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

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

											
UNIT 10: ENERGY SOURCES
Lesson 2.3 – Pronunciation and Speaking (Page 81)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- distinguish and pronounce the sound change of “and” correctly.
- talk about advantages and disadvantages of energy sources.
1.2. Competences
- improve listening and speaking skills.
1.3. Attributes
- save energy.
- choose suitable and economical types of energy for everyday use.

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. Notice the sound changes of the underlined words.
	- 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 correct sound changes to a partner.
	- Ss’ performance.
	- T’s feedback/Peers’ feedback.

	- Ask and answer.
	- Ss’ performance.
	- T’s feedback/Peers’ feedback.

	- Discuss the advantages and disadvantages of the energy sources, and say why each would be good or bad for your city/town.
	- Ss’ performance /
Presentation.
	- T’s observation, T’s feedback/Peers’ feedback.

	- Now, decide on the three best options, and what percentage each source should be.
	- 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 steps that followed.
b) Content: Review: and, but / Review: Energy sources.
c) Expected outcomes: Ss review the old knowledge and get to know what they are going to study in the new lesson and use them in other speaking activities.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	· Option 1: Review: and, but
- Give Ss a small exercise: Rearrange the words to make a meaningful sentence.
- Have Ss work in groups in 3 minutes, then give answers.
- Check Ss’ answers, give feedback.
- Correct Ss’ answers if necessary.
- Lead to the new lesson.
*Illustration:
1. Hydropower / clean / expensive / build / but / is / is / it / to //
2. easy / cheap / use / is / to / and / Coal //
3. hometown / noisy / but / love / is / I / there / living / My //
4. save / and / clean / they / Solar panels / money / are //

· Option 2: Review: Energy sources
- Have Ss close all books.
- Give Ss some information about some energy sources.
- Have Ss read and answer: What source of energy is it?
- Give feedback, give correct answers.
- Lead to the new lesson.
*Illustration:
What source of energy is it?
1. It is expensive to build.
 It is cheap and clean.
 It needs windy location.
2. It is expensive to build.
 It is cheap and clean.
 It needs big rivers
3. It is expensive to build.
 It is renewable.
 It doesn’t work at night.
4. It is expensive to build.
 It is clean.
 It may be dangerous.

	
- Work in pairs to rearrange the words to make a meaningful sentence.

- Give answers.
- Listen.

Answer keys
1. Hydropower is clean but it is expensive to build.
2. Coal is cheap and easy to use.
3. My hometown is noisy but I love living there.
4. Solar panels save money and they are clean.

- Close all books.
- Read and answer: What source of energy is it?
- Give answers.

Answer keys
1. It is expensive to build.
 It is cheap and clean.
 It needs windy location.
*WIND ENERGY
2. It is expensive to build.
 It is cheap and clean.
 It needs big rivers
*HYDROPOWER
3. It is expensive to build.
 It is renewable.
 It doesn’t work at night.
*SOLAR ENERGY
4. It is expensive to build.
 It is clean.
 It may be dangerous.
*NUCLEAR POWER

B. New lesson (35’)
· Activity 1: Pre-Speaking: Pronunciation (7’)
a) Objective: the sound change of “and”.
b) Content:
- recognize: the sound change of “and”.
- listen to the sound change of “and”. Cross out the word that doesn’t follow the note in “a”.
- practice.
c) Expected outcomes: Ss distinguish and pronounce the sound change of “and” correctly in their speaking.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a + b. Listen. Notice the sound changes of the underlined words.
- Play the recording (CD2, track 31).
- Ask Ss to listen and focus on sound changes of the underlined words.
- Play the recording again, have Ss listen and repeat with a focus on the sound feature.
- Explain:
[image:]

Task c + d. Listen and cross out the sentence that doesn’t follow the note in “a”.
Read the sentences with the correct sound changes to a partner.
- Play the recording (CD 2 – Track 32), have Ss listen, then cross out the sentence 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.
- Have Ss read the sentences with the correct sound changes to a partner.

	

- Listen.

- Listen again and repeat.

- Listen.

- Listen and give answers.

- Read the sentences with the correct sound changes to a partner.
Answers keys
[image:]

· Activity 2: While-speaking (23’)
a) Objective: Students can talk about advantages and disadvantages of energy sources.
b) Content:
- Ask and answer.
- Discuss the advantages and disadvantages of the energy sources, and say why each would be good or bad for your city/town.
c) Expected outcomes: Ss produce the new language successfully.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	PRACTICE: Ask and answer.
- Demonstrate the activity by practicing the role-play with a student.
[image:]
- Divide the class into pairs.
- Have pairs read the information in the table, practice the conversation.
- Swap roles and repeat.
- Have some pairs demonstrate the activity in front of the class.
- Give feedback and evaluation.

SPEAKING:
* Task a. Discuss the advantages and disadvantages of the energy sources, and say why each would be good or bad for your city/town.
- Demonstrate the activity by practicing the activity with a student.
- Divide the class into pairs.
- Have pairs discuss the advantages and disadvantages of the energy sources and why each would be good or bad for their city/town.
- Observe, give help if necessary.

	

- Observe, listen.

- Work in pairs.

- Present.

- Observe, listen.
- Work in pairs.

· Activity 3: Production (5’)
a) Objective: Students can decide the best options and the amount of energy should be used.
b) Content: Decide on the three best options, and what percentage each source should be.
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:
Task b. Decide on the three best options, and what percentage each source should be
- Have pairs choose the three best energy sources for their city/town.
- Have pairs decide on how much of their city/town's total energy they will get from each source.
- Have some students share their ideas with the class.
- Give feedback and evaluation.
	

- Discuss in pairs / groups.

- Present.

C. Consolidation and homework assignments (5’)
* Consolidation: The sound change of “and”.
[image:]
* Homework:
- Practice: The sound change of “and”.
- Prepare: Unit 10 - Lesson 3 –Listening and Reading (page 82 – SB).
- Review the vocabulary and grammar notes in Tiếng Anh 7 i-Learn Smart World Notebook
 (pages 62 & 63).
- 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
Pronunciation g

a. "...and..." often sounds like /n/.

image2.png
b ¢

Pronunciationc. . <

Coal is cheap and easy to use. - Wrong. No reduction of final /d/
sound in "and." y

image3.png
Can you fell me about wind power? It's clean and cheap fo run, but it's expensive to build. If's also...

