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

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

											
				UNIT 7: TRANSPORTATION
Lesson 4 – Review (pages 102, 103)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- review words about personal belongings and means of transportation (customs, passport, suitcase, baggage claim, boarding pass, frequent, sunglasses, subway, …) and talk about them.
- review grammar: possessive pronouns, order of adjectives, equal comparison.
- review: describe and identify personal belongings, compare different types of transportation.
- pronoun the ending sounds correctly: “s” endings.
- put stress on nouns and adjectives with two and three syllables.
1.2. Competences
- improve speaking, listening, reading and writing skills.
- improve the use of English.
1.3. Attributes
- have positive attitude in English language learning so that they actively participate in all classroom activities.
- review the old lesson and have good preparation for the second mid-term test.

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

	- Listening: You will hear a man talking about transportation in London. Listen and fill in the blanks. You will hear the information twice.
	- Ss’ answers.

	- T’s feedback/Peers’ feedback.

	- Reading: Read the email about a trip to an amusement park. Write one word for each blank.
	- Ss’ answers.

	- T’s feedback/Peers’ feedback.

	- Vocabulary: Match the words with the descriptions.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Grammar: Circle the correct words.
- Write sentences using the prompts.
	- Ss’ answers.

	- T’s feedback/Peers’ feedback.

	-Pronunciation: Circle the word that has the underlined part pronounced differently from the others.
+ Circle the word that differs from the other three in the position of primary stress in each of the following questions.
	- Ss’ answers/ presentation.
	- T’s observation, 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: Review: Means of transport.
c) Expected outcomes: Ss are ready for the new lesson.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	· Option 1: Find the differences
- Have Ss look at 2 pictures and find the differences between them (in 2 minutes).
- Call Ss to give answers.
- Correct Ss’ pronunciation if necessary.
- Lead to the new lesson.
*Illustration:
Picture 1:
[image:]
Picture 2
[image:]

· Option 2: Review: Means of Transport
- Have Ss work in groups to list means of transport as many as possible.
- Call Ss to give answers, then pronounce the words and give meaning.
- Correct Ss’ pronunciation if necessary.
- Lead to the new lesson.

	

- Look at the pictures and find the differences.
- Give answers.

- Listen.
Suggested answer
[image:]

- Work in groups, list means of transport.

- Give answers, pronounce the words.

- Listen.
Some suggested answers
[image:]

B. New lesson (35’)
· Activity 1: Listening (7’)
a) Objective: Help Ss improve their listening skill.
b) Content:
- You will hear a man talking about transportation in London. Listen and fill in the blanks. You will hear the information twice.
c) Expected outcomes: Ss listen in details and get familiar with the listening test format.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	You will hear a man talking about transportation in London. Listen and fill in the blanks. You will hear the information twice.
- Have Ss read through the listening part.
- Demonstrate the activity on DCR by using the example.
- Play the audio (CD 2 – Track 41). Have Ss listen and choose the correct answer.
- Have Ss check answers with pairs, then read answers
- Check answers as a whole class using DCR.

	

- Read in silence.

- Listen and read answers.

Answer keys
[image:]

· Activity 2: Reading (7’)
a) Objective: Students can improve their reading skill.
b) Content:
- Read the email about a trip to an amusement park. Write one word for each blank.
c) Expected outcomes: Ss read for comprehension and get familiar with the reading test format.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Read the email about a trip to an amusement park. Write one word for each blank.
- Demonstrate the activity on DCR by using the example.
- Have Ss look and read, then choose the correct answer, underline the supporting ideas for their answers.
- Call Ss to give answers, explain.
- Give feedback and evaluation.

	

- Observe and listen.

- Work individually.

- Give answers, explain.
Answer keys
 [image:]

· Activity 3: Vocabulary (7’)
a) Objective: Ss can review vocabulary about personal belongings.
b) Content: Match the words with the descriptions.
c) Expected outcomes: Ss produce the new language successfully, and they can use these words in speaking and writing.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Match the words with the descriptions.
- Have Ss read the sentences.
- Ask Ss to work in pairs match the words with the descriptions.
- Have Ss give answers, tell the meaning of the words /phrase again.
- Check answers as a whole class using DCR.

	
- Read the sentences.
- Work in pairs to match.

- Give answers.
Answer keys
[image:]

· Activity 4: Grammar (10’)
a) Objective: Ss can review the use of English: possessive pronouns, order of adjectives, equal comparison.
b) Content:
- Circle the correct words.
- Write sentences using the prompts.
c) Expected outcomes: Ss produce the new language successfully, and they can use the grammar points in speaking and writing.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Circle the correct words.
- Ask Ss to work individually to circle the correct words.
- Have Ss work in pairs to check each other’s work.
- Call Ss to give answers, explain for their choice.
- Check answers as a whole class using DCR.

Task b. Write sentences using the prompts
- Ask Ss to read the prompts.
- Have Ss write sentences using the prompts.
- Have Ss work in pairs to check each other’s work.
- Call Ss to give answers.
- Check answers as a whole class using DCR.

	
- Work individually.

- Work in pairs.

- Give answers.
Answer keys
[image:]
- Work individually.

- Work in pairs.

- Give answers.
Answer keys
[image:]

· Activity 5: Pronunciation (4’)
a) Objective: Ss can review the stress of nouns and adjectives with 2 and 3 syllables, last consonant of “s” endings.
b) Content:
- Circle the word that has the underlined part pronounces differently from the others.
- Circle the word that differs from the other three in the position of primary stress in each of the following questions.
c) Expected outcomes: Ss produce the new language successfully.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Circle the word that has the underlined part pronounced differently from the others.
- Have Ss distinguish 3 ways to pronoun “s” endings (review).
- Ask Ss to work individually to circle the answer.
- Have Ss work in pairs to check each other’s work.
- Call Ss to give answers, pronounce the words again.
- Give feedback, correct Ss’ pronunciation if necessary.

Task b. Circle the word that differs from the other three in the position of primary stress in each of the following questions.
- Remind Ss some basic rules of putting stress on nouns and adjectives with 2 or 3 syllables.
- Ask Ss to work individually.
- Have Ss work in pairs to check each other’s work.
- Call Ss to give answers, pronounce the words again.
- Give feedback, correct Ss’ pronunciation if necessary.

	

- Review.

- Work individually.
- Work in pairs.
- Give answers.
Answer keys
[image:]

- Listen.

- Work individually.

- Work in pairs.

- Give answers.
Answer keys
[image:]

C. Consolidation and homework assignments (5’)
* Consolidation:
* Grammar of Unit 7: 	Possessive pronouns, order of adjectives, equal comparison.
* Vocabulary of Unit 7: 	Words about personal belongings and means of transportation (customs, passport, suitcase, baggage claim, boarding pass, frequent, sunglasses, subway, …).
* Homework:
- Review vocabulary, grammar of unit 7.
- Do the exercises in WB: Review of Unit 7 (page 68).
- Prepare: Unit 8 – New words and Reading (page 60 – SB).

D. Reflection
a. What I liked most about this lesson today:
[bookmark: _GoBack]…………………………………………………………………………………………
b. What I learned from this lesson today:
…………………………………………………………………………………………
c. What I should improve for this lesson next time:
…………………………………………………………………………………………
image3.png

image4.jpeg
1. Listen the vocabulary.

Truek

Motoreycle

=

Train

sanboat

image5.png
0. Martin 3.11/eleven
1. stops 4. Airport
2.card 5. convenient

image6.png
0.are 3.in
1.Are 4.by
2.to 5.but

image7.png

image8.png
1. mine
2. her
3. hers
4.Our
5. yours

image9.png
1. My big blue backpack is new.

2.1tis her old red suitcase.

3.This new orange bag is yours.

4. Your bag is not as new as mine.

5.The train is not as fast as the plane.

6.The subway is not as comfortable as the train.

image10.png

image11.png
4.B
5.C
6.B

image1.png

image2.png

