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

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

											
UNIT 9: ENGLISH IN THE WORLD
Lesson 3.1 - Listening and Reading (page 74)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- talk about benefits of speaking English.
- practice listening and understanding a recording about benefits of English (for general and specific information).
- read and understand a postcard about a visit to an English speaking country (for gist and details).
1.2. Competences
- improve communication, collaboration, analytical and critical thinking skills.
1.3. Attributes
- love studying English, love travelling.
- have good preparation for any trip.

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 pictures of people using English. What are they doing? What are some ways speaking English can help you?
	- Ss’ answers / presentation.

	- T’s feedback/Peers’ feedback.

	- Listening: Listen to Minh talking at a school career day. Choose the correct statement.
	- Ss’ answers.

	- T’s feedback/Peers’ feedback.

	- Listen and tick (✓) the things Minh used English for.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Reading: Read the postcard. Which country is An visiting?
	- 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 visit an English-speaking country? Which one? 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: Benefits of speaking English.
c) Expected outcomes: Ss have general ideas about the topic “Benefits of speaking English”, 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 pictures of people using English. What are they doing? What are some ways speaking English can help you?
- Use the “Let’s talk!” part in the textbook– page 74 for warm-up activity.
- Ask Ss to work in pairs to answer the questions: Look at the pictures of people using English. What are they doing? What are some ways speaking English can help you?
- Call Ss to share their answers with the whole class.
- Give feedback and evaluation.
- Lead to the new lesson.

· Option 2:
- Divide class into 4-5 groups.
- Have Ss work in groups to list as many as possible the advantages of speaking English (in 2 minutes).
- Have Ss write answers on the board.
- Check Ss’ answers.
- Give feedback and evaluation.
- Announce the winner. (The group with most correct answers.)
- Lead to the new lesson.
	

- Work in pairs to discuss.

- Present.

- Work in groups to list the benefits of speaking English.

- Listen.

B. New lesson (35’)
· Activity 1: Listening (17’)
a) Objective: Students can develop their listening skill.
b) Content:
- Listen to Minh talking at a school career day. Choose the correct statement.
- Listen and tick (✓) the things Minh used English for.
c) Expected outcomes: Students can practice listening and understanding general + specific information about the benefits of speaking English.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Listen to Minh talking at a school career day. Choose the correct statement.
- Have Ss read the question.
- Play audio (CD2 – Track 22).
- Have Ss listen and circle the correct answer.
- Call Ss to give answer, explain.
- Play the audio again and check answers as a whole class using DCR.

Task b. Listen and tick (✓) the things Minh used English for.
- Have Ss read through the content in Task b first, underline the key words for listening.
- Play the audio again (CD2 – Track 22).
- Have Ss listen and tick (✓) the things Minh used English for.
- Have Ss check answers with their partners.
- Call Ss to give answers, explain.
- Check answers as a whole class using DCR.

	

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

- Read, find and underline the key words.

- Listen and tick (✓).

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

· Activity 3: Reading (18’)
a) Objective: Students can develop their reading skill.
b) Content:
- Read the postcard. Which country is An visiting?
- Now, read and write True or False.
- Would you like to visit an English-speaking country? Which one? What problems do you think you would have?
c) Expected outcomes: Students can read a festival blog post for gist and detail, and they can give their opinion about this festival.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Read the postcard. Which country is An visiting.
- Have Ss read the content in Task a.
- Ask Ss to scan the postcard to choose the correct answer.
- Have Ss underline the supporting ideas.
- Call a student to give answer.
- Check answers as a whole class using DCR.

Task b. Now, read and write True or False.
- Have Ss guess the meaning of the words in violet.
- Call Ss to give meaning, briefly explain their meaning, part of speech and usage.

- Have Ss read the content in Task b and underline the key words.
- Have Ss read the postcard again and write True or False.
- 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: Would you like to visit an English-speaking country? Which one? 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 postcard to choose the correct answer.
- Underline the supporting ideas.
- Give answers.
Answer keys
[image:]

Suggested answers
1. aquarium: a glass container in which fish and other water creatures can be kept
2. nervous: worried and anxious

- Read and underline the key words.

- Read the postcard again for details.

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

- Discuss in pairs.

- Present.

C. Consolidation and homework assignments (5’)
*Consolidation:
*Homework
- Do the exercises in WB: Listening and Reading (page 54).
- Do the vocabulary exercise in Tiếng Anh 7 i-Learn Smart World Notebook (page 58).
- Play consolation games in Tiếng Anh 7 i-Learn Smart World DHA App on www.eduhome.com.vn
- List some English speaking countries in Vietnam.
- Prepare: Unit 9 - Lesson 3 – Writing and Speaking (page 75 – 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
Readingb. . ,w*
1.True
2. False
3.True
4.True
5. False

image1.png
Listening a. ,,w*
2. happy he learned
English.

image2.png
b

Listening b. .
1. Buying things
4. Making friends

during his homestay
in Australia

6. Working abroad

image3.png
Readinga. . .w*
Canada

