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

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

											
				 UNIT 5: FOOD and DRINKS
	Lesson 3.1 - Listening and Reading (Page 42)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- talk about unusual foods in Vietnam.
- practice listening and understanding a recording about an unusual dish in Hà Giang Province (for general and specific information).
- read and understand a food blog post.
1.2. Competences
- improve communication, collaboration, analytical and critical thinking skills.
1.3. Attributes
- choose healthy food for meals.
- respect the culture and customs of other provinces all over the country.

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.
2. Students’ aids: Student’s book, workbook, notebook.

III. ASSESSMENT EVIDENCE
	Performance Tasks
	Performance Products
	Assessment Tools

	- Let’s Talk: What unusual foods can you think of? What's the strangest?
	- Ss’ answers / presentation.

	- T’s feedback/Peers’ feedback.

	- A tour guide is talking to a group of tourists in Hà Giang Province. Where are the people?
	- Ss’ answers.

	- T’s feedback/Peers’ feedback.

	- Listen and choose the best word(s) to complete the sentences.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Read the blog post and match the pictures to the underlined words.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Now, read and fill in the blanks.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	-Speaking: Which strange foods do you want to try?
	- Ss’ answers / presentation.
	- T’s observation/ DCR and T’s 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 giving enjoyable and short activities as well as to engage them in the follow-up steps.
b) Content: Introduce an unusual dish: Dried worms.
c) Expected outcomes: Ss have general ideas about the topic “unusual foods in Vietnam”, which they are going to listen and read in the new lesson.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	· Option 1: Let’s Talk!
 What unusual foods can you think of? What's the strangest?
- Use the “Let’s talk!” part in the textbook– page 42 for warm-up activity.
- Ask Ss to work in pairs to answer the question: What unusual foods can you think of? What's the strangest?
- Call Ss to share their answers with the whole class.
- Give feedback and evaluation.
- Lead to the new lesson.

· Option 2:
- Show a video clip about an unusual dish: Dried worms.
- Have Ss watch and answer some questions:
 1. Do you know the name of this dish? Have you ever tried it?
 2. Do you know where in Vietnam is this dish famous?
 3. Do you like insects?
- Call Ss to give answers.
- Check and give comment.
- Lead to the new lesson.
*Link:
https://www.youtube.com/watch?v=ux3vd0zIg78
[image:]
	

- Work in pairs to discuss.

- Present.

- Watch the video clip, then answer T’s questions.

- Give answers.

- Listen.

B. New lesson (35’)
· Activity 1: Listening (17’)
a) Objective: Students can develop their listening skill.
b) Content: Listen to a conversation about an unusual dish in Hà Giang Province: A tour guide is talking to a group of tourists in Hà Giang Province. Where are the people? Then, listen and choose the best answer.
c) Expected outcomes: Students can practice listening and understanding general + specific information about an unusual dish.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. A tour guide is talking to a group of tourists in Hà Giang Province. Where are the people?
- Have Ss read the question.
- Play audio (CD1 - Track 57).
- Have Ss listen and circle the correct answer.
- Call Ss to give answer, explain.
- Play the audio again and check the answer as a whole class using DCR.

Task b. Now, listen and choose the best word(s) to complete the sentences.
- Have Ss read through the content of Task b first.
- Play the audio again (CD1 - Track 57).
- Have Ss listen and choose the best word(s) to complete the sentences.
- Have Ss check answers with their partners.
- Call Ss to give answers, explain.
- Check answers as a whole class using DCR.

	

- Listen and take notes.
- Read.
- Listen and circle the correct answer.
- Give answer, explain.
Answer keys
 [image:]

- Read.

- Listen and choose the best word(s) to complete the sentences.

- Exchange answers.

- Give answers.
Answer keys
[image:]

· Activity 3: Reading (18’)
a) Objective: Students can develop their reading skill.
b) Content:
- Read the blog post and match the pictures to the underlined words.
- Now, read and fill in the blanks.
c) Expected outcomes: Students can read a blog post about an unusual dish for gist and detail, and they can talk about strange foods they want to try.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Read the blog post and match the pictures to the underlined words.
- Have Ss read Task a.
- Ask Ss to look at the pictures, then read the blog post quickly to guess the meaning of the underlined words.
- Have Ss match the pictures to the underlined words.
- Call Ss to give answer.
- Check the answers as a whole class using DCR.

Task b. Now, read and fill in the blanks.
- Have Ss read the content in Task b and underline the key words.
- Have Ss read the blog post again and fill in the blanks.
- Have Ss check their answers with a partner.
- Call Ss to give answers.
- Check the answers as a whole class using DCR.

Task c. Speaking: In pairs: Which strange foods do you want to try?
- Have Ss discuss the questions in pairs.
- Call some Ss to share their answers with the whole class.
- Give feedback and evaluation.

	

- Read and guess the meaning of the underlined words.

- Do the matching.

- Give answer.
Answer keys
[image:]

- Read and underline the key words.

- Read the text again for details.

- Exchange answers.
- Give answers.
Answer keys
[image:]

- Discuss in pairs.

- Present.

C. Consolidation and homework assignments (5’)
*Consolidation:
- Vocabulary: insects, fry, spices, garlic, crunchy, taste, tasty.

*Homework
- Find out more special and unusual foods in Vietnam.
- Do the exercises in WB: Listening and Reading (page 30).
- Do the vocabulary exercise in Tiếng Anh 7 i-Learn Smart World Notebook (page 32).
- Play consolation games in Tiếng Anh 7 i-Learn Smart World DHA App on www.eduhome.com.vn
- Prepare: Lesson 3 – Writing and Speaking (page 43 – 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:
…………………………………………………………………………………………
image3.png
Listeningb. . , «

1. September and
October

2.salt

3. fries
4.corn

5. delicious

image4.png
Reading a. . .**
1.insects

2.fry

3. garlic

4. spices

image5.png
Reading b. .,,«*
1. strangest
2.insects

3. crunchy

4. bowl

5. healthy

image1.png
Tl o

> Bl O 422/758 v ~e..a0 S

How to Dry Mealworms at Home Using an Oven

image2.png
Listening a. . ,,a*
2.atarestaurant

