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

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

UNIT 2: ENTERTAINMENT AND LEISURE
Unit 2, Lesson 3.2 – Writing, (page 19)

1. Objectives
By the end of this lesson, students will be able to…
1.1. Language knowledge & skills
- write a blog post about a hobby using conjunctions.
1.2. Competences
- improve Ss’ communication, collaboration, analytical and critical thinking skills.
	1.3. Attributes
	- develop accountability.
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

	- Complete the notes about writing a blog.
- Read and underline conjunctions.
- Practice combining the sentences.
- Practice asking and answering questions.
- Practice writing a blog post.
	- Ss’ activity on handout and their performance.
- Ss’ reaction to tasks.

- Ss’ answers.

- Ss’ answers.

- Ss’ answers/ presentation.

	- T’s feedback.

- T’s feedback.

- T’s feedback/ DCR.

- T’s feedback/Peers’ feedback.
- T’s feedback/Peers’ feedback.

4. Procedures
A. Warm up: 5 minutes
a. Objectives: to raise the Ss’ understanding of blog post and get them ready for the lesson.
b. Content: A clip about creating a blog.
c. Expected outcomes: Ss can have general idea about a blog.
d. Organization

	Teacher’s activities
	Students’ activities

	A clip
https://www.youtube.com/watch?v=WEJiptiaoCY
- Introduce the clip.
- Give Ss handout, ask them to watch the clip and complete the notes individually.

	NOTES
1. A blog can help you …………………, ……………………., and improve writing.
2. Choose …………………that interests you.
3. There are ……………… steps to create.
4. There are 3 tips to ……………………..

- Get Ss to share the answers with a partner.
- Get some Ss to write their answers on the board.
- Check the answers and lead to new lesson.
	
- Listen to T.
- Complete the task individually.
- Present their answers on the board.
Suggested answers
	NOTES
1. A blog can help you reduce stress, express your emotions, and improve writing
2. Choose a topic that interests you.
3. There are 5 steps to create.
4. There are 3 tips to stay safe online.

B. Presentation: 7 minutes
a. Objectives: to prepare Ss for the speaking and writing tasks.
b. Content: Writing, task a.
Task a. Read about conjunctions, then read Jamie's blog post again and underline the conjunctions of time.
c. Expected outcomes: Ss can get the meanings and use of the conjunctions.
d. Organization
	Teacher’s activities
	Students’ activities

	Writing, task a.
- Have Ss work to look at the Skill box, and Jamie's blog post.
- Get them to underline the conjunction, and then share the answers with a partner.
- Give them time to work.
- Move around to give help if necessary.
- Call some to write their answers on the board.
- Give feedback.
	
- Do as told.
- Give answers.

Answer Keys (Use the DCR)

C. Practice: 18 minutes
a. Objectives: to help Ss practice speaking and writing a blog post.
b. Content: Writing, task b and Speaking, task a, b.
Writing, task b: Combine two sentences using the conjunctions in brackets. Delete then when necessary.
Speaking, task a: You are talking to a new classmate about hobbies. In pairs: Ask your partner and fll in the table with their answers.
Speaking, task b. Fill in the table with your own answers.
c. Expected outcomes: Ss can complete the tasks correctly and develop their speaking and writing skills.
d. Organization:
	Teacher’s activities
	Students’ activities

	Writing, task b
- Ask Ss to have a look at the sentences before combining them.
- Have them share their writing with a partner.
- Get answers from Ss.
- Give feedback if needed.
	
- Study the sentences.
- Combine the using conjunctions.
- Share the answers.
- Give the answers.
Answer Keys (Use the DCR)

	Speaking, task a.
- Introduce the task (using DCR).
- Ask Ss to look at the questions in the table before working in pairs.
- Set time for the activity.
- Get around to give help.
	
- Study the questions.
- Work in pairs to ask the questions and fill in the table.
- Ask for help if any.
Ss’ own answers

	Speaking, task b
- Ask Ss to fill in the table with their own information.
- Call some to ask and answer the questions.
- Check their answers.
	
- Complete the table about themselves.

- Present their answers.
Ss’ own answers

D. Production: 10 minutes
a. Objectives: to help Ss to use the language and information in a real situation.
b. Content: Let’s write.
Now, write a blog post about your hobby. Use the Feedback form to help you. Write
120 to 150 words.	
c. Expected outcomes: Ss can create their own blog post about their hobby.
d. Organization

	Teacher’s activities
	Students’ activities

	Let’s write
- Introduce the task to Ss.
- Ask Ss to write a blog post individually.
- Set the time for Ss to do.
- Get around to give help and take notes of some mistakes.
- Call some to write their blog post on the board and some to give comment.
- Check and give comment.
	
- Write a blog post individually.
- Do as directed.

- Present their answers.
- Give comment on their friend’s work.
Ss’ own answers

E. Consolidation and homework assignments: 5 minutes
- Rewrite your blog post carefully.
- Do exercises in workbook on page 13.
- Prepare the next lesson: Unit 3, Lesson 1.1 – Vocab & Reading, (page 20).
- Practice writing in the Notebook page 13.
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:
…………………………………………………………………………………………

