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

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

											
UNIT 2: HEALTH
Lesson 3.2 – Speaking and Writing (Page 19)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- study format of a request letter.
- discuss healthy food (food which help Ss to study better).
- write a request letter to ask for better food in the school cafeteria.
1.2. Competences
- improve communication, collaboration, writing and critical thinking skills.
1.3. Attributes
- choose healthy food for themselves.
- lead a healthy life.
- make a polite request for better things in everyday life.

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

	- Speaking: Look at the pictures. Discuss which foods you think would help you study better. Why or why not? Can you buy any of these at your school?
- Complete the table about your school.
- Writing: Read about writing request letters. Then, read Tony’s letter again and fill in the labels.
- Number the sentences (1-7). Use the skill box.
- Write a letter to your school’s principal asking for better food in your cafeteria.
	- Ss’ answers.

- Ss’ answers.

- Ss’ answers.

- Ss’ answers.

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

- T’s observation/ DCR.

- T’s feedback/Peers’ feedback.

- T’s feedback/Peers’ feedback.
- T’s observation and 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: Food names / Introduce: Request.
c) Expected outcomes: Ss remember names of some food that they are going to talk about in the lesson.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Option 1:
- Divide class into groups.
- Give Ss a list of food.
- Have Ss work in groups to divide foods into 4 groups: vegetables, fruit, dairy and protein.
- Ask Ss in 4 groups to give answers.
- Ask Ss extra question: Which food is good for your brain?
- Have Ss give answers.
- Give feedback and evaluation.
- Lead to the new lesson.
*Suggested food list: lettuce, banana, cheese, apple, broccoli, yoghurt, egg, butter, ham, carrots, watermelon, milk, potatoes, beef, cream, pork, guava…

· Option 2: Game: Wheel of Fortune
- Have Ss play the game: Wheel of fortune.
- Design the game, have some voluntarily Ss spin the wheel and say a letter in English alphabet. If this letter is included in the key word, he / she will receive the thing in the wheel where the arrow stops. If he / she gets the wrong answer, T calls another one.
- Call Ss to spin and guess letters until the keyword is opened.
- The first S to give the right keyword will be the winner.
- Give feedback.
àLead to the new lesson: Introduce “REQUEST” à request letter.

[image:]
	

- Take part the games in groups.

- Give answers.

- Listen.
Answer keys
- Vegetables: lettuce, broccoli, carrots, potatoes
- Fruit: banana, apple, watermelon, guava
- Dairy: cheese, yoghurt, butter, milk, cream
- Protein: egg, ham, beef, pork, …

- Take part in the game.

Keyword: REQUEST

- Listen.

B. New lesson (35’)
· Activity 1: Pre-Writing (Speaking) (10’)
a) Objective: Ss prepare for what they are going to write about.
b) Content:
- Speaking: Look at the pictures. Discuss which foods you think would help you study better. Why or why not? Can you buy any of these at your school?
- Complete the table about your school.
c) Expected outcomes: Ss know more vocabularies about food and apply the language from speaking to their writing.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Look at the pictures. Discuss which foods you think would help you study better. Why or why not? Can you buy any of these at your school?
- Use DCR to show the task.
- Have Ss observe the pictures, then work in pairs to which foods you think would help you study better, explain for their answers.
- Have some Ss share their ideas with the class.
- Give feedback and evaluation.

Task b. Complete the table about your school
- Use DCR to show the task.
- Have Ss complete the table about their school.
- Go round and give help if necessary.
- Have some pairs share their ideas with the class.
- Give feedback and evaluation.
	

- Look and discuss.

- Give answers.

- Complete the table.

- Present.

· Activity 2: While - Writing (20’)
a) Objective: Students can develop their writing skill.
b) Content: 	- Read about writing request letter. Read Tony’s letter (page 18) again and fill in the labels.
		- Number the sentences of a request letter.
		- Write a request letter to your school’s principal asking for better food in your cafeteria.
c) Expected outcomes: Students can write a request letter, using vocabulary about food and polite language.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a. Read about writing request letter. Read Tony’s letter (page 18) again and fill in the labels.
- Briefly explain the Writing skill box (using DCR).
- Have Ss read the Writing skill box and Tony’s letter again (page 18), then fill in the labels.
- Have Ss check their answers with a partner.
- Call Ss to give answers.
- Check answer as a whole class.

Task b. Number the sentences (1-7) of a request letter.
- Use DCR to show the task.
- Have Ss read the sentences, then number 1-7.
- Have Ss check their answers with a partner.
- Call Ss to give answers.
- Check answer as a whole class.

*Let’s Write: Now, write a request letter to your school’s principal asking for better food in your cafeteria. Use the feedback form to help you.
- Draw Ss’ attention to the feedback form (using DCR).
- Have Ss use their notes in speaking part and the form of the request letter to write a request letter to ask for better food in the school cafeteria.
- Have some Ss write their letter on the board.

	

- Listen.

-Work in pairs.

- Exchange their answers with a partner.
- Give answers.
Answer keys
[image:]

- Read and number the sentences.

- Exchange answers.

- Give answers.
Answer keys
 [image:]

- Look and listen.

- Do the writing part.

-Write.
Suggested writing
[image:]

· Activity 3: Post - Writing (5’)
a) Objective: Help Ss realize their mistakes in writing and correct them.
b) Content: Correcting Ss’ writings.
c) Expected outcomes: Students know whether their letters follow the model and use the correct structures and language, whether their writings are interesting and understandable or not.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	- Give feedback, correct Ss’ mistakes.
- Use the feedback form to give evaluation. Focus on:
 + the format, the structures.
 + the understandability.
 + the coherence and cohesion.
	- Look, listen and correct mistakes.

C. Consolidation and homework assignments (5’)
* Consolidation:
- Format of a request letter:
[image:]

* Homework
- Remember how to write a request letter.
- Finish the writing part.
[bookmark: _Hlk98447410]- Do the exercises in WB: Writing (page 13).
[bookmark: _Hlk98446425]- Complete the grammar notes in Tiếng Anh 7 i-Learn Smart World Notebook (page 15).
- Play consolation games in Tiếng Anh 7 i-Learn Smart World DHA App on www.eduhome.com.vn
- Prepare: Unit 2 – Review.

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
Let's Write! . ,t*

Sample answer:

Duy Nguyén

189 Nguyén Phuc Chu Street, Ward 15,
Tan Binh District, Ho Chi Minh City

Mr. Anh Trén
148 Nguyén Binh Chinh Street, Ward 8,
Phu Nhuan District, Ho Chi Minh City

Dear Mr. Anh,

I am writing to ask for more healthy food in
the cafeteria.

It sells lots of soda and fast food. They have
too much sugar and salt in them. It is not
good for students.

I think it should sell more fruit and smoothies.
This will help students learn better and be
healthier.

Please help us by asking the cafeteria to sell
healthier food and drinks soon.

Sincerely,

Duy Nguyén

image5.png
-Writing Skill .

Writing request letters
To make requests effectively in a letter, you should:

1. Write your address at the top and the receiver's address below.
2. Write a greeting.

3. Say who you are and why you are writing.

4. Introduce the problem.

5. Give useful solutions.

6. Ask the reader to do something.

7. Finish the letter with a farewell and your name.

image1.png

image2.png
Writing a. . ,t*

1. Address

2. Greeting

3. Say who you are and why
you are writing

4. Introduce the problem

image3.png
Writing b. . .n*

a.4 e7
b.1 f5
c2 9.6

d.3

