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

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

											
UNIT 1: FREE TIME
Lesson 1.3 – Pronunciation and Speaking (Page 6)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- pronounce the sound /eɪ/ correctly.
- ask and answer about free time activities, using time expressions of the Simple Present.
- conduct a survey about hobbies.
1.2. Competences
- improve listening and speaking skills.
1.3. Attributes
- take up a useful hobby and spend a suitable amount of time on this hobby.
- build good habits for themselves and ditch bad ones.

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

	- Listen to the words with the sound /eɪ/.
- Listen and cross out the word that doesn’t contain the sound /eɪ/.
- Read the words with the sound /eɪ/.
- Ask and answer about free time activities, using time expressions of the Simple Present.
- Complete the survey for themselves, then ask 3 more friends to have more information about hobbies, then fill in the table.
	- Ss’ performance.

- Ss’ answers.

- Ss’ performance.

- Ss’ performance.

- Ss’ performance /
Presentation.
	- T’s observation.

- T’s feedback/Peers’ feedback.

- T’s feedback/Peers’ feedback.

- T’s feedback/Peers’ feedback.

- 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 vocabulary about hobbies.
c) Expected outcomes: Ss remember old words and use them in other speaking activities.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	- Give greetings.
- Check attendance.
· Option 1: MATCHING
- Have Ss work in pairs, do the matching exercises.
- Call Ss to read answers.
- Give feedback and lead to the new lesson.

[image:]

Lead to the new lesson.

· Option 2:
- Give a sample sentence:
David makes eight cakes for his classmates on Sunday.
- Have Ss practice reading this sentence fluently.
- Ask Ss to find as many as possible words that contain the same sound in this sentence.

Introduce the sound /eɪ/ and lead to the new lesson.
	- Greet T.

- Work in pairs, then give answers.

Answer keys
[image:]

-Read.

- Practice reading out loud.
- Give answers.
Answer keys: David, makes, eight, cakes, classmates, Sunday

B. New lesson (35’)
· Activity 1: Pre-Speaking: Pronunciation (10’)
a) Objective: Introduce the sound /eɪ/ and how to pronounce it.
b) Content:
- recognize the sound /eɪ/.
- listen and check, find mistakes.
- practice.
c) Expected outcomes: Ss distinguish and pronounce the sound /eɪ/ correctly in their speaking.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a + b. Listen to the sentences and focus on the /eɪ/ sound.
- Play the recording (CD1, track 04) using DCR.
- Ask Ss to listen and pay attention to the /eɪ/ sound.
- Have Ss make comments on the sound of the underlined words.
- Play the recording again, have Ss listen and repeat with a focus on the pronunciation feature.

Task c + d. Listen and cross out the word that doesn’t have /eɪ/ sound, then read the words with the sound noted: /eɪ/
- Play the recording (CD 1 – Track 05) using DCR, have Ss listen and cross out the option that doesn’t use the noted sound.
- Call Ss to give answers.
- Play the recording again and check answers as a whole class.
- Then have Ss practice reading the words with a partner, using the noted sound.
- Call some Ss to read in front of the class.
- Ask Ss to find more words containing the /eɪ/ sound.
	

- Listen.

- Comment.

- Listen again and repeat.

- Listen and cross out.

- Give answers.

- Listen again and check.

- Work in pairs.

- Present.
- Give answers.

· Activity 2: While-speaking (20’)
a) Objective: Students can talk about their hobbies and their friends’ hobbies.
b) Content:
- asking and answer about free time activities, using time expressions of the Simple Present.
- conducting a survey about hobbies, filling in the table.
c) Expected outcomes: Ss produce the new language successfully.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	PRACTICE
Task a. Ask and answer.
- Use DCR to show the task.
- Demonstrate the activity by asking and answering with a student.
- Have pairs ask and answer, using the pictures.
- Remind Ss to use the time expressions of the Present Simple.
- Have some pairs demonstrate the activity in front of the class.
b. Practice with your own ideas.
- Have pairs practice the conversation with their own ideas, then swap roles.
- Call some pairs to demonstrate the activity in front of the class.
- Give feedback and evaluation.

SPEAKING: Top Teen Hobbies.
Task a. You’re asking your classmates about their hobbies. In groups of 4, complete the survey for yourself, then ask 3 more friends. Fill in the table.
- Use DCR to show the task. Demonstrate the activity by practicing role-play with a student.
- Have Ss work in groups, ask and answer, then complete the table with information about their hobbies
- Observe, give help if necessary.

	

- Observe, listen.

- Work in pairs.

- Present.

- Work in pairs.

- Present.
Suggested conversation
- What do you do in your free time?
- I arrange flowers
- How often do you arrange flowers?
- I arrange flowers on the weekends or on some special occasions such as my family members’ birthday, Tet holiday or Christmas.

- Observe and listen.

- Work in groups.

· Activity 3: Production (5’)
a) Objective: Students report to the class about the survey results of their group.
b) Content: Answering: What is the most popular hobby in your group?
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: Top Teen Hobbies.
Task b. Answer the question: What is the most popular hobby in your group?
- Have some Ss share their findings with the class.
- Give feedback and evaluation.
-Ask Ss some more questions:
1.What is the most popular hobby in your class?
2.Can you list top 3 most popular hobbies in your group / class?
3. In your group, is there any easy or difficult hobby?
	

- Present.
- Listen.

- Give answers.

C. Consolidation and homework assignments (5’)
* Consolidation:
- Words with the sound /eɪ/: make, play, place, bake, game, say, day, …
- Time expressions in the Simple Present: once a week, every day, a few times a month, on the weekends, …
* Homework:
- Make 2 sentences containing some words with the sound /eɪ/, then practice reading them.
- Complete the survey for those who haven’t finished it in class.
- Prepare: Lesson 2 – New words and Listening (page 7 – SB).
- Review the vocabulary and grammar notes in Tiếng Anh 7 i-Learn Smart World Notebook
 (pages 4 & 5).
- 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:
…………………………………………………………………………………………
image1.png
Match the words in A with those in B to make
a meaningful phrase about hobby

A B

1. make a. comics

2. build b. stamps

3. bake c. online games
4. collect d. flowers

5. read e. models

6. play f. cakes

7. arrange g. vlogs

image2.png
Match the words in A with those in B to make
a meaningful phrase about hobby

A B

1. make~ 1 a. comics

2. build ~_ b. stamps

3. bake \}(_+ ¢. online games
4. collect Md. flowers

5. read % e. models

6. play ['f. cakes

7. arrange g. vlogs

