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

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

											
UNIT 10: ENERGY SOURCES
Lesson 3.1 - Listening and Reading (Page 82)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- talk about different energy sources.
- practice listening (for general and specific information) and understanding an interview about energy.
- read (for gist and details) and understand a formal email about energy.
1.2. Competences
- improve communication, collaboration, analytical and critical thinking skills.
1.3. Attributes
- save energy.
- choose suitable, economical and environmentally friendly types of energy for everyday use.
- protect 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. What problem can you see? What causes it? What can we do to improve it?
	- Ss’ answers / presentation.
	- T’s feedback/Peers’ feedback.

	- Listening: Listen to an interview. What is Harry's job?
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Listen and answer the questions.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Reading: Read Elizabeth's email and circle Windrush City's biggest problem?
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Now, read and fill in the blanks
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	-Speaking: Is your town polluted? What are the causes? What should your town do to improve it?
	- 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 steps that followed.
b) Content: Introduce the topic: Pollution.
c) Expected outcomes: Ss have general ideas about the topic “Pollution”, 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!
 Look at the picture. What problem can you see? What causes it? What can we do to improve it?
- Use the “Let’s talk!” part in the textbook– page 82 for warm-up activity.
- Ask Ss to work in pairs to look at the picture and answer the questions: What problem can you see? What causes it? What can we do to improve it?
- Call Ss to share their answers with the whole class.
- Give feedback and evaluation.
- Lead to the new lesson.

· Option 2: Negative effects of some energy sources
- Show a picture, ask Ss some questions.
[image:]
1. What problem can you see in the picture?
2. What causes it?
3. What kind of energy do you think that people use in this situation?
4. Can you use 1 word to describe this picture?

- Have Ss discuss and give answers.
- Give feedback and evaluation.
- Lead to the new lesson: Pollution is one of the biggest negative impacts of energy sources.
	

- Work in pairs to answer.

- Present.

- Look at the pictures, discuss and answer the questions.

- Listen.

B. New lesson (35’)
· Activity 1: Listening (17’)
a) Objective: Students can develop their listening skill.
b) Content:
- Listen to an interview. What is Harry's job?
- Listen and answer the questions.
c) Expected outcomes: Students can practice listening and understanding general + specific information about energy.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Listen to an interview. What is Harry's job?
- Have Ss read the question.
- Play audio (CD2 – Track 33).
- 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. Listen and answer the questions
- Have Ss read through the questions in Task b first, underline the key words for listening.
- Play the audio again (CD2 – Track 33).
- Have Ss listen and answer the questions.
- Remind Ss to use short answers.
- Have Ss check answers with their partners.
- Call Ss to give answers, explain.
- Check the answers as a whole class using DCR.

	

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

- Read, find and underline the key words.

- Listen and answer the questions.

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

· Activity 3: Reading (18’)
a) Objective: Students can develop their reading skill.
b) Content:
- Read Elizabeth's email and circle Windrush City's biggest problem?
- Now, read and fill in the blanks.
- Is your town polluted? What are the causes? What should your town do to improve it?
c) Expected outcomes: Students can read a formal email for gist and detail, and they can give their opinion about how to protect the environment when using energy.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Read Elizabeth's email and circle Windrush City's biggest problem?
- Have Ss read the content in Task a.
- Ask Ss to scan the email to choose the correct answer.
- Have Ss underline the supporting ideas.
- Call a student to give answer.
- Check the answer as a whole class using DCR.

Task b. Now, read and fill in the blanks.
- Have Ss read the content in Task b and underline the key words.
- Have Ss read the email again and fill in the blanks.
- Remind Ss to use short answers for each blank.
- 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: Is your town polluted? What are the causes? What should your town do to improve it?
- Have Ss discuss the questions in pairs.
- Call some Ss to share their answers with the whole class.
- Give feedback and evaluation.

	

- Scan the email to choose the correct answer.
- Underline the supporting ideas.
- Give answer.
Answer keys
[image:]

- Read and underline the key words.

- Read the email again for details.

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

- Discuss in pairs.

- Present.

C. Consolidation and homework assignments (5’)
*Consolidation: Negative effects of energy
- cause pollution
- be dangerous
- cost much money
- …
*Homework
- Do the exercises in WB: Listening and Reading (page 60).
- Talk about negative effects of energy.
- Do the vocabulary exercise in Tiếng Anh 7 i-Learn Smart World Notebook (page 64).
- Play consolation games in Tiếng Anh 7 i-Learn Smart World DHA App on www.eduhome.com.vn
- Prepare: Unit 10 - Lesson 3 – Writing and Speaking (page 83 – 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
h

Readinga. . .«
2. too much air pollution

image5.png
Reading b. . ,a*
1.Windrush

2. polluted

3. coal

4. cheap

5. eco-friendly

image1.jpeg

image2.png
Listening a. . ,,t*
1. energy expert

image3.png
Listening b. . ,,w*
1.60%

2.1t's cheap.

3.10%

4. the city mayor

5. solar power

