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

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

											
UNIT 10: ENERGY SOURCES
Lesson 2.1 – New words and Reading (Page 79)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- know some new words about things relating to energy (wind turbine, power play, solar panel, nuclear power) and adjectives about advantages and disadvantages of energy sources (renewable, non-renewable, cheap, expensive, polluting, dangerous, clean, noisy).
- talk about advantages and disadvantages of energy sources.
- read a text about choosing the best option for energy to understand general and specific information.
1.2. Competences
- improve communication, collaboration, analytical and critical thinking 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, pictures.
2. Students’ aids: Student’s book, workbook, notebook.

III. ASSESSMENT EVIDENCE
	Performance Tasks
	Performance Products
	Assessment Tools

	- Match the words with the pictures.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Add each word/phrase (5–9) to the correct column. Listen and repeat.
	- Ss’ answers/ presentation.
	- T’s observation / feedback.

	- Discuss which energies you think are clean to run or cause pollution.
	- Ss’ answers.

	- T’s feedback/Peers’ feedback.

	- Read the text and underline the correct title.
	- Ss’ answers.

	- T’s feedback/Peers’ feedback.

	- Read and answer the questions.
	- Ss’ answers.
	- T’s feedback/Peers’ feedback.

	- Speak: Which of the energy sources is the best choice for the future of your country?
	- Ss’ answers/ presentation.
	- 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: Introduce: adjectives to talk about advantages and disadvantages of energy sources. / Introduce devices to exploit energy.
c) Expected outcomes: Ss have general ideas about the topic of the new lesson: Advantages and disadvantages of energy sources.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	· Option 1: Introduce: Adjectives used to talk about advantages and disadvantages of energy sources.
- Show list of adjectives, have Ss work in pairs divide them into 2 groups: positive and negative.
- Call Ss to give answers.
- Give feedback and show correct answers.
- Lead to the new lesson: Advantages and disadvantages of energy sources.
*Suggested adjective list: polluting, clean, safe, limited, abundant, expensive, dangerous, cheap, renewable, non-renewable, noisy, harmful, available.

· Option 2: Vocabulary (use New words part a for warm up activity)
- Have Ss close books and notebooks.
- Show pictures and words, have Ss do the matching activity.
- Call Ss to give answers.
- Give feedback.
- Introduce the new lesson.
*Illustration:
[image:]

	

- Work in pairs.

- Give answers.

Answer keys
- Positive: clean, safe, abundant, cheap, renewable, available
- Negative: polluting, limited, expensive, dangerous, non-renewable, noisy, harmful

- Close books and notebooks.
- Work in pairs, then give answers.

- Listen.

Answer keys
- A: wind turbine
- B: solar panel
- C: power plant
- D: nuclear power

B. New lesson (35’)
· Activity 1: Pre-Reading (Vocabulary) (12’)
a) Objective: Ss know some words about energy.
b) Content:
- Vocabulary study: wind turbine, power play, solar panel, nuclear power, renewable, non-renewable, cheap, expensive, polluting, dangerous, clean, noisy.
- Match the words with the pictures. Add each word/phrase (5–9) to the correct column. Listen and repeat.
- Speaking: Discuss which energies you think are clean to run or cause pollution.
c) Expected outcomes: Ss know how to pronounce the new words correctly and use them in appropriate situations.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Match the words with the pictures.
· Option 1
- Demonstrate the activity, using the example.
- Have Ss match the words with the pictures.
- Divide class into pairs and have them check their answers with their partners.
- Call Ss to give answers (read or write).
- Check answers as a whole class using DCR.
- Correct Ss’ pronunciation.

· Option 2:
- Demonstrate the activity, using the example.
- Have Ss match the words with the pictures. (T uses different pictures and different orders from those in the textbook.)
- Divide class into pairs and have them check their answers with their partners.
- Call Ss to give answers (read or write).
- Check answers as a whole class.
- Correct Ss’ pronunciation.
*Illustration:
[image:]

Task b. Add each word/phrase (5–9) to the correct column. Listen and repeat.
- Demonstrate the activity on DCR, using the example.
- Have Ss add each word/phrase (5–9) to the correct column.
- Divide class into pairs and have them check their answers with their partners.
- Call Ss to give answers (read or write).
- Check answers as a whole class using DCR.
- Play audio (CD2 – Track 29). Have Ss listen and repeat.
- Correct Ss’ pronunciation.

Task c. Discuss which energies you think are clean to run or cause pollution.
- Have pairs discuss which energies they think are clean to run or cause pollution.
- Have Ss share their answers in front of the class.
- Give feedback and evaluation.
	

- Look and listen.
- Work individually.

- Work in pairs.
- Give answers.
Answer keys
[image:]

- Look and listen.
- Work individually.

- Work in pairs.

- Give answers.

Answer keys
- A: nuclear power
- B: wind turbine
- C: solar panel
- D: power plant

- Listen.

- Work in pairs.

- Exchange answers.
- Give answers.

- Listen and repeat.
Answer keys
[image:]

- Work in pairs.

- Present.

Sample answers
[image:]

· Activity 2: While - Reading (18’)
a) Objective: Students can develop their reading skill.
b) Content:
- Read the text and underline the correct title.
- Read and answer the questions.
c) Expected outcomes: Students can read a text and understand more about advantages and disadvantages of energy sources.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Read the text and underline the correct title.
- Ask Ss to scan the text scan the text, then underline the correct title.
- Remind Ss to underline or highlight the keywords or supporting ideas for their answers.
- Have some Ss share their answers with the class (read), explain for their answers.
- Give feedback.
- Give feedback and correct Ss’ answers if necessary.

Task b. Read and answer the questions.
- Have Ss look at the content of task b.
- Have Ss underline key words.
- Have Ss scan the text again, and answer the questions.
- Elicit answers from different pairs.
- Give feedback and evaluation.

	

- Work individually: Scan the text underline the correct title.

- Read answers, explain.

- Check answers.

Answer keys
[image:]

- Read.

- Work in pairs to answer the questions.

- Read answers.
Answer keys
[image:]

· Activity 3: Post - Reading (5’)
a) Objective: Students can use the vocabulary and ideas from the reading text to develop their speaking skill.
b) Content: Speaking: Which of the energy sources is the best choice for the future of your country?
c) Expected outcomes: Students can express their choice for the future of Vietnam.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task c. In pairs: Which of the energy sources is the best choice for the future of your country?
- Have Ss work in pairs to answer the questions.
- Go round and give help if necessary.
- Call some Ss to share their ideas with the whole class.
- Give feedback and evaluation.
	

- Discuss in pairs.

- Present.

- Listen.

C. Consolidation and homework assignments (5’)
* Consolidation:
- Words about things relating to energy (wind turbine, power play, solar panel, nuclear power) and adjectives about advantages and disadvantages of energy sources (renewable, non-renewable, cheap, expensive, polluting, dangerous, clean, noisy).
* Homework:
- Learn the new words by heart.
- Do the exercises in WB: New words + Reading (pages 58, 59).
- Do the vocabulary exercise in Tiếng Anh 7 i-Learn Smart World Notebook (page 62).
- Play consolation games in Tiếng Anh 7 i-Learn Smart World DHA App on www.eduhome.com.vn
- Prepare: Unit 10 - Lesson 2.2 – Grammar (page 80 – 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
New Words b. . .w*

Advantagels) Disadvantage(s) |
renewable non-renewable |

cheap to build expensive fo build |
cheap to run expensive to run |

| clean to run causes pollution |
[noisy }

| dangerous

image5.png
['think coal causes pollutio
| think solar power is clean fo run.

image6.png
Readinga. . ,,w*
2. Comparing Different Energy Sources

image7.png
Reading b. ., X

1.They are common because they aren't expensive to build.
2. Because natural gas is cleaner than coal.

3. Wind power plants are clean and cheap to run.

4. Solar power doesn't work at night.

5. Hydroelectric plants stop fish from moving freely.

image1.png
&W a. Match the words with the pictures.

A~ B”

™™

wind turbine

1. power plant
3. solar panel
4. nuclear power

image2.png
a. Match the words with the pictures.

1. power plant

51 oo ¢

3. solar panel

4. nuclear power

image3.png
New Words a. . ,.*

| i Pl

it

