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

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

											
					UNIT 6: EDUCATION
	Lesson 2.3 – Pronunciation and Speaking (page 49)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- distinguish and put stress on intensifiers for emphasis correctly.
- talk about feelings.
- act out the situations for partners to guess how they feel and give reason.
1.2. Competences
- improve listening and speaking skills.
1.3. Attributes
- overcome studying pressure and negative feelings.
- 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, pens, pencils, crayons.

III. ASSESSMENT EVIDENCE
	Performance Tasks
	Performance Products
	Assessment Tools

	- Listen to the sentences and focus on the underlined word.
	- 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 sentence stress noted in “a” to a partner.
	- Ss’ performance.
	- T’s feedback/Peers’ feedback.

	- Practice the conversation. Swap roles and repeat.
	- Ss’ performance.
	- T’s feedback/Peers’ feedback.

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

	- You're at school and want to know why your friend feels good or bad. In pairs: Take turns acting out the situations in the pictures while your partner guesses how you feel and why
	- Ss’ performance /
Presentation.
	- T’s observation, T’s feedback/Peers’ feedback.

	- Join another pair and a play again using your own ideas.
	- Ss’ performance /
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: Intensifiers / Review words about feelings in studying.
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: Error recognition
- Give some sentences, have Ss read the sentences and circle a word / phrase in each sentence that needs correcting.
- Have Ss try to make the sentences right.
- Call Ss to read answers or write answers on the board.
- Give feedback.
- Lead to the new lesson:
[image:]

· Option 2: Review words about feelings in studying.
- Have Ss close all books.
- Show 6 pictures, have Ss look at the pictures and use an adjective to describe the feeling of the person in each picture.
- Call Ss to give answers.
- Give feedback.
- Lead to the new lesson.

[image:]

	

- Work in pairs, then give answers.

Answer keys

1A: so happy
2A: is really
3C: She really wants to buy that dictionary.
4B: because

- Close books.

- Observe and give answers.

Answer keys
1 upset
2 surprised
3 annoyed
4 pleased
5 disappointed
6 delighted

The answers may vary.

B. New lesson (35’)
· Activity 1: Pre-Speaking: Pronunciation (8’)
a) Objective: Introduce stress on intensifiers for emphasis.
b) Content:
- recognize: stress on intensifiers for emphasis.
- listen and check, cross out the sentence that doesn’t follow the note in “a”.
- practice.
c) Expected outcomes: Ss distinguish and put stress on intensifiers for emphasis correctly in their speaking.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a + b. Listen to the sentence and focus on the underlined words.
- Play the recording (CD1, track 66).
- Ask Ss to listen and focus on the stress of the underlined words.
- Play the recording again, have Ss listen and repeat with a focus on the stress feature.

Task c + d. Listen and cross out the sentence that doesn’t follow the note in “a”.
- Play the recording (CD 1 – Track 67), 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 talk about feeling and express their feelings in studying.
b) Content:
- Practice the conversation. Swap roles and repeat.
- You're at school and want to know why your friend feels good or bad. In pairs: Take turns acting out the situations in the pictures while your partner guesses how you feel and why.
c) Expected outcomes: Ss produce the new language successfully.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	PRACTICE
* Task a. Practice the conversation. Swap roles and repeat.
- Demonstrate the activity by practicing the role-play with a student.
- Divide the class into pairs.
- Have pairs practice the conversation.
- Swap roles and repeat using the ideas on the right.
- Have some pairs demonstrate the activity in front of the class.
- Give feedback and evaluation.
* Task b. Practice with your own ideas.
- Have students practice the conversation with their own ideas. Swap roles.
- Have some pairs demonstrate the activity in front of the class.
- Give feedback and evaluation.

SPEAKING: What’s Up?
Task a. You're at school and want to know why your friend feels good or bad. In pairs: Take turns acting out the situations in the pictures while your partner guesses how you feel and why.
- Demonstrate the activity by practicing the activity with a student.
- Divide the class into pairs.
- Have Ss take turns choosing one of the pictures and acting out the situation.
- Have the other student try to guess how they feel and why.
- Observe, give help if necessary.
	

- Observe, listen.

- Work in pairs.
- Swap the roles and repeat.

- Present.

- Work in pairs.

- Present.

- Observe and listen.

- Work in pairs.

- Do the task.
- Guess.

· Activity 3: Production (5’)
a) Objective: Students can have a free talk about their feelings in studying.
b) Content: Join another pair and play again using your own ideas.
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: What’s Up?
Task b. Join another pair and play again using your own ideas.
- Have pairs join another pair and continue to act out.
- Have some pairs act out the situation in front of the class.
- Give feedback and evaluation.
	

- Join another pair and continue acting out the situation.
- Present.

C. Consolidation and homework assignments (5’)
* Consolidation: Stress on intensifiers for emphasis.
[image:]

* Homework:
- Practice: putting tress on intensifiers for emphasis.
- Review words about feelings.
- Prepare: Unit 6 - Lesson 3 –Listening and Reading (page 50 – SB).
- Review the vocabulary and grammar notes in Tiếng Anh 7 i-Learn Smart World Notebook
 (pages 38 & 39).
- 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:
…………………………………………………………………………………………
image4.png
a. Stress intensifiers for emphasis.
I'm really upset because | failed my math test.

image1.png
Choose a word / phrase in each sentence that needs correcting.

1. He’s happy so because he passed his driving test.

A B C
2. The teacher really is annoyed because I was late.
A B C
3. She wants to buy that dictionary really.
A B C

4. I’'m disappointed so I got an F.
A B C

image2.png

image3.png
Pronunciationc. . ,,t*
They're so disappointed because
they failed all their tests. —Wrong.
There's no stress on "so."

