	Teacher in charge: Nguyen Kiem
	Date: Sep 5th, 2022.

	[bookmark: _GoBack]Class: 10/1, 10/6, 10/11.
	Period: 3

UNIT 1: FAMILY LIFE
Unit 1, Lesson 1.2 – Grammar, (page 5)

1. Objectives
By the end of this lesson, students will be able to…
1.1. Language knowledge & skills
- talk about how often the members of their family do each household chore every day at home using the adverbial phrases of frequency (once, twice, every).
- write how often someone does the household chores.
- practice asking and answering about Ben’s chores.
- improve writing and speaking skills.
1.2. Competences
- improve Ss’ communication, collaboration, analytical and critical thinking skills.
	1.3. Attributes
	- become a good and responsible family member.
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

	- Revise the chores and introduce the adverbial phrases of frequency.
- Write sentences about the prompts.
- Write sentences about Ben’s chores.
- Ask and answers about Ben’s chores.
	- Ss’ reaction to clip and their notes in notebooks.

- Ss’ answers.

- Ss’ performance.

- Ss’ answers/ presentation.
	- T’s feedback.

- T’s observation/ DCR.

- T’s observation/ DCR.

- T’s feedback/Peers’ feedback.

4. Procedures
A. Warm up: 5 minutes
a. Objectives: to raise Ss’ awareness of sharing chores and elicit how often common chores are done every day.
b. Content: A clip about household chores.
c. Expected outcomes: Review Ss’ knowledge about chores and get them ready for the lesson.
d. Organization

	Teacher’s activities
	Students’ activities

	The clip: https://www.youtube.com/watch?v=h60h9j90yPM
- Introduce the clip to Ss and play it twice. Ask Ss to sing along.
- Ask Ss to list the chores they see in the clip.
- Check the answers and lead to the new lesson.

	

- Listen to T, then watch the clip and sing along.
- List the chores.

Answer keys
- make the bed
- walk the dog
- set the table
- clean our home
- do the dishes
- mop the floor
- water the plants

B. Presentation: 10 minutes
a. Objectives: to prepare Ss for the writing activity by providing forms, meanings and usage of the structure.
b. Content: Task a. Listen and repeat.
c. Expected outcomes: Ss can generalize the use of adverbial phrases of frequency.
d. Organization
	Teacher’s activities
	Students’ activities

	Task a.
- Play the audio file and ask Ss to listen and repeat chorally and individually.
- Have Ss practice the dialogue with a friend.
- Get Ss to give the forms, the meanings, and the usage of the phrases or T does (if needed).

	
- Listen to the audio file.
- Practice it with a friend.
- Give the forms, the meanings, and the usage of the phrases.
- Listen to the teachers and take notes.

C. Practice: 15 minutes
a. Objectives: to help Ss get used to using the grammar point and improve Ss’ writing skill.
b. Content: Task b, and c
Task b: Write the sentences using the prompts
Task c: Look at Ben’ schedule. Write about how often he does his chores.
c. Expected outcomes: Ss can build correct sentences about how often someone does the chores and use the adverbial phrases of frequency appropriately.
d. Organization:
	Teacher’s activities
	Students’ activities

	Task b:
- Ask Ss to read the prompts before writing complete sentences individually.
- Get Ss to share their answers with a friend.
- Check Ss’ answers and give feedback if needed.
[bookmark: _Hlk96632845]
- For more practice, have Ss play a game with DHA.
	
- Read the prompts.
- Write sentences.
- Share the answers.
- Give their answers.
Answer Keys (Use the DCR)

	Task c:
- Ask Ss to study Ben’s schedule in pairs.
- Ask Ss to write the sentences in pairs before sharing with another one.
- Use the DCR to check Ss’ work.

- For more practice, have Ss play a game with DHA.
	
- Study Ben’s schedule. (PW)
- Write sentences about it.
- Share the answers with another pairs.
Answer Keys (Use the DCR)

D. Production: 10 minutes
a. Objectives: to help Ss to use the language and information in the real situation.
b. Content: Task d
Task d: In pairs. Talk about Ben’s chores in task c.
	c. Expected outcomes: Ss can talk about Ben’s chores by using the adverbial phrases of frequency.
d. Organization

	Teacher’s activities
	Students’ activities

	Task d:
- Ask Ss to work in pairs.
- Set the time for Ss to do.
- Get round to give help and take notes of some mistakes.
- Call some pairs to talk to the whole class.
- Check and give comments.

- For more practice, have Ss play a game with DHA.
	
- Work in pairs.
- Talk about Ben’s chores.
- Give their answers.

E. Consolidation and homework assignments: 5 minutes
- Write a short passage about how often your family members does the chores.
- Do exercise in workbook on page 3.
- Prepare the next lesson: Pronuciation & Speaking (page 6)
- Practice vocabulary in the Notebook page …..
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:
…………………………………………………………………………………………

