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

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

UNIT 2: ENTERTAINMENT AND LEISURE
Unit 2, Lesson 2.1 – Vocab & Listening, (page 15)

1. Objectives
By the end of this lesson, students will be able to…
1.1. Language knowledge & skills
- talk about plan, agreement, arrangement using the adjectives promise, decide, arrange, refuse, agree, offer.
- improve listening skill through completing the tasks.
- use the phrases in the Conversation Skill box to end a conversation naturally.
1.2. Competences
- improve Ss’ communication, collaboration, analytical and critical thinking skills.
	1.3. Attributes
	- become an independent and responsible person.
2. Teaching aids and materials
- Teacher’s aids: Student’s 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.
- Students’ aids: Student’s book, Workbook, Notebook.
3. Assessment Evidence
	Performance Tasks
	Performance Products
	Assessment Tools

	- Watch a lip about an arrangement.

- Fill in the blanks with the words.
- Listen and complete the tasks.
- Talk about plans, arrangements, promises.
	- Ss’ reaction to clip and their performance.

- Ss’ answers.

- Ss’ answers.

- Ss’ answers/ presentation.
	- T’s feedback.

- T’s observation/ DCR.

- T’s observation/ DCR.

- T’s feedback/Peers’ feedback.

4. Procedures
A. Warm up: 5 minutes
a. Objectives: to raise the Ss’ awareness of the topic and get them ready for the lesson.
b. Content: A clip on YouTube.
c. Expected outcomes: Ss can answer the question correctly after watching to the clip.
d. Organization

	Teacher’s activities
	Students’ activities

	The clip
https://www.youtube.com/watch?v=gZIR7JVdt8Q
- Introduce the clip to Ss.
- Write the question on the board.
When can they go out for dinner?
- Ask Ss to guess the answer before watching the clip.
- Play the file.
- Get the answers from Ss.
- Check the answers and lead to new lesson.
	

- Listen to T.
- Watch the clip.

- Give answers.

Answer keys
At 8 on Monday.

B. Pre-Listening: 10 minutes
a. Objectives: to prepare Ss for the listening activity by introducing the vocabulary.
b. Content: Vocabulary, task a, b
Task a. Read the definitions and then fill in the blanks with the new words. Listen and repeat.
Task b. In pairs: Talk about things you did in the last week using the new words. Tell your partner.
c. Expected outcomes: Ss can use the words to complete the tasks correctly.
d. Organization
	Teacher’s activities
	Students’ activities

	Task a.
- Get Ss to read the definitions and then do the task individually before sharing the answers with a partner.
- Call Ss to give the answers on the board.
- Give feedback and explain more if needed.
- Play the audio file again and ask Ss to repeat in chorus.
	
- Read the definitions.
- Complete the blanks, and then compare the answers with a partner.
- Give their answers.
- Listen and repeat.
Answer Keys (Use the DCR)

	Task b.
- Ask Ss to work in pairs to talk about the things they did last week.
- Give them time to work.
- Check the answers.
	
- Work in pairs.
- talk about the things they did last week.
- Give their answers.
Ss’ own answers.

C. While-listening: 15 minutes
a. Objectives: to help Ss get the meaning of the talk and improve Ss’ listening skill.
b. Content: Listening, task a, b, c
Task a. Listen to two friends trying to make plans for the weekend. What is it they want to do?
Task b. Now, listen and fill in the blanks.
Task c. Read the Conversation Skill box and listen to Task b. audio again. Circle the phrase in the Conversation Skill box that you hear.
c. Expected outcomes: Ss can complete the tasks correctly.
d. Organization:
	Teacher’s activities
	Students’ activities

	Task a.
- Ask Ss to have a look at the two pictures.
- Elicit the information related to them.
- Paly the audio file.
- Ask Ss to share their answer with a partner.
- Call Ss to give the answer.
- Check Ss’ answers and give feedback if needed.
	
- Look at the pictures and give the answers.
- Listen and choose the correct answers.
- Share it with a partner.
- Give answer.

Answer Keys (Use the DCR)

	Task b.
- Ask Ss to look at the four questions.
- Have Ss underline the key words in each question.
- Paly the audio file.
- Get Ss to give the answers.
- Check their answers.
	
- Underline the key words in the questions.
- Listen and fill in the blanks.
- Give answers.

Answer Keys (Use the DCR)

	Task c:
- Have Ss look at the Conversation Skill box before listening (one time).
- Use the DCR to check Ss’ answers.

	
- Look at the Conversation Skill box.
- Listen and number the phrases in order.
Answer Keys (Use the DCR)

D. Post – Listening: 10 minutes
a. Objectives: to help Ss to use the language and information in the real situation.
b. Content: Listening -Task d and e
Task d: Listen and repeat.
Task e: In pairs: What have you promised, agreed, or arranged to do this week?
	c. Expected outcomes: Ss can end a conversation by using the phrases to talk about their plans, arrangements, promises.
d. Organization

	Teacher’s activities
	Students’ activities

	Task d:
- Ask Ss to listen and repeat the phrases again.
- Emphasize on how to end the conversation.

	
- Listen and repeat (individually).

	Task e:
- Ask Ss to work in pairs
- Ask Ss to talk about their plans, arrangements, promises.
- Monitor the class and help them if necessary.
- Ask some Ss to present their ideas.
	
- Talk plans, arrangements, promises with a partner.

- Talk to the whole class.
Ss’ own answers.

E. Consolidation and homework assignments: 5 minutes
- Make a clip about an arrangement with a partner.
- Do exercises in workbook on page 10.
- Prepare the next lesson: Lesson 2.2 - Grammar, (page 16).
- Practice vocabulary in the Notebook page 10.
5. 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:
…………………………………………………………………………………………

