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

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

											
				UNIT 4: COMMUNITY SERVICES
	Lesson 3.1 - Listening and Reading (Page 34)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- talk about how to protect the environment.
- review past simple.
- practice listening and understanding general and specific information about voluntary clean-up project.
- read and understand an email about cleaning up the beach.
1.2. Competences
- improve communication, collaboration, analytical and critical thinking skills.
1.3. Attributes
- be active to take part in social activities.
- help other people.
- raise awareness of protecting the environment.

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

III. ASSESSMENT EVIDENCE
	Performance Tasks
	Performance Products
	Assessment Tools

	- Let’s Talk: Look at the picture. Do you know any beaches that look like this? How does it make you feel? What can we do to stop this from happening?
	- Ss’ answers / presentation.

	- T’s feedback/Peers’ feedback.

	- Listen to Annie talking to Robert. What do you think Annie's job is?
	- Ss’ answers.

	- T’s feedback/Peers’ feedback.

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

	- Read Jane's email to Dan. Would Jane like to take part in future clean-ups?
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Now, read and write True or False.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	-Speaking: Would you like to take part in a beach clean-up? Why (not)?
	- Ss’ answers / presentation.
	- T’s observation/ DCR and T’s 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 giving enjoyable and short activities as well as to engage them in the follow-up steps.
b) Content: Introduce the situation: Dirty beaches.
c) Expected outcomes: Ss have general ideas about the topic “cleaning up the beaches”, which they are going to listen and read in the new lesson.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	· Option 1: Let’s Talk!
- Use the “Let’s talk!” part in the textbook– page 34 for warm-up activity.
- Ask Ss to work in pairs to look at the picture and answer the questions:

1. Do you know any beaches that look like this?
2. How does it make you feel?
3. What can we do to stop this from happening?

- Call Ss to share their answers with the whole class.
- Give feedback and evaluation.
- Lead to the new lesson.

· Option 2:
- Show a video clip about cleaning up the dirty beach.
- Have Ss watch and answer some questions:

1. Do you know any beaches that look like this?
2. How does it make you feel?
3. What can the people in the clip do to make the beach cleaner?

- Call Ss to give answers.
- Check and give comment.
- Lead to the new lesson.
*Link: https://www.youtube.com/watch?v=cV2gBU6hKfY
[image:]
	

- Work in pairs to discuss.

- Present.

- Watch the video clip, then answer T’s questions.

- Give answers.

- Listen.

B. New lesson (35’)
· Activity 1: Listening (17’)
a) Objective: Students can develop their listening skill.
b) Content: Listen to a conversation about clean-up activities.
c) Expected outcomes: Students can practice listening and understanding general + specific information about clean-up activities.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Listen to Annie talking to Robert. What do you think Annie's job is?
- Briefly explain the meaning of the three options.
- Have Ss read the question.
- Play audio (CD1 - Track 46).
- Have Ss listen and circle the correct answer.
- Call Ss to give answer, explain
- Play the audio again and check the answer as a whole class using DCR.

Task b. Now, listen and circle the correct answers
- Have Ss read through the content of Task b first.
- Play the audio again (CD1 - Track 46).
- Have Ss listen and circle the correct answers.
- Have Ss check answers with their partners.
- Call Ss to give answers, explain.
- Check answers as a whole class using DCR.

	

- Listen and take notes.
- Read.
- Listen and circle the correct answer.
- Give answer, explain.
Answer keys
 [image:]

- Read.
- Listen and circle the correct answers.

- Exchange answers.

- Give answers.
Answer keys
[image:]

· Activity 3: Reading (18’)
a) Objective: Students can develop their reading skill.
b) Content:
- Read Jane's email to Dan. Would Jane like to take part in future clean-ups?
- Now, read and write True or False.
c) Expected outcomes: Students can read an email about cleaning up the beach for gist and detail, and they can talk about their environmental clean-up activities.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Read Jane's email to Dan. Would Jane like to take part in future clean-ups?
- Have Ss read Task a.
- Ask Ss to read the email quickly and circle the correct answer.
- Call 1 S to give answer.
- Check answers as a whole class using DCR.

Task b. Now, read and write True or False.
- Have Ss read the content in Task b and underline the key words.
- Have Ss read the email again and write True or False.
- Have Ss check their answers with a partner.
- Call Ss to give answers.
- Check answers as a whole class using DCR.

Task c. Speaking: In pairs: Would you like to take part in a beach clean-up? Why (not)?
- Have Ss discuss the questions in pairs.
- Call some Ss to share their answers with the whole class.
- Give feedback and evaluation.
- For class with high level students: Give Ss an extra task: List some activities you can do in a beach clean-up project.
- Call Ss some Ss to share their answers with the whole class.
- Give feedback and evaluation.

	

- Read and guess.
- Scan the email for general idea.

- Give answer.
Answer keys
[image:]

- Read and underline the key words.

- Read the text again for details.

- Exchange answers.
- Give answers.
Answer keys
[image:]

- Discuss in pairs.
- Present.

- Discuss in pairs.

- Present.

C. Consolidation and homework assignments (5’)
*Consolidation:
- Vocabulary: cleaner, volunteer, reporter, clean-up, environment, environmental, take part in, trash, pick up, organize.

*Homework
- Practice talking about your environmental clean-up.
- Do the exercises in WB: Listening and Reading (page 24).
- Do the vocabulary exercise in Tiếng Anh 7 i-Learn Smart World Notebook (page 26).
- Play consolation games in Tiếng Anh 7 i-Learn Smart World DHA App on www.eduhome.com.vn
- Prepare: Lesson 3 – Writing and Speaking (page 35 – 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:
…………………………………………………………………………………………
image3.png
Listening b. . .t*
1.a
2.b
3.c
4.b
5.b

image4.png
Reading a. ,.:*
1.Yes

image5.png
Readingb. . ,t*
1.True
2.False
3.True
4. False

image1.png
| Cleaned The World's Dirtiest Beach #TeamSeas

image2.png
Listening a. . ,,t*
2.areporter

