Date of preparing: 	………………………………….
Date of teaching: 	………………………………….
											
Period …
UNIT 1: HOME
Lesson 3 - Part 1 (Page 12) - Vocabulary and Listening
Geography

I. OBJECTIVES
By the end of the lesson, Ss will be able to…
1. Knowledge
- know more vocabularies about directions.
- ask and answer about village, town and city.
2. Ability
- improve the use of English, speaking and listening skills.
3. Quality
- have positive attitude in English language learning so that they actively participate in all classroom activities.
- love hometown.

II. TEACHING AIDS AND LEARNING MATERIALS
Lesson plan, PPT slides, student’s book, workbook, notebook, personal computer (if any), projector/TV, speakers, DCR & DHA on EDUHOME, handouts…
III. PROCEDURES
A. Warm up: (5’)
a) Objective: Introduce the new lesson and set the scene for Ss to acquire new language; get students' attention at the beginning of the class by means of enjoyable and short activities as well as to engage them in the steps that follow.
b) Content: Introduction of some vocabularies about directions/ Burano Island – Italy.
c) Product: Ss get to know some new words they are going to study in the lesson.
d) Competence: Collaboration, communication, critical thinking.
e) Organization of the activity:
	Teacher’s Activities
	Students’ Activities

	- Give greetings
- Check attendance
· Option 1: Vocabulary - a. Write the words in the boxes on the map
- Use part a. Vocabulary – Write the words in the boxes on the map for the Warmup activity
- Bring a compass to class, and help Ss use the compass and find directions
- Have Ss write answers
 Lead to the new lesson
· Option 2: Introduce Burano Island – Italy

- Write questions on the board
1. Where is Burano Village?
2. How do people travel around the village?
3. How are the houses in the village? / What is special about the houses in the village?
- Have Ss work in pairs and guess the answer
- Show a video clip about Burano Island – Italy
Link: https://www.youtube.com/watch?v=ZO70JUFUPig
[image:]
- Have Ss watch the clip and answer some questions:
- Introduce: Burano Island – Italy is the hometown of a boy in the listening section Ss are going to study today
 Lead to the new lesson
	- Greet T

- Learn how to use a compass, then write answers
Answer key
[image:]

· Look at the questions

- Work in pairs, discuss the possible answers

- Watch the video clip, then give answers

Expected answers
1. Burano Village is in Venice, Italy
2. by boat / walk
 3.The houses in the village are painted

B. New lesson (35’)
· Activities 1: Vocabulary (15’)
a) Objective: Ss know more vocabularies about directions and places.
b) Content:
- Writing words about direction.
- Writing words about places.
c) Products: Ss know how to pronounce the new words correctly and use them in appropriate situations.
d) Competence: Communication, collaboration, presentation, creativity.
e) Organization of the activity:
	Teacher’s Activities
	Students’ Activities

	a. Write the words in the boxes on the map. Listen and repeat
- Demonstrate the activity using the example
- Have Ss look at the compass and write the words in the boxes on the map
- Ask Ss to work in pairs to check their answers with their partners
- Call Ss to give answers
- Check answers as a whole class
- Play audio (CD1 – Track 12). Have Ss listen and repeat
- Call some Ss to read the words again
- Correct Ss’ pronunciation if necessary

b. Read the description and write the underlined words under each picture. Listen and repeat
· Option 1:
- Have Ss read the description and write the underlined words under each picture
- Ask Ss to work in pairs to check their answers with their partners
- Call Ss to give answers
- Check answers as a whole class
- Play audio (CD1 – Track 13). Have Ss listen and repeat
- Call some Ss to read the words again
- Correct Ss’ pronunciation if necessary

· Option 2:
- Have Ss close all books
- Give / Show pictures, have Ss look and fill in the blanks
[image:]

- Have Ss distinguish city / town and village through the pictures
- Have Ss open their books, read the description and write the underlined words under each picture
- Call Ss to give answers
- Check answers as a whole class
- Play audio (CD1 – Track 13). Have Ss listen and repeat
- Call some Ss to read the words again
- Correct Ss’ pronunciation if necessary
	

- Look and write

- Work in pairs

- Give answers

- Listen and repeat
- Read the words again
Answers keys
[image:]

- Do the task

- Work in pairs

- Give answers
Answer keys
[image:]

- Close all books
- Work in pairs

- Fill in the blanks
Answer keys
1. Hội An Town
2. Đôn Village
3. Đà Lạt City

- Comment

- Open books

· Give answers
- Listen and check
- Say the words again

· Activity 2: Listening (10’)
a) Objective: Ss can develop their listening comprehension skills.
b) Content: Listening to a boy talking about his hometown.
c) Products: Ss practice listening for main ideas and details.
d) Competence: Collaboration, communication, reasoning, analytical and synthesizing skills.
e) Organization of the activity:
	Teacher’s Activities
	Students’ Activities

	a. Listen to a boy talking about his hometown. Does he like living there?
- Have Ss look at the request of the task. Analyze the instruction, emphasize the key words

- Guide Ss to listen for tone of voice
- Play audio (CD1 – Track 14)
- Have Ss listen and answer the question by circling Yes / No
- Check answers as a whole class

b. Listen and circle “True” or “False”
- Have Ss read the sentences, underline key words and make a guess whether the given sentences are True or False
- Demonstrate the activity.
- Play audio (CD1 – Track 14) again
- Have Ss listen and circle “True” or “False”
- Call Ss to read their answers
- Check answers as a whole class
	

- Read the instruction and underline the key words

- Listen and give answers
Answer keys
Yes.
- Check answers

- Read, underline key words and guess

- Listen and circle “True” or “False”

- Read answers
Answer keys
1T 2F 3F 4T
- Check answers

· Activity 3: Grammar – Useful language (10’)
a) Objective: Ss can use some useful languages in their speaking.
b) Content: structures to ask and answer about places.
c) Products: Ss apply the structure to producing the language successfully.
d) Competence: Collaboration, communication, presentation
e) Organization of the activity:
	Teacher’s Activities
	Students’ Activities

	Listen then practice
· Option 1:
- Have Ss look at the Useful Language box
- Explain
- Explicit the structure:
Be famous for
- Play audio (CD1 – Track 15)
- Have Ss practice the useful language
- Have Ss practice the conversation, using other vocabularies from “New words” and Listening”, and their own ideas
- Call some pairs to present, give feedback and evaluation

· Option 2:
- Follow the same steps as option 1
- Call some Ss to ask and answer about a city / town / village they know (not in the book)
- Have Ss act out the conversation as naturally as they can (without using the textbook)
- Give feedback and evaluation
	

- Look

- Listen and take notes

- Listen
- Practice in pairs

- Present
Suggested conversation
A: Where is Burano?
B: It’s in the north of Italy
A: Is it a town?
B: No, it’s a small village
A: What’s it famous for?
B: It’s famous for painted houses.

- Work in pairs

- Present

C. Consolidation (3’)
* Vocabularies about directions and places: north, west, east, south, city, town, village, …
* Structures:
Be famous for …
To the north of ... / in the sound of …
D. Homework (2’)
- Practice asking and answering about places and directions.
- Do exercises in Workbook: Lesson 3 - New words – Listening (page 6).
[bookmark: _GoBack]- Prepare: Lesson 3 – Reading, Speaking and Writing (page 13 – SB).
image2.png

image3.png
Fill in the blanks, using the words: city / town or village?

1. Fi An ... 2.Pén ...

image4.png
New Words b.

village city

image1.jpeg

