

Trường THPT Nguyễn Trung Trực


Khối: 11

Tiết PPCT: 18

Hệ: PT

Môn: Tiếng Anh

Tên GV: Kỳ Ái Nga


Unit 12

THE ASIAN GAMES

Part A: READING

1. Mục đích, yêu cầu: Học sinh biết về các môn thể thao và sự kiện thể thao Châu Á

2. Nội dung: Reading, trang 136

Unit 12: The Asian Game

*What are the names of
the following sports?*

Unit 12: The Asian Game


Football


Basketball

Unit 12: The Asian Game


Volleyball


Tennis

Unit 12: The Asian Game


Hockey


Weightlifting

Unit 12: The Asian Game


Cycling


Bodybuilding

Unit 12: The Asian Game

*In which sport events are
these sports competed?*

Unit 12: The Asian Game

New Vocabulary

Unit 12: The Asian Game

ADVANCE

/əd'vɑːns/

To advance (v): to develop and improve, to make progress

Unit 12: The Asian Game

APPRECIATE

/ə'pri:ʃieɪt/

*To appreciate (v): to understand
the value of sb/st*

Unit 12: The Asian Game

AQUATIC

AQUATIC

/ə'kwætɪk/

Aquatic (adj): connected with water

AQUATIC SPORTS

AQUATIC SPORTS

Aquatic sport (N): sport connected with water


RowingBlog

Unit 12: The Asian Game

SOLIDARITY

/,sɒli'dæriti/

Solidarity (n): the support that people in a group give each other because they have the same opinions or aims.

Unit 12: The Asian Game

ENTHUSIASM

/in'θju:ziæzm/

Enthusiasm (n): the feeling of being very interested in St or excited by it.

Unit 12: The Asian Game

Guiding Question

Unit 12: The Asian Game

What is the text passage mainly about?

A. Preparation for the Asian Games.

B. Construction of a stadium for the Asian Games.

C. Developing history of the Asian Games

D. Performance of a famous athlete.

Unit 12: The Asian Game

While Reading

The Asian Games, which take place every four years, are held for the purpose of developing intercultural knowledge and friendship within Asia. In this multi-sport event, young people from all over Asia gather together to compete. It is an occasion when strength and sports skills are tested; friendship and solidarity are built and promoted.

During their five-decade history, the Asian Games have been advancing in all aspects. The number of participants has been increasing. The quality of athletes, officials and sports facilities has also been developing through time. New sports and traditional sports have been introduced and added to the Games. The 1st Asian Games were held in New Delhi, India in 1951. Only 489 athletes from 11 nations took part in the Games.

The six sports events at the first Games were basketball, cycling, football, aquatic sports, athletics and weightlifting. Boxing, shooting and wrestling were added at the 2nd Asian Games in Manila, the Philippines in 1954; and tennis, volleyball, table tennis and hockey were added at the 3rd Asian Games in Tokyo, Japan in 1958. Squash, rugby, fencing and mountain biking were introduced for the first time at the 13th Asian Games in Bangkok, Thailand in 1998.

The 14th Asian Games, which were held in Busan, Korea in 2002, attracted 9,919 participants from 44 countries. The athletes competed in 38 different sports and won 427 gold medals. The Vietnamese participants took part in this event with great enthusiasm. Their efforts were much appreciated when they won 2 gold medals in bodybuilding and billiards, and 2 others in women's karatedo. It is hoped that in the near future, Vietnam will become a host country and receive more medals in a variety of sports events.

Task 1: Fill each blank with a suitable word.

effort

appreciated

advancing

aquatic

enthusiasm

facilities

1. The hotel has special facilities for disabled athletes.
2. Swimming and water skiing are both aquatic sports.
3. He never lost his enthusiasm for training athletes.
4. I will make every effort for arriving on time.
5. Our sports performances have been advancing considerably over recent years.
6. Your help was greatly appreciated

Task 2: Scan the passage and find the information to complete the table. Work in pairs.

YEAR 1951	EVENT The 1st Asian Games began in New Delhi, Indian.
(1) _____	Boxing, shooting and wresting were added at
1954 1958	(2) <u>the 2nd Asian Games in Manila</u> Tennis, volleyball, table tennis and hockey were added at the 3rd Asian Game help in Tokyo, Japan.
(3) _____	(4) <u>Squash, rugby, fencing and mountain hiking</u> were introduced at the 13th Asian Games in Bangkok, Thailand.
1998 2002	The 14 th Asian Games were held in Busan, Korean.
(5) _____	

Task 3: Read the passage again and discuss in group of 4 to answer the questions.

1. What is the purpose of the Asian Games?
2. How many participants took part in the 14th Asian Games?
3. In which sports events did the Vietnamese athletes win gold medals at the Busan Games?

Key:

- 1. The purpose of the Asian Games is to develop intercultural knowledge and friendship within Asia.*
- 2. 9,919 participants took part in the 14th Asian Games.*
- 3. They won the gold medals in bodybuilding and billiards, and 2 others in women's karatedo.*

Post Reading

GAME

Game's Instruction

GAME

_Form 2 groups.

_There are 12 squares. Each square represents a question about the topic: «The Asian Games» .

_The group allowed to go first will have a chance to choose a random number from 1 to 12 to answer the question.

_If the answer is correct, they continue to choose another question and go on. If they have any incorrect answer, the turn will belong to the opposite group.

_After opening all squares, a picture will appear. 2 groups will try to guess the athlete's name in the picture.

_1 mark for each correct answer, 5 marks for giving the correct name.

_Time to think:10 seconds for each question.

GAME

Key's description:

_The picture is about a famous athlete:


- +Being introduced to badminton by his father at the early age of 10.
- +Being a professional badminton player at the age of 18.
- +Achieved the ranking of 9th worldwide on July 30, 2009.
- +Achieved the ranking of 6th worldwide on June 18, 2010.

GAME

1	2	3
4	5	6

Question

NGUYEN TIEN MINH


Time

- A. Le Dinh Thuong
 - B. Vu Thi Hong
 - C. Nguyen Thanh Bao
 - D. Vu Nguyen Anh
- 82


Thanks for your attention