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

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

											
				UNIT 7: TRANSPORTATION
 Lesson 1.2 - Grammar (page 53)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- listen to 2 people asking and answering about personal belongings.
- use order of adjectives and possessive pronouns correctly.
- describe their own personal belongings and others’.
1.2. Competences
- improve speaking, listening skills.
- improve the use of English.
1.3. Attributes
[bookmark: _Hlk99391315]- take care of personal belongings.
- carefully prepare 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, handouts.
2. Students’ aids: Student’s book, workbook, notebook, handouts.

III. ASSESSMENT EVIDENCE
	Performance Tasks
	Performance Products
	Assessment Tools

	- Listen and repeat.
	- Ss’ performance.
	- T’s feedback.

	- Study the grammar box.
	- Ss’ answers/ presentation.
	- T’s feedback.

	- Fill in the blanks with the correct order of adjectives.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Fill in the blanks with the correct possessive pronouns to complete the conversation.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Speak: Ask your partner about the luggage. Use the prompts.
	- Ss’ answers/ 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 words about personal belongings / Review adjectives to describe things.
c) Expected outcomes: Ss review old words which are very useful for them in the new lesson.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	· Option 1:
- Have Ss close books and notebooks.
- Have Ss look at the pictures and give names of personal belongings.
- Call Ss to give answers.
- Check Ss’ answers, give feedback.
- Have Ss make sentences, using the words they have just made.
- Lead to the new lesson.
[image:]

· Option 2: Adjectives to describe things
- Have Ss close all books and notebooks.
- T uses pictures or cards.
- Have Ss look at the pictures (or take cards) and divide them into 3 categories: size, color, age.
- Call Ss to give answers.
- Check Ss’ answers, give feedback.
- Lead to the new lesson.
*Illustration
[image:]

	
- Close books and notebooks.
- Work in pairs.

- Give answers.

- Make sentences.

Answers keys
1. suitcase
2. backpack
3. boarding pass
4. passport
5. baggage claim
6. luggage

- Close books and notebooks.

- Work in groups.

- Give answers.
- Listen and write the new lesson.

Answers keys
[image:]

B. New lesson (35’)
· Activity 1: Presentation (10’)
a) Objective: Introduce: “order of adjectives” and “possessive pronouns”.
b) Content:
- Listen and repeat.
- Introduce the grammar points.
c) Expected outcomes: Ss know the new grammar points “order of adjectives” and “possessive pronouns” and use them in some exercises that follow.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Listen and repeat
- Have Ss look at the picture using DCR.
- Play audio (CD1 – Track 72) and have Ss listen and read the speech bubbles.
- Play the audio again and have Ss listen and repeat.
Grammar box
· Option 1:
- Have Ss look at the grammar explanation and read: Order of adjectives.
[image:]
- Have Ss look at the grammar explanation and read: Possessive Pronouns.
[image:]
- Have Ss read the examples:
[image:]
- Explain more about “order of adjectives” and “possessive pronouns”.
- Ask Ss to make more sentences using “order of adjectives” and “possessive pronouns”.
- Give feedback and evaluation.

· Option 2:
- Have Ss look at the sentences in the speech bubbles in Task a and read them again.
 [image:]
- Have Ss make comments on the words in bold (mine / dark blue).
- Ask Ss some questions:
1 What do you think “mine” means?
2 What does it replace?
3 Why do they write “dark blue”, not “blue dark”?

- Call Ss to give answers and give feedback.
- Then, lead to the grammar box, briefly explain the way to use “order of adjectives” and “possessive pronouns”.
- Have Ss read the grammar box and examples.
[image:]
[image:]
[image:]
- Ask Ss to make more sentences using “order of adjectives” and “possessive pronouns”.
- Give feedback and evaluation.
	
- Look.
- Listen, then read.

- Listen and repeat.

- Look and read.

- Read examples of different forms.

- Listen.

- Give more examples.

- Look and read.

- Comment.
Expected answers
1. It means: “của tôi” (something that belongs to me).
2. It replaces “my suitcase”.
3. Ss’ answers.

- Read.

- Give more examples.

- Listen.

· Activity 2: Practice (19’)
a) Objective: Students can use “order of adjectives” and “possessive pronouns” to do the given exercises.
b) Content:
- Fill in the blanks with the correct order of adjectives.
- Fill in the blanks with the correct possessive pronouns to complete the conversation.
c) Expected outcomes: Students can get used to the usage of “order of adjectives” and “possessive pronouns” and use them correctly.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task b. Fill in the blanks with the correct order of adjectives.
- Demonstrate the activity on DCR, using the example.
- Have Ss fill in the blanks with the correct order of adjectives.
- Have Ss work in pairs to check each other’s work.
- Have some Ss share their answers with the whole class.
- Give feedback, correct Ss’ answers if necessary.

Task c. Fill in the blanks with the correct possessive pronouns to complete the conversation.
- Demonstrate the activity on DCR using the example.
- Have students fill in the blanks with the correct possessive pronouns to complete the conversation.
- Have pairs check each other's work.
- Have some students share their answers with the class.

	

- Look and listen.

- Work individually.
- Work in pairs.
- Write answers.

Answer keys
[image:]

- Look and listen.

- Work individually.

- Work in pairs.

- Read answers, explain.
Answer keys
[image:]

· Activity 3: Production (6’)
a) Objective: Students master the grammar points they study in the lesson.
b) Content: Speaking: Ask your partner about the luggage. Use the prompts.
c) Expected outcomes: Ss produce the new language successfully, and they can use the grammar point in the lesson in everyday speaking and writing.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task d. In pairs: Ask your partner about the luggage. Use the prompts.
- Divide class into pairs.
- Have Ss take turns asking their partner about the luggage. Use the prompts.
- Have some pairs demonstrate the activity in front of the class.
- Give feedback and evaluation.

	

- Have conversation in pairs.

- Present.
- Listen.
Suggested answers
[image:]

C. Consolidation and homework assignments (5’)
* Consolidation:
[image:][image:]

* Homework:
- Make 2 sentences, use “order of adjectives” and “possessive pronouns”.
- Do the exercises in WB: Grammar and Writing (page 39).
- Complete the grammar notes in Tiếng Anh 7 i-Learn Smart World Notebook (page 43).
- Play consolation games in Tiếng Anh 7 i-Learn Smart World DHA App on www.eduhome.com.vn
- Prepare: Lesson 1.3 – Pronunciation and Speaking (page 54 – 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
Ordering{ad jectives)

We put adjectives in the order of size,
age, color in our sentences.
e.g. Mine is a small new yellow backpack.

image5.png
We use possessive pronouns (mine, yours,
his, hers, ours, theirs) o talk about what we
own and what belongs to us.

We can use them instead of a possessive
adjective + noun (when it's clear what
we're talking about).

image6.png
Is that blue backpack yours?
My backpack is rad. > Mine is red.

Whose passports are these?
They're our passports. > They're ours.

Is this-her backpack?

No, her backpack is dark brown.
—>\NG; hers is dark brown.

image7.png
ool

| Is rhm your
_suifcase?

No, it isn't. Mine is dark blue.

image8.png
Grammarb. .t*

1. large white

2. large new orange

3. small new dark blue

4. small old brown

5. medium-sized old dark red
6.small old yellow

image9.png
Grammarc. . ,t*

1. Mine 4. Hers
2. hers 5. mine
3.ours 6. theirs

image10.png
("a. light/suitcase/large/blve/old b. backpack/new/small /red/dark)

— No, mine is...

image1.png
Look at the pictures and fill in the blanks
by the words/phrase in New words lesson

6 K 8 4
= w20 2
. m ™

image2.png
BIG

image3.png
Sige: 57'7 agg Medium B l G

W o 3 Vodern g

Y'Y
o

young

74P

/V"

