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

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

											
				 UNIT 6: EDUCATION
	Lesson 1.3 – Pronunciation and Speaking (page 46)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- distinguish and use sound changes of “…have to…” correctly.
- give thanks and decline an invitation.
- make plans.
1.2. Competences
- improve listening and speaking skills.
1.3. Attributes
- be responsible for school work and housework.
- have a balance between studying and relaxing.

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.

III. ASSESSMENT EVIDENCE
	Performance Tasks
	Performance Products
	Assessment Tools

	- Listen to the sound changes of the underlined words.
	- Ss’ performance and answers.
	- T’s observation.

	- Listen and cross out the sentence that doesn’t follow the note in “a”.
	- Ss’ answers.

	- T’s feedback/Peers’ feedback.

	- Read the sentences with the sound changes noted in “a” with a partner.
	- Ss’ performance.
	- T’s feedback/Peers’ feedback.

	- Ask and answer.
	- Ss’ performance.
	- T’s feedback/Peers’ feedback.

	- Practice with your own ideas.
	- Ss’ performance.
	- T’s feedback/Peers’ feedback.

	- Make plans with your classmate. In pairs: Student B, turn to page 119, File 4. Student A, write the activities you want to do and invite Student B to join you. Swap roles and repeat. Student A, turn to page 120, File 5 Did you draw your partner’s kitchen correctly?
	- Ss’ performance /
Presentation.
	- T’s observation, T’s feedback/Peers’ feedback.

	- Decide a time to meet.
	- Ss’ answers.
	- 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: have to / Review vocabularies about school tasks.
c) Expected outcomes: Ss remember old knowledge and use them in other speaking activities.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	· Option 1:
- Have Ss close all books.
- Show 4 sentences with a blank inside each.
- Have Ss read these uncompleted sentences and think of a word / phrase that can be filled in all 4 sentences.
- Call Ss to give answers.
- Give feedback and show correct answer.
- Lead to the new lesson: The sound changes in “have to”.
*Suggested sentences:
1. I _____do my essay.
2. I _____give a presentation tomorrow.
3. I _____do my math homework tonight.
4. I _____write a book review next week.

· Option 2: Review vocabularies about school tasks
- Have Ss close all books.
- Give Ss 6 sets of words. Each set contains 3 to 4 subordinating words.
- Have Ss use the words given to guess key words.
- Call Ss to give answers.
- Give feedback.
- Lead to the new lesson.
*Illustration:
1. mid-term, multiple choice, speaking
2. characters, author, plot
3. speech, confidence, body language
4. team work, deadline, meeting
5. literature, paragraph, thesis statement
6. math, extra exercises, after school
	

- Work in pairs, then give answers.

Answer keys

The missing word / phrase: have to

- Close books.

- Work in groups of 3-4 and guess key words.
Answer keys
1. mid-term, multiple choice, speaking: TEST
2. characters, author, plot: BOOK REVIEW
3. speech, confidence, body language: PRESENTATION
4. team work, deadline, meeting: PROJECT
5. literature, paragraph, thesis statement: ESSAY
6. math, extra exercises, after school: HOMEWORK

B. New lesson (35’)
· Activity 1: Pre-Speaking: Pronunciation (8’)
a) Objective: Introduce sound changes of “have to”.
b) Content:
- recognize sound changes of “have to”.
- listen and check, find the sentence that doesn’t follow the note in “a”.
- practice.
c) Expected outcomes: Ss distinguish and use sound changes of “have to” correctly in their speaking.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a + b. Listen to the sound changes and focus on the underlined words.
- Play the recording (CD1, track 62).
- Ask Ss to listen and focus on the sound changes of the underlined words.
- 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 note in “a”.
- Play the recording (CD 1 – Track 63), have Ss listen and cross out the option that doesn’t follow the note in “a”.
- Call Ss to give answers.
- Play the recording again and check answers as a whole class using DCR.
- Give feedback and evaluation.
	

- Listen.

- Listen again and repeat.

- Listen and give answers.
Answer keys
[image:]

· Activity 2: While-speaking (22’)
a) Objective: Students can give thanks and decline an invitation.
b) Content:
- Ask and answer, then practice with your own ideas.
- Make plans with your classmate. In pairs: Student B, turn to page 119, File 4. Student A, write the activities you want to do and invite Student B to join you. Swap roles and repeat. Student A, turn to page 120, File 5 Did you draw your partner’s kitchen correctly?
c) Expected outcomes: Ss produce the new language successfully.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	PRACTICE
* Ask and answer
- Demonstrate the activity using the example.
- Divide the class into pairs.
- Have pairs ask and answer about plans.
- Observe, give help if necessary.
- Remind Ss to give thanks and decline an invitation politely.
- Have some pairs demonstrate the activity in front of the class.
- Give feedback and evaluation.

* Practice with your own ideas
- Have pairs continue practice asking and answering about making plans, using their own ideas.
- Call some pairs to share their ideas with the whole class.
- Give feedback and evaluation.

SPEAKING: Do You Want To Go Out?
Task a. Make plans with your classmate. In pairs: Student B, turn to page 119, File 4. Student A, write the activities you want to do and invite Student B to join you. Swap roles and repeat. Student A, turn to page 120, File 5 Did you draw your partner’s kitchen correctly?
- Demonstrate the activity by practicing the example with a student.
- Have Ss work in pairs: Student B, turn to page 119, File 4. Student A, write the activities he / she wants to do and invite Student B to join him / her.
- Have Ss swap the roles and repeat.
- Observe, give help if necessary.
	

- Observe, listen.

- Work in pairs.

- Present.
Suggested conversation
[image:]

- Work in pairs.
- Present.

- Observe and listen.

- Work in pairs.

- Swap roles and repeat.

· Activity 3: Production (5’)
a) Objective: Students report their results to the class.
b) Content: Decide a time to meet.
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: Do You Want To Go Out?
Task b. Decide a time to meet.
- Have pairs decide a time to meet.
- Have some pairs share their ideas with the class.
- Give feedback and evaluation.
	

- Give answers.
- Present.
- Listen.

C. Consolidation and homework assignments (5’)
* Consolidation: Sound changes of “have to”
[image:]
* Homework:
- Practice: sound changes of “have to”.
- Prepare: Unit 6 - Lesson 2 – New words and Reading (page 47 – SB).
- Review the vocabulary and grammar notes in Tiếng Anh 7 i-Learn Smart World Notebook
 (pages 36 & 37).
- 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:
…………………………………………………………………………………………
image1.png
Pronunciationc. . .t*
I have to give a presentation tomorrow. - Wrong. There's no
connected speech.

image2.png
Do you wantfo go Thanks, but I'm sorry, I can't. Do you want fo go to the
out later? I have to finish my project. mall on Friday night? Sure, I'm free.

image3.png
a. "...have to..." often sounds like /haeftal.

