	School: ………………………………………..
	Date:……………………………………..

	Class: …………………………….....................
	Period: …………………………….........

											
UNIT 1: FREE TIME
Lesson 2.3 – Pronunciation and Speaking (Page 9)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- use intonation for Yes / No questions.
- ask and answer about future plan, using the Present Continuous and prepositions of places.
- discuss a plan to join in a free time activity.
- start a friendly conversation.
1.2. Competences
- improve listening and speaking skills.
1.3. Attributes
- make plans for themselves.
- be well-organized and disciplined.

II. TEACHING AIDS AND LEARNING MATERIALS
1. Teacher’s aids: Student book and Teacher’s book, class CDs, digital book (DCR phần mềm tương tác SB, DHA (từ vựng/ cấu trúc) phần mềm trò chơi tương tác), projector/interactive whiteboard / TV (if any), PowerPoint slides, handouts.
2. Students’ aids: Student’s book, workbook, notebook, handouts.

III. ASSESSMENT EVIDENCE
	Performance Tasks
	Performance Products
	Assessment Tools

	- Listen to the questions and notice how the intonation rises.
- Listen and cross out the sentence doesn’t follow the note: intonation for Yes / No questions rises.
- Read the questions with the rising intonation to a partner.
- Ask and answer about making plan, using the Present continuous and prepositions of place.
- Invite your friend to join you in a free time activity, discuss the plan and complete the table.
	- Ss’ performance and answers.

- Ss’ answers.

- Ss’ performance.

- Ss’ performance.

- Ss’ performance /
Presentation.
	- T’s observation.

- T’s feedback/Peers’ feedback.

- T’s feedback/Peers’ feedback.

- T’s feedback/Peers’ feedback.

- T’s observation, T’s feedback/Peers’ feedback.

IV. 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 enjoyable and short activities as well as to engage them in the follow-up steps.
b) Content: Review vocabulary about hobbies.
c) Expected outcomes: Ss remember old words and use them in other speaking activities.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	- Give greetings.
- Check attendance.
· Option 1:
- Give Ss a set of questions.
- Have Ss work in pairs to divide the questions given into 2 groups: Yes/No questions and Wh-questions.
- Call Ss to read answers.
- Give feedback and lead to the new lesson: intonation for Yes/No questions.
*Suggested questions
1.Can you talk now?
2. Are you going to the fair tonight?
3.Where should we meet?
4. Is she coming with us?
5. What are you doing tonight?
6. Do you like bowling?

· Option 2: Rising or Falling?
- Let Ss play a game: T reads some questions with rising tone and falling tone.
- For each question with rising tone, Ss stand up. For each question with falling tone, Ss sit down.
- Ask 2 Ss to stand in front of the class to observe.
- Any Ss who do not follow the game rules will be sent out of the game.
- T may have the losers sing a song or do any fun activities in front of the class.
àIntroduce the new lesson: intonation for Yes/No questions.
	- Greet T.

- Work in pairs, divide the questions into 2 groups.

- Give answers.
Answer keys
* Yes/No questions
1.Can you talk now?
2. Are you going to the fair tonight?
4. Is she coming with us?
6. Do you like bowling?
* Wh-questions
3.Where should we meet?
5. What are you doing tonight?

- Listen.

- Take part in the class activity.

B. New lesson (35’)
· Activity 1: Pre-Speaking: Pronunciation (10’)
a) Objective: Introduce intonation for Yes/No questions.
b) Content:
- recognize the intonation for Yes/No questions.
- listen and check, find mistakes.
- practice.
c) Expected outcomes: Ss distinguish and use intonation for Yes/No questions correctly in their speaking.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a + b. Listen to the question and notice how the intonation rises.
- Use DCR to show the task.
- Play the recording (CD1, track 10).
- Ask Ss to listen and notice how the intonation rises.
- Play the recording again, have Ss listen and repeat with a focus on the pronunciation feature.

Task c + d. Listen and cross out the sentence that doesn’t follow the sound feature, then read the questions with the rising intonation to a partner.
- Use DCR to show the task.
- Play the recording (CD 1 – Track 11), have Ss listen and cross out the option that doesn’t follow the sound feature in “a”.
- Call Ss to give answers.
- Play the recording again and check answers as a whole class.
- Then have Ss practice saying the examples with a partner, using the pronunciation feature.
- Call some Ss to read questions in front of the class.
- Ask Ss to make some more Yes/ No questions and practice reading them with rising tone.
	

- Listen.

- Listen again and repeat.

- Listen and cross out.

- Give answers.
- Listen again and check.

- Work in pairs.

- Present.
- Give answers.

· Activity 2: While-speaking (19’)
a) Objective: Students can make plans.
b) Content:
- asking and answering about making plan for tonight, using the Present Continuous and Prepositions of place.
- inviting a friend to join a free time activity, discussing time and place to meet, then completing in the table.
c) Expected outcomes: Ss produce the new language successfully.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	PRACTICE
Task a. Practice the conversation. Swap the roles and repeat.
- Use DCR to show the task.
- Demonstrate the activity by practicing the role-play with a student.
- Have pairs practice the conversation.
- Remind Ss to use the prepositions of place and the Present Continuous.
- Have Ss swap roles and repeat, using the ideas on the right.
- Have some pairs demonstrate the activity in front of the class.
- Give feedback and evaluation.

Task b. Practice with your own ideas.
- Have pairs practice the conversation with their own ideas, then swap roles.
- Remind Ss to use some words to start a friendly conversation.
- Call some pairs to demonstrate the activity in front of the class.
- Give feedback and evaluation.

SPEAKING: Let’s Go Out!
Task a. You’re inviting your friend to join you in a free time activity. Student B goes to page 118, file 1. Student A writes activities and places in the table, then invite student B. If he/she can come, discuss where and when to meet and complete the table.
- Use DCR to show the task.
- Demonstrate the activity by practicing role-play with a student.
- Have student A look at the schedule on the bottom of the page and student B turn to page 118, file 1.
- Ask Ss to fill in the table with their own ideas.
- Have Ss take turns to invite each other to complete the table.
- Observe, give help if necessary.
	

- Observe, listen.

- Work in pairs to practice the conversation.

- Swap roles and continue the task.

- Present.

- Work in pairs to practice the conversation, then swap roles.

- Present.

- Observe and listen.

- Work in pairs to make plan.

· Activity 3: Production (6’)
a) Objective: Students can make plans.
b) Content: Asking your partner what they arranged to do with their friend, when and where they will meet them.
c) Expected outcomes: Ss produce the new language successfully in everyday speaking and writing.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	SPEAKING: Let’s Go Out!
Task b. Make a new pair. Ask your partner what they arranged to do with their friend, when and where they will meet them.
- Pair each student with a new partner.
- Have Ss ask their partners about what they arranged to do with their friends, where they arranged to meet, and at what time.
- Have some Ss share their answers with the class
- Give feedback and evaluation.
	

- Make a new pair.

- Work with new partner.

- Give answers.

C. Consolidation and homework assignments (5’)
* Consolidation:
- Intonation for Yes / No questions: rising.

* Homework:
- Make 2 Yes / No questions, then practice reading them.
- Complete the table for those who haven’t finished it in class.
- Prepare: Lesson 3 – Listening and Reading (page 10– SB).
- Review the vocabulary and grammar notes in Tiếng Anh 7 i-Learn Smart World Notebook
 (pages 6 & 7).
- Play consolation games in Tiếng Anh 7 i-Learn Smart World DHA App on www.eduhome.com.vn

D. Reflection
a. What I liked most about this lesson today:
…………………………………………………………………………………………
b. What I learned from this lesson today:
…………………………………………………………………………………………
c. What I should improve for this lesson next time:
…………………………………………………………………………………………
