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

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

											
UNIT 2: HEALTH
Lesson 1.3 – Pronunciation and Speaking (Page 14)

I. OBJECTIVES
By the end of the lesson, Ss will be able to:
1.1. Language knowledge and skills
- use intonation for Wh-questions correctly.
- ask and answer about how much people do something for a healthy lifestyle, using indefinite quantifiers.
- conduct a survey about healthy lifestyles.
1.2. Competences
- improve listening and speaking skills.
1.3. Attributes
- lead a healthy lifestyle and give up bad ones.

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

	- Listen to the questions and notice how the intonation falls.
- Listen and cross out the sentence doesn’t follow the note: intonation for Wh- questions falls.
- Read the questions with the rising intonation to a partner.
- Ask and answer about how much people do something for a healthy lifestyle, using indefinite quantifiers.
- Complete the survey about healthy lifestyles for themselves, then ask 2 more friends about theirs, then write score.
	- Ss’ performance and answers.

- Ss’ answers.

- Ss’ performance.

- Ss’ performance.

- Ss’ performance /
Presentation.
	- T’s observation.

- 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 follow-up steps.
b) Content: Review Wh- questions.
c) Expected outcomes: Ss remember old knowledge and use them in other speaking activities.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	· Option 1: Rearranging
- Have Ss work in pairs, rearrange the words given to make meaningful questions.

1. much / you / every week / do / How / fast food / eat?
2. exercise / do / do / everyday / you / much / How?
3. water / How / do / drink / much / every day / you?
4. How / you / get / much / do / sleep / every night?
- Call Ss to read answers.
- Give feedback.
- Introduce intonation of Wh-questions.
À Lead to the new lesson.

· Option 2: Question words
- Divide class into 2 groups. Group 1: say a question word. Group 2: make a sentence with that question word
- Example: Group 1: When à Group 2: When do you go to school?
- T can change the role: Group 2 gives a question word and group 1 makes a sentence
- Introduce intonation of Wh-questions
àLead to the new lesson.
	

- Work in pairs, then give answers.

Answer keys
1. How much fast food do you eat every week?
2. How much exercise do you do every day?
3. How much water do you drink every day?
4. How much sleep do you get every night?

- Take part in the class’s activity.

- Listen.

B. New lesson (35’)
· Activity 1: Pre-Speaking: Pronunciation (10’)
a) Objective: Introduce intonation for Wh-questions.
b) Content:
- recognize the intonation for Wh-questions.
- listen and check, find mistakes.
- practice.
c) Expected outcomes: Ss distinguish and use intonation for Wh-questions correctly in their speaking.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	Task a + b. Listen to the sentence and notice how the intonation falls.
- Play the recording (CD1, track 15) (using DCR).
- Ask Ss to listen and notice how the intonation falls.
- Play the recording again, have Ss listen and repeat with a focus on the pronunciation feature.

Task c + d. Listen and cross out the question that doesn’t follow the sound feature, then read the questions with the falling intonation to a partner.
- Play the recording (CD 1 – Track 16) (using DCR), have Ss listen and cross out the option that doesn’t follow the sound feature in “a”.
- Call Ss to give answers.
- Play the recording again and check answers as a whole class.

- Then have Ss practice saying the examples with a partner, using the pronunciation feature.
- Call some Ss to read questions in front of the class.
- Ask Ss to make some more wh-questions and practice reading them with falling tone.
	

- Listen.

- Listen again and repeat.

- Listen and cross out

- Give answers
- Listen again and check
Answer keys
[image:]

- Work in pairs.

- Present.
- Give answers.

· Activity 2: While-speaking (20’)
a) Objective: Students can talk about how much they do something for a healthy lifestyle, using indefinite quantifiers.
b) Content:
- ask and answer about how much they do something for a healthy lifestyle, using indefinite quantifiers.
- do a survey about healthy lifestyle, fill in the survey for yourself, then ask 2 friends about their lifestyles, write scores.
c) Expected outcomes: Ss produce the new language successfully.
d) Organization of the activity:

	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	PRACTICE
Ask and answer
[bookmark: _Hlk98412429]- Use DCR to show the task.
- Demonstrate the activity by asking and answering with a student.
- Have pairs ask and answer, using the pictures.
- Have Ss pay attention to the time expressions and the indefinite quantifiers in the box.
- Have some pairs demonstrate the activity in front of the class.

SPEAKING: Who Has the Healthiest Lifestyle?
Task a. You’re doing a survey about healthy lifestyles. In threes: Fill in the survey for yourself, then ask two friends about theirs. For each (+) answer, add points, for each (-) answer, subtract points.
- Use DCR to show the task.
- Demonstrate the activity by practicing the activity with a student.
- Divide the class into groups of 3.
- Have Ss complete the survey for themselves.
- Have Ss ask and answer to complete the survey with their partners.
- Observe, give help if necessary.

	

- Observe, listen.

- Work in pairs.

- Present.

- Observe and listen.

- Work in groups of 3.

- Complete the survey.

· Activity 3: Production (5’)
a) Objective: Students report to the class about the survey results.
b) Content: Answer: Who has the healthiest lifestyle?
c) Expected outcomes: Ss produce the new language successfully in everyday speaking and writing.
d) Organization of the activity:
	TEACHER’S ACTIVITIES
	STUDENTS’ ACTIVITIES

	SPEAKING: Who has the healthiest lifestyle?
Task b. Answer the question: Who has the healthiest lifestyle?
- Have Ss discuss who has the healthiest lifestyle in their group.
- Have some Ss share their findings with the class (scores included).
- Give feedback and evaluation.
	

- Discuss.

- Present.

- Listen.

C. Consolidation and homework assignments (5’)
* Consolidation:
- Intonation falls for Wh-questions.

* Homework:
- Make 2 Wh-questions, then practice reading them.
- Complete the survey for those who haven’t finished it in class.
- Prepare: Unit 2 - Lesson 2 – New words and Listening (page 15 – SB).
- Review the vocabulary and grammar notes in Tiếng Anh 7 i-Learn Smart World Notebook
 (pages 10 & 11).
- Play consolation games in Tiếng Anh 7 i-Learn Smart World DHA App on www.eduhome.com.vn

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:
…………………………………………………………………………………………
image1.png
Pronunciationc. . .:*
How much exercise do you do every day? — Wrong.
Intonation rises.

