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

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

											
				 UNIT 6: EDUCATION
	Lesson 3.1 - Listening and Reading (page 50)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- talk about studying abroad.
- practice listening and understanding a recording about studying abroad (for general and specific information).
- read and understand an article about experiences during the time studying abroad (for gist and details).
1.2. Competences
- improve communication, collaboration, analytical and critical thinking skills.
1.3. Attributes
- overcome studying pressure and negative feelings.
- be independent and know how to take care of themselves when studying away from home.

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: Do you know the building in the picture? What do you think is good or bad about studying abroad?
	- Ss’ answers / presentation.

	- T’s feedback/Peers’ feedback.

	- Listening: Listen to a teacher giving a presentation about studying abroad. What grade do you think her class is?
	- Ss’ answers.

	- T’s feedback/Peers’ feedback.

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

	- Reading: Read the article. Did Anna have more good or bad experiences during her time in Spain?
	- 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 study abroad? What problems do you think you would have?
	- 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 topic: Studying abroad (its advantages and drawbacks, countries to apply for).
c) Expected outcomes: Ss have general ideas about the topic “studying abroad”, 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!
 Do you know the building in the picture? What do you think is good or bad about studying abroad?
- Use the “Let’s talk!” part in the textbook– page 50 for warm-up activity.
- Ask Ss to work in pairs to answer the question: Do you know the building in the picture? What do you think is good or bad about studying abroad?
- Call Ss to share their answers with the whole class.
- Give feedback and evaluation.
- Lead to the new lesson.

· Option 2:
- Divide class into 4 groups.
- Have Ss work in groups to list top 5 countries Vietnamese students often choose to study abroad (in order).
- Call Ss to give answers.
- Compare Ss’ answers, then ask Ss some more questions:

1. Do you want to study abroad in the future?
2. Which country would you like to study in?
3. Which subject / major do you want to study for higher education?
4. What do you need to prepare for studying abroad?

- Give feedback and lead to the new lesson.

	

- Work in pairs to discuss.

- Present.

- Work in groups, list top 5 countries Vietnamese students often choose to study abroad.

- Give answers.

- Listen and answer.
Suggested answers
- Top 5 countries Vietnamese students often choose to study abroad: Australia, the USA, Canada, England, South Korea (Source: https://cuocsong.giaoducthoidai.vn/top-10-quoc-gia-duoc-du-hoc-sinh-viet-nam-lua-chon-nhieu-nhat-n566.html)
- Top 5 ideal countries for Vietnamese students to study abroad: Finland, Australia, The USA, England, Canada. (Source: https://toplist.vn/top-list/quoc-gia-ly-tuong-cho-du-hoc-sinh-viet-nam-9170.htm)

B. New lesson (35’)
· Activity 1: Listening (17’)
a) Objective: Students can develop their listening skill.
b) Content:
- Listen to a teacher giving a presentation about studying abroad. What grade do you think her class is?
- Listen and answer the questions.
c) Expected outcomes: Students can practice listening and understanding general + specific information about studying abroad.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Listen to a teacher giving a presentation about studying abroad. What grade do you think her class is?
- Have Ss read the question.
- Play audio (CD1 - Track 68).
- 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.
- Play the audio again (CD1 - Track 68).
- Have Ss listen and answer the questions.
- Remind Ss to give short answers (main ideas to answer the questions, it’s not necessary to write in full sentences).
- Have Ss check answers with their partners.
- Call Ss to give answers, explain.
- Check the answer as a whole class using DCR.

	

- Listen and take notes.
- Read.
- 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.

- Give answers.
Answer keys
[image:]

· Activity 3: Reading (18’)
a) Objective: Students can develop their reading skill.
b) Content:
- Read the article. Did Anna have more good or bad experiences during her time in Spain?
- Now, read and write True or False.
- Would you like to study abroad? What problems do you think you would have?
c) Expected outcomes: Students can read an article about studying abroad for gist and detail, and they can talk about problems they may encounter when studying abroad.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Read the article. Did Anna have more good or bad experiences during her time in Spain?
- Have Ss read the question in Task a.
- Ask Ss to scan the article to choose the correct answer.
- Have Ss underline the supporting ideas.
- Call a student to give answer.
- Check answer 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 article again and write True or False.
- Have Ss check their answers with a partner.
- Call Ss to give answers.
- Check answer as a whole class using DCR.

Task c. Speaking: In pairs: Would you like to study abroad? What problems do you think you would have?
- Have Ss discuss the questions in pairs.
- Call some Ss to share their answers with the whole class.
- Give feedback and evaluation.

	

- Scan the article to choose the correct answer.

- Underline the supporting ideas.
- Give answer.
Answer keys
[image:]

- Read and underline the key words.

- Read the article again for details.

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

- Discuss in pairs.

- Present.

C. Consolidation and homework assignments (5’)
*Consolidation:
- Possible problems when studying abroad:
1. Language barriers
2. Currency differences
3. Day-to-day finances
4. Culture differences (cultural shock)
5. Homesickness
5. Solitude
6. …
7. …
*Homework
- Do the exercises in WB: Listening and Reading (page 36).
- Do the vocabulary exercise in Tiếng Anh 7 i-Learn Smart World Notebook (page 40).
- 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 51 – 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:
…………………………………………………………………………………………
image2.png
x

Listening b. .«
1. France

2.one

3. French history
4.amap

5. apartments and
plane tickets

image3.png
Readinga. . .a*
1. Good

image4.png
Readingb. . ,t*
1. False
2.True
3.False
4.True
5.True

image1.png
Listening a. . .a*
a.Grade 12

