one	-Listen and repeat
sentence.	-Listen and sing
- Have students listen and sing all the song twice.	-Sing
- Have students sing by themselves 4. Find	
-Asks students find H in the alphabet	

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

-Reads the word hand , students point to the date	-Do the task	
-Reads the word horse , students point to the dog		
-Reads the word apple , students point to the		
apple		
-Reads the word dog , students point to the bird		
-Reads the word cat, students point to the cat		
* Sumary the lesson	-Listen	

Unit 4: My things

Period 6: Lesson 6

I. Objectives

- By the end of the lesson, students can understand and enjoy Story in English
- Revise and consolidate

II.Vocabulary

Hello/ Hi, Bye, balloon, car, sit down.

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- CD track 32, CD player

Teacher's activities	Students' activities
1. Warm up:	
Review structure: How many?	-Answer
Review orders: give me your	-Actions
2. Look and say:	
-Asks students look at the picture	-Look
- Have students point to instruments in their book	- Sing and do
-Have students point to the pictures in the right	
order	- Point
- Have students discuss about the content of the	

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

pictures	- Discuss
+ Who are the girl and boy?	+ Baz and Tess
+ What school things can you see?	+ book, pencil, rubber
+What is happen in the story?	+Baz is helping Tess
	pack her bag, but he is
	taking some of her things.
3. Listen	
- Play the CD with pause twice	- Listen
- Have students listen and repeat chorally and	- Listen and repeat
individually.	
-Have students tell what they can understand	-Tell
4. Listen and act	
- Have students listen to the CD and act	-Listen and act
- Have some groups of 2 students go to the board	- Go to the board and do
and act	
* Sumary the lesson	-Listen

Unit 4: My things

Period 7: Review

I. Objectives

- To review letters and sounds of Gg & Hh
- To review numbers: 1-5

II. Method

- Teacher-whole class, groups, individuals.

III. Procedure

Teacher's activities	Students' activities
Teacher 5 detivities	Students activities

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

1. Warm up:	
Play a game: Whispering Game	
- Have students look at teacher and identify	
which sound is being whispered by teacher	
+ / g/	+ say /g/
+ / h/	+ say /h/
2. Match and colour	
- Remind letter and sound g, /g/; h, /h/	-Remind
-Stick pictures on the board	- Look
-Have students match	-Match
- Have students color the pictures.	-Colour
3. Count. Trace the right number.	
Review numbers:one, two, three, four, dive	-Review
-Point to the pictures and ask students to count	-Count

Unit 5: My colours

Period 1: Lesson 1

I. Objectives

- By the end of the lesson, students will able to identify the shapes and colours

II.Vocabulary:

Circle, square, rectangle, triangle, green, orange, yellow, red, blue.

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- CD track 33-34; CD player

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

Teacher's Activities	Students' activities
1. Warm up	
- Have students look at picture at page 33,34.	- Listen
- Have students discuss about the content of the	-Answer
picture:	
+ Wo are the children? (Baz and Adam)	
+ What are they doing? (painting and looking at	
shapes)	
2. Presentation: Listen and say	
- Have students listen to the CD to find out the	
shapes and colours.	
- Play the CD.	- Listen and look
- Have students point to the shapes and colours in	
their books	-Listen
- Have students listen and repeat twice.	- Point
- Have students say the names of the shapes and	
colours in groups and individuals.	- Listen and repeat
3. Practice: Listen And Find	-Answer
- Say the things in random	- Do the task
- Have students listen and point to instruments in	- Listen and point
their books	
- Have students listen to the tape and find the	- Listen and find
instruments by themselves.	
4. Consolidation:	
- Sumary the lesson	-Listen

Unit 5: My colours

Period 2: Lesson 2

I. Objectives

- By the end of the lesson, students will able to identify shapes and colours

II.Structure:

It's + colour

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- CD track 35; CD player

Teacher's Activities	Students' activities
1. Warm up	
Review question: "What colour is this?	- Answer
2. Presentation: Listen and say	
-Have students look at the pictures on page 28,	-Look at the pictures
29	
-Teaches the model sentence	-Listen
"It/s + colour	
- Play the CD.	-Listen
- Have students listen and repeat twice.	- Listen and repeat
- Have students work in pairs.	-Pairwork
3. Practice: Say and Do	
- Asks students to answer the things in random	-Answer
- Asks students work in pairs(free)	-Pairwork
4. Consolidation:	
- Sumary the lesson	-Listen

Unit 5: My colours

Period 3: Lesson 3: Letter fun!

I. Objectives

- By the end of the lesson, students will be able to say, recognize and write letter Ii
- Students can recognize and say the sound / i/

II. Vocabulary:

Iguana, insect

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

CD 36, CD player

Teacher's activities	Students' activities
1.Warm up:	
- Play a game Find the missing thing.	- Close eyes then open
+Stick flashcards of things	and find out the missing
+Asks students to find out the missing one	one
2. Learn the letter	
- Teach new words	- Look listen and repeat
+ iguana (visual)	chorally twice
+ insect (visual)	individually
- Notice the first sounds of the two words are the	
same /i/	
- Have students repeat iguana	-Repeat
- Have students repeat insect	-Repeat
- Have students read again chorally and	- Read chorally and
individually	individually
3. Sing	
- Introduce the song of letter I.	

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

- Have students listen.	- Listen
- Have students listen and repeat one by one	-Listen and repeat
sentence.	Eisten und repeut
- Have students listen and sing all the song twice.	
- Have students sing by themselves	-Listen and sing
4. Find	-Sing
-Asks students find I in the alphabet	
-Reads the word iguana , students point to the cat	
-Reads the word insect , students point to the coat	-Do the task
-Reads the word bird , students point to the apple	
-Reads the word girl , students point to the bird	
* Sumary the lesson	
	-Listen

Unit 5: My colours

Period 4:Lesson 4: Song

I. Objectives

- By the end of the lesson, students will be able to recognize the numbers: 6,7

II.Vocabulary:

Hungry, sky, flying, looks at

III. Method

Teacher-whole class, groups, individuals.

II. Teaching aids

- CD track 37, CD player

III. Procedure

Teacher's activities	Students' activities
1. Warm up	
- Review the structure: How many?	- Review.
2. Count 1-7	
- Teaches the numbers: six, seven	
- Asks students to repeat	-Listen

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

- Reads the numbers, students point to the pictures	-Repeat
	-Point to
3. Sing	
- Have students listen to the song and to the	-Listen
actions in it.	
+ Have students listen to the CD	-Listen
+ Have students listen and repeat each line	-Listen and repeat
+ Have students sing and do the actions	-Do the task
4. Sing and do	
- Have students sing the song again and replace	-Sing
the words.	
- Have students do the actions	-Action
*Sumary the lesson	-Lesson

Unit 5: My colours

Period 5: Lesson 5: Letter fun!

I. Objectives

- By the end of the lesson, students will be able to say, recognize and write letter Jj & Kk
- Students can recognize and say the sound / dz / & / k/

II. Vocabulary:

Jig, jump, kick, kite

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

CD 38, CD player

Teacher's activities	Students' activities
1.Warm up:	
-Review a,b,c,d, e,f, g,h & i	-Review

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

2. Learn the letter	
- Teach new words	- Look listen and repeat
+ Jig (visual)	chorally twice
+ jump (visual)	individually
+kick (visual)	
+kite (visual)	
- Notice the first sounds of the two words are the	
same /dz/ & /k/	
- Have students repeat hand	-Repeat
- Have students repeat horse	-Repeat
- Have students read again chorally and	- Read chorally and
individually	individually
3. Sing	
- Introduce the song of letter J & K.	- Listen
Have students listen.Have students listen and repeat one by one	-Listen and repeat
sentence.	-Listen and sing
Have students listen and sing all the song twice.Have students sing by themselves	-Sing
4. Find	-Do the task
-Asks students find J & K in the alphabet	
-Reads the word Jig , students point to the date	
-Reads the word jump , students point to the dog	
-Reads the word kick , students point to the apple	
-Reads the word kite , students point to the bird	
-Reads the word date , students point to the cat	-Listen
* Sumary the lesson	

Unit 5: My colours

Period 6: Lesson 6

I. Objectives

- By the end of the lesson, students can understand and enjoy Story in English

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

- Revise and consolidate

II.Vocabulary

Date, box, chair, ball, jump, Jig

III. Method

Teacher-whole class, groups, individuals.

IV. Teaching aids

- CD track 39, CD player

Teacher's activities	Students' activities
1. Warm up:	
Review structure: What' this? It's a	-Answer
2. Look and say:	-Actions
-Asks students look at the picture	-Look
- Have students point to picture in their book	- Sing and do
-Have students point to the pictures in the right	- Point
order	
- Have students discuss about the content of the	- Discuss
pictures	
+ Who is in the story?	+ Pat & Jig
+ Where are they trying to get?	+ a date
+How are they trying to get it?	+They are putting things
	on top of each other to
	climb up to it
3. Listen	
- Play the CD with pause twice	- Listen
- Have students listen and repeat chorally and	- Listen and repeat
individually.	
-Have students tell what they can understand	-Tell
4. Listen and act	

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

* Sumary the lesson	-Listen	
and act		
- Have some groups of 2 students go to the board	- Go to the board and do	
- Have students listen to the CD and act	-Listen and act	

Unit 5: My colours

Period 7: Review

I. Objectives

- To review letters and sounds of Ii, Jj & Kk
- To review numbers: 6,7

II. Method

- Teacher-whole class, groups, individuals.

III. Procedure

Teacher's activities	Students' activities
1. Warm up:	
Play a game: Whispering Game	
- Have students look at teacher and identify	
which sound is being whispered by teacher	
+ / i/	+ say /i/
+ / dz/	+ say /dz/
+ / k/	+say /k/
2. Match and colour	
- Remind letter and sound i, /i/; j, /dz/, k, /k/	-Remind
-Stick pictures on the board	- Look
-Have students match	-Match

https://giasudaykem.com.vn/tai-lieu-mon-tieng-anh-lop-1.html

ave students color the pictures.	-Colour
Count. Trace the right number.	
eview numbers:one, two, three, four, five, six,	-Review
en	
int to the pictures and ask students to count	-Count
	Count. Trace the right number. eview numbers:one, two, three, four, five, six, en