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

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


											             
UNIT 9: ENGLISH IN THE WORLD
Lesson 1.1 – New words and Reading (page 68)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills 
- know some new words about tourism and cultures. (tour guide, stadium, flight, historic, jog, ferry).
- talk about tourist attractions and cultures of English - speaking countries.
- read an email about tourist attractions and culture of the USA to understand general and specific information. 
1.2. Competences  
- improve communication, collaboration, analytical and critical thinking skills. 
1.3. Attributes
- love studying English.
- respect cultures of other countries in the world.

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, pictures.
2. Students’ aids: Student’s book, workbook, notebook.

III. ASSESSMENT EVIDENCE
	Performance Tasks
	Performance Products
	Assessment Tools

	- Match the words with the definitions. 
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Listen and repeat.
	- Ss’ answers/ presentation.
	- T’s observation / feedback.

	- Do you know any historic places? Tell your partner.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.


	- Read Jane's email to her friend. Where is Jane?
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Read and circle the correct answer.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.


	- Speak: What do you know about the United States? Would you like to visit it? 
	- Ss’ answers/ presentation.
	- 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: Introduce: English speaking countries. 
c) Expected outcomes: Ss have general ideas about the topic of the new lesson: English speaking countries.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	· Option 1: Introduce English speaking countries.
- Show flags of some English - speaking countries.
- Have Ss observe the flags and guess the names of these countries.
- Call Ss to give answers.
- Give feedback and show correct answers.
- Lead to the new lesson: English in the world.
*Illustration:
[image: ]

· Option 2: Top 10 tourist attractions in the USA
- Have Ss watch a video clip about Top 10 tourist attractions in the USA.
- Then, ask Ss some questions:
1 Can you list some tourist attractions from the clip?
2 Which tourist attraction in the USA impresses you much? Explain for your choice
3 What do you need to travel to the USA?

- Call Ss to give answers. 
- Give feedback.
- Introduce the new lesson: English in the world.
*Illustration: 
Suggested link: https://www.youtube.com/watch?v=98H5AN_vfOY
[image: ]
                    
	


-  Observe the flags and guess the names of these English - speaking countries.
- Give answers.

Answer keys
From left to right, top to bottom:
1. India
2. Australia
3. Canada
4. Singapore
5. The USA
6. The UK


- Watch the video clip, then give answers.


- Listen.


B. New lesson (35’)
· Activity 1: Pre-Reading (Vocabulary) (12’)
a) Objective: Ss know some words about tourism.
b) Content:  
- Vocabulary study: tour guide, stadium, flight, historic, jog, ferry.
- Match the words with the definitions. Listen and repeat.
-  Speaking: Do you know any historic places? Tell your partner.
c) Expected outcomes: Ss know how to pronounce the new words correctly and use them in appropriate situations.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Match the words with the definitions. Listen and repeat. 
· Option 1 
- Demonstrate the activity on DCR, using the example.
- Have Ss match the words with the definitions.
- Divide class into pairs and have them check their answers with their partners.
- Call Ss to give answers (read or write).
- Check answers as a whole class using DCR.
- Play audio (CD2 – Track 12). Have Ss listen and repeat.
- Correct Ss’ pronunciation.

· Option 2: 
- Demonstrate the activity, using the example.
- Have Ss match the words with the definitions.
- T uses pictures to illustrate the definitions.
- Divide class into pairs and have them check their answers with their partners.
- Call Ss to give answers (read or write).
- Check answers as a whole class.
- Play audio (CD2 – Track 12). Have Ss listen and repeat.
- Correct Ss’ pronunciation.

*Illustration:
[image: ]


Task b. Do you know any historic places? Tell your partner.
- Have pairs discuss and list some historic places. 
- Have Ss share their answers in front of the class.
- Give feedback and evaluation.
	


- Look and listen.
- Work individually.
- Work in pairs.
- Give answers.

- Listen and repeat.
Answer keys
[image: ]
- Look and listen.
- Work individually.

- Work in pairs.
- Give answers.

- Listen and repeat.


Answer keys
[image: ]


- Work in pairs.
- Present.

Sample answers
[image: ]


· Activity 2: While - Reading (18’)
a) Objective: Students can develop their reading skill.
b) Content:  
- Read Jane's email to her friend. Where is Jane?
- Read and circle the correct answer.
c) Expected outcomes: Students can read an email and understand more about some tourist attractions in the USA.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Read Jane's email to her friend. Where is Jane?
- Ask Ss to scan the email, then choose the correct answer.
- Remind Ss to underline or highlight the keywords or supporting ideas for their answers.
- Have some Ss share their answers with the class (read), explain for their answers.
- Give feedback. 
- Give feedback and correct Ss’ answers if necessary.


Task b. Read and circle the correct answer.
- Have Ss look at the content of task b.
- Have Ss scan the text again and circle the correct answer. 
- Elicit answers from different pairs.
- Give feedback and evaluation.


	


- Work individually.


- Read answers, explain.

- Check answers. 
Answer keys
[image: ]

- Read.

- Work in pairs to circle the correct answer.
- Read answers.
Answer keys
[image: ]


· Activity 3: Post - Reading (5’)
a) Objective: Students can use the vocabulary and ideas from the reading text to develop their speaking skill.
b) Content:  Speaking: What do you know about the United States? Would you like to visit it?
c) Expected outcomes: Students can have a free talk about the USA.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task c. In pairs: What do you know about the United States? Would you like to visit it?
- Have Students work in pairs to answer the questions.
- Go round and give help if necessary.
- Call some Ss to share their ideas with the whole class.
- Give feedback and evaluation.
	


- Discuss in pairs.

- Present.

- Listen.


C. Consolidation and homework assignments (5’)
* Consolidation:
- Words about tourism and cultures: (tour guide, stadium, flight, historic, jog, ferry).
* Homework:
- Learn the new words by heart.
- Practice talking about your favorite English - speaking country that you would like to visit.
- Do the exercises in WB: New words + Reading (Page 50).
- Do the vocabulary exercise in Tiếng Anh 7 i-Learn Smart World Notebook (page 54).
- Play consolation games in Tiếng Anh 7 i-Learn Smart World DHA App on www.eduhome.com.vn
- Prepare: Unit 9 - Lesson 1.2 – Grammar (page 69 – SB).

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: 
…………………………………………………………………………………………
image4.png
New Words a. . '
1. tour guide 4.ferry
2.flight 5. historic
3.jog 6. stadium


image5.png
The Imperial City in Hug is a historic place.
Ivisited it last year.


image6.png
Readinga. . ,,t*
2.Washington, D.C.


image7.png
Reading b. . .«*
1.a
2.b
3.c
4.a
5.b


image1.png


image2.png
10 Top Tourist Attractions in tl A - Travel Video


image3.png
s

2 L0 ourey by aiplne %
3 s enfcie by g b nl vy fasm
A, 0ot ot oses e
——
S fomus inpornt sy
6 10 place vher peope go o voth o e beetal o ol
X J

\

v
1, _tourgide : pron whohovsouissoroud onaecin W


