

WELCOME TO OUR CLASS

Hoaloil High School

By: TRUONG HUU HANH

Tiếng Anh 10

Unit

2

HUMANS AND THE ENVIRONMENT

LESSON 3

READING

OBJECTIVES

By the end of this lesson, Ss will be able to:

- read for main ideas and specific information in a text about green living;
- guess the meaning of words/phrases in context;
- talk about ways to live green.

LESSON 3

READING

Crossword

- Vocabulary
- Task 1: Look at the pictures and answer the questions.

- Task 2: Choose the best title.
- Task 3: Circle the correct meanings.
- Task 4: True (T) or false (F).

Task 5: Discuss the following question.

- Wrap-up
- Home work

LESSON 3

READING

WARM-UP

Crossword

WARM-UP

CROSSWORD

Rules:

- Choose a random number.
- Read the clue and guess the word.
- The number of the letters is the point you gain.
- 40 points for the DOWN word.
- The winner is the team with the most points.

WARM-UP

KEY WORD

1

2

3

4

5

6

7

8

9

Clue: interest in and concern about a particular situation or area of interest

LESSON 3

READING

WARM-UP

PRE-READING

Crossword

- Vocabulary
- Task 1: Look at the pictures and answer the questions.

explosion (n)

/ɪk'spləʊʒn/

A violent burst, often with a loud noise

Vụ nổ

VOCABULARY

method (n)

/'meθəd/

a way of doing st

phương pháp

refillable (adj)

/ˌrɪːˈfɪləbl/

that can be filled again after being empty

có thể làm đầy lại

raw material (n.phr.)

/,rɑː mə'tɪəriəl/

any material, such as oil, cotton, or sugar in its natural condition, before it has been processed for use

nguyên liệu thô

VOCABULARY

sort (v)

/sɔ:t/

put a number of things in an order
or to separate them into groups

phân loại

VOCABULARY

New words	Pronunciation	Meaning
explosion (n)	/ɪk'spləʊʒn/	a violent burst, often with a loud noise a bomb/nuclear/gas explosion
method (n)	/'meθəd/	a way of doing something
refillable (adj)	/,ri:'fɪləbl/	that can be filled again after being empty
raw material (n.phr.)	/,rɔː mə'tɪəriəl/	any material, such as oil, cotton or sugar in its natural condition, before it has been processed for use
sort (v)	/sɔːt/	put a number of things in an order or to separate them into groups

PRE-READING

1 Work in groups. Look at the pictures and answer the questions.

Which pictures show a green lifestyle? Why?

PRE-READING

1 Work in groups. Look at the pictures and answer the questions.

In this picture, a man goes shopping with lots of plastic bags. It doesn't show a green lifestyle. Plastic bags pollute the environment since they take time to decay.

PRE-READING

1 Work in groups. Look at the pictures and answer the questions.

b

In this picture, we can see fresh food, which looks organic and is better for our health. It shows a green lifestyle.

PRE-READING

1 Work in groups. Look at the pictures and answer the questions.

In this picture, we can see a lot of litter on the ground. Dropping litter makes the streets very dirty and pollutes the air and water. It doesn't show a green lifestyle.

PRE-READING

- 1 Work in groups. Look at the pictures and answer the questions.

In this picture, the sign advises people to turn off lights when they are not in use. This can save electricity and shows a green lifestyle.

LESSON 3

READING

Crossword

- Vocabulary
 - Task 1: Look at the pictures and answer the questions.
-
- Task 2: Choose the best title.
 - Task 3: Circle the correct meanings.
 - Task 4: True (T) or false (F).

WHILE-READING

2 Read the following text and choose the best title for it.

A. Green living

B. Green issues

C. Green products

Tips

When you choose the best title, you should:

- Read through the whole text.
- Pay attention to the opening paragraph
- Choose the title that best represents the idea of the whole text, not just part of it.

WHILE-READING

3 Circle the correct meanings of the highlighted words and phrases in the text.

1. sustainable

- a. causing little or no damage to the environment
- b. bringing no benefits to the environment

2. organic

- a. without the use of animal organs
- b. without the use of chemicals

3. cutting down on

- a. reducing
- b. reusing

4. natural resources

- a. materials supporting life
- b. materials harmful to life

WHILE-READING

4 Read the text again and decide whether the following statements are true (T) or false (F).

1. Green living is now compulsory for many people. **F; compulsory -> a choice**
More and more people adopt a green lifestyle. It is a choice we make
2. Turning off electrical appliances is an easy way to save energy. **T**
Turning off your appliances when they are not in use. This is one of the easiest way to save energy
3. It takes a long time for plastic waste to break down. **T**
Cutting down on plastic use. This really helps the environment because it takes many years for plastic waste to break down into small pieces.
4. The use of refillable water bottle is not encouraged. **F: not encouraged-> encouraged**
Bring a reusable bad when you go shopping, and your own refillable bottle instead of buying bottled water.

LESSON 3

READING

Crossword

- Vocabulary
- Task 1: Look at the pictures and answer the questions.

- Task 2: Choose the best title.
- Task 3: Circle the correct meanings.
- Task 4: True (T) or false (F).

Task 5: Discuss the following question.

POST-READING

5 Work in pairs. Discuss the following question.

In your opinion, which of the suggestions in the text is the easiest way to live green?

Suggested answer: In my/ our opinion, turning off household appliances when they are not in use is the easiest way to live green because we can do this right at home. We don't need any equipment or training for this.

LESSON 3

READING

Crossword

- Vocabulary
- Task 1: Look at the pictures and answer the questions.

- Task 2: Choose the best title.
- Task 3: Circle the correct meanings.
- Task 4: True (T) or false (F).

Task 5: Discuss the following question.

- Wrap-up
- Home work

CONSOLIDATION

1 Wrap-up

WHAT HAVE WE LEARNT TODAY?

- The ways to live green.

2 Homework

- Search for more ways to live green on the Internet, take note some and post them on the Facebook/Zalo of your class.
- Prepare for Speaking lesson.

THANK YOU

Website: hoclieu.vn

Fanpage: facebook.com/www.tienganhglobalsuccess.vn