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

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

											
UNIT 1: FREE TIME
Lesson 4 – Review (Page 84)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- review words about free time activities (play badminton, bake cakes, make vlogs, play online games, play volleyball, take photos, build models).
- review words about places of entertainment (sports center, ice rink, market, fair, water park).
- review grammar: prepositions of place, the Present Continuous.
- pronoun some sounds correctly: /ɒ/, /ɪ/, /aɪ/, / eɪ/.
1.2. Competences
- improve speaking, listening, reading and writing skills.
- improve the use of English.
1.3. Attributes
- have positive attitude in English language learning so that they actively participate in all classroom activities.
- review the old lesson and have good preparation for any assessment.

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

	- Listening: Listen to John talking to his mom about his friend’s free time activities. Which activity does each person do? For each question, write letter A-H next to each person.
- Reading: Read about 3 people and choose the correct answer.
- Vocabulary: Fill in the blanks with the words from the box.
- Grammar: Unscramble the sentences + Circle the correct words.
-Pronunciation: sound and stress.
	- Ss’ answers.

- Ss’ answers.

- Ss’ answers.
- Ss’ answers.

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

- 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 steps that followed.
b) Content: Reviewing vocabulary.
c) Expected outcomes: Ss are ready for the new lesson.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	· Option 1: Word Dictation
[bookmark: _Hlk75701848]- Choose 7 words from Vocabulary tasks (pages 4 to 11), find mp3 sound.
- Play the mp3 sound of each word (or T reads the words out loud), have Ss listen and write the word down on the board.
- Check and correct Ss’ answers.
- Give feedback.
à Lead to the new lesson.

· Option 2: Game: LEAVE ME OUT
- Give Ss some words with wrong spelling (There is 1 extra letter in each word).
- Have Ss find the extra letter to leave it out to make a right English word.
- Have Ss read their answers.
- Give feedback.
àLead to the new lesson.
[image:]
	

- Listen and write the words you can hear.
Answer Keys
[bookmark: _Hlk97237860]1. badminton
2. online
3. volleyball
4. photo
5. model
6. bake
7. basketball

- Take part in the class activity.

- Give answers.
Answers keys
[image:]

B. New lesson (35’)
· Activity 1: Listening (7’)
a) Objective: Help Ss improve their listening skill.
b) Content:
- Listening and writing letter A-H next to each person.
c) Expected outcomes: Ss listen in details and get familiar with the listening test format.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	You will hear John talking to his mom about his friends’ free time activities. Which activity does each person do? For each question, write a letter (A-H) next to each person.
- Use DCR to show the task.
- Have Ss read through the listening part.
- Demonstrate the activity by using the example.
- Play the audio (CD 2 – Track 34).
- Have Ss check answers with pairs and then give answers.
- Check answers as a whole class.

	

- Read in silence.

- Listen and then give answers.

Answer keys
[image:]

· Activity 2: Reading (7’)
a) Objective: Students can improve their reading skill.
b) Content:
- Reading a text and choose the correct answer.
c) Expected outcomes: Ss read for comprehension and get familiar with the reading test format.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Read about three people. Choose the correct answer (A, B or C).
- Use DCR to show the task.
- Demonstrate the activity by using the example.
- Have Ss read the text about three people and choose the correct answer.
- Call Ss to give answers, explain.
- Give feedback and evaluation.

	

- Observe and listen.
- Work individually.

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

· Activity 3: Vocabulary (7’)
a) Objective: Ss can review vocabulary about places of entertainment.
b) Content: Filling in the blanks with the correct words from the box.
c) Expected outcomes: Ss produce the new language successfully, and they can use these words in speaking and writing.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Fill in the blanks with the words from the box
- Use DCR to show the task.
- Have Ss read the sentences.
- Ask Ss to work in pairs to fill in the blanks with the words from the box.
- Have Ss give answers, tell the meaning of the words again.
- Check answers as a whole class.

	

- Read the sentences.
- Work in pairs.

- Give answers.
Answer keys
[image:]

· Activity 4: Grammar (10’)
a) Objective: Ss can review the use of English: The Present Continuous and prepositions of place.
b) Content:
- Unscrambling the sentences.
- Circling the correct words (using the map).
c) Expected outcomes: Ss produce the new language successfully, and they can use the grammar points in speaking and writing.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Unscramble the sentences.
- Use DCR to show the task.
- Have Ss read the sentences and unscramble the words to make a meaningful sentence.
- Ask Ss to work in pairs to check each other’s work.
- Have Ss write answers on the board.
- Check Ss’ answers, give feedback.

Task b. Look at the map and circle the correct words.
- Use DCR to show the task.
- Ask Ss to work individually to circle the correct answer.
- Have Ss work in pairs to check each other’s work.
- Call Ss to give answers, explain for their choice.
- Check answers as a whole class.

	

- Do the task.

- Exchange answers.

- Write answers on the board.
Answer keys
[image:]

- Work individually.

- Work in pairs.

- Give answers.
Answer keys
[image:]

· Activity 5: Pronunciation (4’)
a) Objective: Ss can review the word stress and vowels.
b) Content:
- Circling the word that has the underlined part pronounces differently from the others.
- Circling the word that has different stress from the rest.
c) Expected outcomes: Ss produce the new language successfully.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Circle the word that has the underlined part pronounced differently from the others.
- Use DCR to show the task.
- Have Ss distinguish the sound /i/ and / ai/, /ɒ/ and /eɪ/.
- Ask Ss to work individually to circle the answer.
- Have Ss work in pairs to check each other’s work.
- Call Ss to give answers, pronounce the words again.
- Give feedback, correct Ss’ pronunciation if necessary.

Task b. Circle the word that differs from the other three in the position of primary stress in each of the following questions.
- Use DCR to show the task.
- Remind Ss some basic rules of putting stress on words with 2 or 3 syllables.
- Ask Ss to work individually.
- Have Ss work in pairs to check each other’s work.
- Call Ss to give answers, pronounce the words again.
- Give feedback, correct Ss’ pronunciation if necessary.

	

- Listen.

- Work individually.
- Work in pairs.

- Give answers.
Answer keys
[image:]

- Listen.

- Work individually.
- Work in pairs.

- Give answers.
Answer keys
[image:]

C. Consolidation and homework assignments (5’)
* Consolidation:
* Grammar of Unit 1: The Present Continuous and prepositions of place.
* Vocabulary of Unit 1: Vocabulary about free time activities and places of entertainment.

* Homework:
- Review vocabulary, grammar of unit 1.
- Do the exercises in WB: Review of Unit 1 (page 62).
- Prepare: Unit 2 – New words and Reading (page 12 – 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
3.A
4.B
5.A

image5.png
1. make vlogs 5. fair

2.ice rink 6. market

3. bake cakes 7. sports center

4. water park 8. building models

image6.png
1.Jason and his cousins are going to the theater on
Saturday.

2.The bowling alley opens at 10 a.m.

3. What time are we meeting Sofia tomorrow?

4. My brother has a collection of soccer stickers.

5. My friends are playing basketball this evening.

image7.png
1.nextto

2. behind

3. opposite
4.in front of
5.next to

image8.png
a. Circle the word that has the underlined part
pronounced differently from the others.

1.D
2.D
3.A

image9.png
b. Circle the word that differs from the other
three in the position of primary stress in each
of the following questions.

4.C
5.B
6.A

image1.png
badmintong
onlline
volleiyball
photto
modell
bakae
basiketball

image2.png
N QN DN AW -

- badmintong’
. on,iline

. volle,{yball

. phofto

. model}

. bak;{e

. basfketball

image3.png
3.H
4.C
5.E

