	Sở GD&ĐT __________
	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

	TRƯỜNG THCS __________
	Độc lập – Tự do – Hạnh phúc

	TỔ: TIẾNG ANH
	

KẾ HOẠCH DẠY HỌC MÔN TIẾNG ANH LỚP 8
Sách Tiếng Anh 8 i-Learn Smart World
Thời lượng: 35 tuần x 3 tiết/tuần = 105 tiết/năm học
Học kì I: 18 tuần x 3 tiết/tuần = 54 tiết
Học kì II: 17 tuần x 3 tiết/tuần = 51 tiết
1. Số bài kiểm tra/ 1 học kì theo Thông tư 22/2021/TT-BGDĐT đối với môn Tiếng Anh lớp 8 như sau:
	Số cột (bài) KTTX
(Hệ số 1)/1 HK
	Số cột (bài) KTĐK giữa kỳ
(Hệ số 2)/ 1 HK
	Bài KTĐK cuối kỳ
(Hệ số 3) / 1 HK

	Miệng/ Viết 15 phút/ Khác
	Viết
	Viết

	04
	01
	01

Kế hoạch tổng thể
	Học kì
	Tiếng Anh 8 i-Learn Smart World
	 Số tiết

	 I

	Unit 1: Free time
	10

	
	Unit 2: Life in the country
	10

	
	Unit 3: Protecting the environment
	10

	
	Unit 4: Disasters
	10

	
	Ôn tập + Kiểm tra giữa kì và cuối học kì I + Sửa bài + Dự trữ + Định hướng đầu năm
	14

	
	18 tuần x 3 tiết/ tuần
	54

	 II
	Unit 5: Science and technology
	10

	
	Unit 6: Life on other planets
	10

	
	Unit 7: Teens
	10

	
	Unit 8: Traditions of ethnic groups in Vietnam
	10

	
	Ôn tập + Kiểm tra giữa kì và cuối học kì II + Sửa bài
	11

	
	17 tuần x 3 tiết/ tuần
	51

	
	Tổng cộng: 105 tiết

* Ghi chú: Tùy theo tình hình thực tế tại mỗi địa phương, kế hoạch kiểm tra giữa kì có thể được chủ động điều chỉnh sớm hoặc trễ hơn so với bản Kế hoạch dạy học này

2. Kế hoạch dạy học thực hiện
A. Học kì I: 18 tuần

	No
	Lesson
	No of periods
	Ss will be able…
	Workbook

	1.
	Orientation
	1
	· To obtain a brief introduction to the course
· To learn how to make use of i-Learn Smart World resources.
	

	2.
	Unit 1, Lesson 1.1 – Vocab & Reading, pages 4 & 5
	1
	· To learn and use vocab. for leisure activities
· To practice reading for detail
	Pages 2 & 3 – Vocab. & Reading

	3.
	Unit 1, Lesson 1.2 – Grammar, pages 5 & 6
	1
	· To review and practice and use Verbs expressing preference + gerunds correctly
	Page 3 – Grammar

	4.
	Unit 1, Lesson 1.3 – Pronunciation & Speaking, pages 6 & 7
	1
	· To practice the pronunciation of "s" which can sound like /s/ or /z/
· To talk about leisure activities, likes / dislikes using verbs expressing preference + gerunds
	Page 3 – Writing

	5.
	Unit 1, Lesson 2.1 – Vocab & Listening, pages 8 & 9
	1
	· To learn and use more vocab. for leisure activities
· To practice listening for specific information listening
· To practice functional English – starting a telephone conversation
	Pages 4 & 5 – Vocab. & Listening

	6.
	Unit 1, Lesson 2.2 - Grammar, pages 9 & 10
	1
	· To practice and use Present Simple for future meaning and Preposition of Time
	Page 5 – Grammar

	7.
	Unit 1, Lesson 2.3 – Pronunciation & Speaking, pages 10 & 11
	1
	· To practice the sound /sk/
· To make free time activity plans with friends, using Present Simple for future meaning and Preposition of Time
	Page 5 – Writing

	8.
	Unit 1, Lesson 3.1 – Reading & Writing, pages 12 & 13
	1
	· To practice reading for gist and for detail
· To learn how to write a descriptive passage (writing skill)
	Page 6 – Listening & Reading

	9.
	Unit 1, Lesson 3.2 – Speaking & Writing, page 13
	1
	· To talk about a favorite hobby
· To write basic descriptive passages
	Page 7 – Writing

	10.
	Review Unit 1, page 84
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 50 – Part 1

	11.
	Review Unit 1, page 85
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 50 – Part 2

	12.
	Unit 2, Lesson 1.1 – Vocab & Listening, pages 14 & 15
	1
	· To learn vocab. for related to life in the country and life in the city
· To practice listening for gist and detail
· To learn functional English – politely disagreeing
	Pages 8 & 9 – Vocab. & Listening

	13.
	Unit 2, Lesson 1.2 – Grammar, pages 15 & 16
	1
	· To practice and use quantifiers with countable and uncountable nouns correctly
	Page 9 – Grammar

	14.
	Unit 2, Lesson 1.3 – Pronunciation & Speaking, pages 16 & 17
	1
	· To practice the /tʃ/ sound
· To talk about life in the country and the city, using quantifiers with countable and uncountable nouns and politely disagreeing
	Page 9 – Writing

	15.
	Unit 2, Lesson 2.1 – Vocab & Reading, pages 18 & 19
	1
	· To learn and use vocab. related to life in the country To practice reading for gist and for detail
	Pages 10 & 11 – Vocab. & Reading

	16.
	Unit 2, Lesson 2.2 - Grammar, pages 19 & 20
	1
	· To learn, practice and use Verbs expressing preference + to infinitive and adverbs of frequency
	Page 11 – Grammar

	17.
	Unit 2, Lesson 2.3 – Pronunciation & Speaking, pages 20 & 21
	1
	· To practice intonation for Yes / No questions
· To practice talking about folk games and activities in the country, using verbs (to express preference) + to-infinitives and adverbs of frequencyTalk!
	Page 11 - Writing

	18.
	Unit 2, Lesson 3.1 – Reading & Writing, pages 22 & 23
	1
	· To practice reading for main ideas and specific information/ detail
· To learn how to write long-form announcements (Writing skill)
	Page 12 – Listening & Reading

	19.
	Unit 2, Lesson 3.2 – Speaking & Writing, pages 23
	1
	· To talk about planning a traditional festival.
· To write an announcement for a festival you planned.
	Page 13 –Writing

	20.
	Review Unit 2, page 86
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 51 – Part 1

	21.
	Review Unit 2, page 87
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 51 – Part 2

	22.
	Revision for the midterm test. Teachers can use their own materials or Đề cương ôn tập. There will be no ready – made lesson plans
	1
	· To revise the target language and language skills
· To get students well-prepared for the midterm test
	Pages 58 & 59 – Questions 1 - 20

	23.
	Revision for the midterm test. Teachers can use their own materials or Đề cương ôn tập. There will be no ready made lesson plans
	1
	· To revise the target language and language skills
· To get students well-prepared for the midterm test
	Pages 59 - 61 – Questions 21 – 40

	24.
	Revision for the midterm test. Teachers can use their own materials or Đề cương ôn tập. There will be no ready – made lesson plans
	1
	· To revise the target language and language skills
· To get students well-prepared for the midterm test
	

	25.
	Semester 1 – Midterm Test
Semester 1 - Midterm Test correction
	3
	
	

	26.
	
	
	·
	

	27.
	
	
	·
	

	28.
	Unit 3, Lesson 1.1 – Vocab & Reading, pages 24 & 25
	1
	· To learn and use vocab. related to pollution
· To practice reading for gist and specific information
	Pages 14 & 15 – Vocab. & Reading

	29.
	Unit 3, Lesson 1.2 – Grammar, pages 25 & 26
	1
	· To practice and use the First conditional with if or unless correctly
	Page 15 – Grammar

	30.
	Unit 3, Lesson 1.3 – Pronunciation & Speaking, pages 26 & 27
	1
	· To practice the /t/ sound
· To talk about the effects of pollution, using the First conditional
	Page 15 – Writing

	31.
	Unit 3, Lesson 2.1 – Vocab & Listening, pages 28 & 29
	1
	· To learn and use vocab. related to pollution
· To practice listening for gist and specific information
· To practice functional English – Encouraging the speaker to continue
	Pages 16 & 17 – Vocab. & Listening

	32.
	Unit 3, Lesson 2.2 - Grammar, pages 29 & 30
	1
	· To practice and use Compound sentences with ‘and’ and complex sentences with ‘so that’ correctly
	Page 17 – Grammar

	33.
	Unit 3, Lesson 2.3 – Pronunciation & Speaking, pages 30 & 31
	1
	· To practice Word stress for two-syllable verbs
· To practice giving advice about how to reduce pollution, using conjunctions to make compound and complex sentences
	Page 17 – Writing

	34.
	Unit 3, Lesson 3.1 – Reading & Writing, pages 32 & 33
	1
	· To practice reading for main ideas and specific information
· To write guides (Writing skill)
	Page 18 – Listening & Reading

	35.
	Unit 3, Lesson 3.2 – Speaking & Writing, page 33
	1
	· To talk about ways to protect the environment
· To write a short guide to make their school greener
	Page 19 – Writing

	36.
	 Review Unit 3, page 90
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 52 – Part 1

	37.
	Review Unit 3, page 91
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 52 – Part 2

	38.
	Unit 4, Lesson 1.1 – Vocab & Reading, pages 34 & 35
	1
	· To learn and use vocab. related to disasters
· To practice reading for gist, reading to recognize correct/incorrect/not given information.
	Pages 20 & 21 – Vocab. & Reading

	39.
	Unit 4, Lesson 1.2 – Grammar, pages 35 & 36
	1
	· To practice and use Wh-questions
	Page 21 – Grammar

	40.
	Unit 4, Lesson 1.3 – Pronunciation & Speaking, pages 36 & 37
	1
	· To practice sound changes of was
· To practice talking about disasters
	Page 21 – Writing

	41.
	Unit 4, Lesson 2.1 – Vocab & Listening, pages 38 & 39
	1
	· To learn and use vocab. related to disasters
· To practice listening for specific information
· To practice functional English – Working through tasks in groups
	Pages 22 & 23 – Vocab. & Listening

	42.
	Unit 4, Lesson 2.2 - Grammar, pages 39 & 40
	1
	· To practice and use the Preposition of place and movement correctly
	Page 23 – Grammar

	43.
	Unit 4, Lesson 2.3 – Pronunciation & Speaking, pages 40 & 41
	1
	· To practice sentence stress
· To give advice on what to do in a disaster, using prepositions of place and movement and conversation skill - Working through tasks in groups
	Page 23 – Writing

	44.
	Unit 4, Lesson 3.1 – Reading & Writing, pages 42 & 43
	1
	· To practice reading for main ideas and specific information
· To learn how to write emergency announcements (Writing skill)
	Page 24 – Listening & Reading

	45.
	Unit 4, Lesson 3.2 – Speaking & Writing, page 43
	1
	· To talk about the dangers of disasters and what people should and shouldn’t do
· To write an emergency announcement for a disaster
	Page 25 – Writing

	46.
	Review unit 4, page 92
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 53 – Part 1

	47.
	Review unit 4, page 93
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 53 – Part 2

	48.
	Revision for the final test. Teachers can use their own materials or Đề cương ôn tập. There will be no ready – made lesson plans
	1
	· To revise the target language and language skills
· To get students well-prepared for the midterm test
	Pages 62 & 63 – Questions 1 - 20

	49.
	Revision for the final test. Teachers can use their own materials or Đề cương ôn tập. There will be no ready – made lesson plans
	1
	· To revise the target language and language skills
· To get students well-prepared for the midterm test
	Pages 63 - 65 – Questions 21 – 40

	50.
	Revision for the final test. Teachers can use their own materials or Đề cương ôn tập. There will be no ready – made lesson plans
	1
	· To revise the target language and language skills
· To get students well-prepared for the midterm test
	

	51.
	Semester 1 – Final Test
Semester 1 - Final Test correction
	4
	
	

	52.
	
	
	
	

	53.
	
	
	
	

	54.
	
	
	
	

B. Học kì II: 17 tuần

	No
	Lesson
	No of periods
	Students will be able to …..
	Workbook

	55.
	Unit 5, Lesson 1.1 – Vocab & Reading, pages 44 & 45
	1
	· To learn and use vocab. related to technology
· To practice reading for main ideas and specific information
	Pages 26 & 27 – Vocab. & Reading

	56.
	Unit 5, Lesson 1.2 – Grammar, pages 45 & 46
	1
	· To practice and use Wh-questions and Yes/No questions correctly
	Page 27 – Grammar

	57.
	Unit 5, Lesson 1.3 – Pronunciation & Speaking, pages 46 & 47
	1
	· To practice the /eɪ/ sound
· To practice asking and answering about devices, using Wh-questions and Yes/No questions
	Page 27 - Writing

	58.
	Unit 5, Lesson 2.1 – Vocab & Listening, pages 48 & 49
	1
	· To learn and use vocab. related to science and technology
· To practice listening for the purpose of the talk and for specific information
· Practice functional English – Showing agreement
	Pages 28 & 29 – Vocab. & Listening

	59.
	Unit 5, Lesson 2.2 - Grammar, pages 49 & 50
	1
	· To practice and use comparative adverbs correctly
	Page 29 – Grammar

	60.
	Unit 5, Lesson 2.3 – Pronunciation & Speaking, pages 50 & 51
	1
	· To practice stress the first syllable for most 3-syllable words ending in "-ly".
· To compare robots, using comparative adverbs, and functional English - Showing agreement
	Page 29 – Writing

	61.
	Unit 5, Lesson 3.1 – Reading & Writing, pages 52 & 53
	1
	· To practice reading for specific information
· To learn how to write longer and more interesting sentences using conjunctions (Writing skill)
	Page 30 – Listening & Reading

	62.
	Unit 5, Lesson 3.2 – Speaking & Writing, pages 53
	1
	· To write an email about a new smartphone
· To talk about buying a new smartphone
	Page 31 – Writing

	63.
	Unit 5 Review, page 96
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 54 – Part 1

	64.
	Unit 5 Review, page 97
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 54 – Part 2

	65.
	Unit 6, Lesson 1.1 – Vocab & Reading, pages 54 & 55
	1
	· To learn and use vocab. related to life on other planets
· To practice reading for gist and specific information

	Pages 32 & 33 – Vocab. & Reading

	66.
	Unit 6, Lesson 1.2 – Grammar, pages 55 & 56
	1
	· To practice and use Simple Future (Will) correctly
	Page 33 – Grammar

	67.
	Unit 6, Lesson 1.3 – Pronunciation & Speaking, pages 56 & 57
	1
	· To practice intonation for interest/opinion words
· To practice making predictions about where humans will live in the future, using Future Simple
	Page 33 - Writing

	68.
	Unit 6, Lesson 2.1 – Vocab & Listening, pages 58 & 59
	1
	· To learn and use vocab. related to life on other planets
· To practice listening for specific information
· To practice functional English – Showing interest
	Pages 34 & 35 – Vocab. & Listening

	69.
	Unit 6, Lesson 2.2 - Grammar, pages 59 & 60
	1
	· To practice and use Past Continuous and Past Simple correctly
	Page 35 – Grammar

	70.
	Unit 6, Lesson 2.3 – Pronunciation & Speaking, pages 60 & 61
	1
	· To practice sound changes
· To talk about possible UFO and alien sightings in the past, using Past Continuous and Past Simple and functional English - Showing interest
	Page 35 – Writing

	71.
	Unit 6, Lesson 3.1 – Reading & Writing, pages 62 & 63
	1
	· To practice reading for specific information
· To write narrative passages (Writing skill)
	Page 36 – Listening & Reading

	72.
	Unit 6, Lesson 3.2 – Speaking & Writing, pages 63
	1
	· To talk about seeing UFOs and aliens
· To learn how to write a story about seeing visitors from another planet (Writing skill)
	Page 37 – Writing

	73.
	Unit 6 Review, page 98
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 55 – Part 1

	74.
	Unit 6 Review, page 99
	1
	· To review the target language learned in the unit
· To practice test taking skills
	Page 55 – Part 2

	75.
	Revision for the midterm test. Teachers can use their own materials or Đề cương ôn tập. There will be no ready – made lesson plans
	1
	· To revise the target language and language skills
· To get students well-prepared for the midterm test
	Pages 66 & 67 – Questions 1-20

	76.
	Revision for the midterm test. Teachers can use their own materials or Đề cương ôn tập. There will be no ready – made lesson plans
	1
	· To revise the target language and language skills
· To get students well-prepared for the midterm test
	Pages 67 - 69 – Questions 21 - 40

	77.
	Semester 2 – Midterm Test
Semester 2 - Midterm Test correction
	3
	
	

	78.
	
	
	·
	

	79.
	
	
	·
	

	80.
	Unit 7, Lesson 1.1 – Vocab & Listening, pages 64 & 65
	1
	· To learn and use vocab. related to dream jobs
· To practice listening for specific information
· To practice functional English – Responding to ideas
	Pages 38 & 39 – Vocab. & Listening

	81.
	Unit 7, Lesson 1.2 – Grammar, pages 65 & 66
	1
	· To practice and use Possessive pronouns correctly
	Page 39 – Grammar

	82.
	Unit 7, Lesson 1.3 – Pronunciation & Speaking, pages 66 & 67
	1
	· To practice the /iː/ sound
· To talk about dreams and dream jobs, using possessive pronouns and functional English - Responding to ideas
	Page 39 – Writing

	83.
	Unit 7, Lesson 2.1 – Vocab & Reading, pages 68 & 69
	1
	· To learn and use vocab. related to dreams
· To practice reading for gist and specific information
	Pages 40 & 41 – Vocab. & Reading

	84.
	Unit 7, Lesson 2.2 - Grammar, pages 69 & 70
	1
	· To practice and use Reported speech for statements correctly
	Page 41 – Grammar

	85.
	Unit 7, Lesson 2.3 – Pronunciation & Speaking, pages 70 & 71
	1
	· To practice the final /d/ sound
· To practice reporting how teen celebrities live, using reported speech for statements
	Page 41 – Writing

	86.
	Unit 7, Lesson 3.1 – Reading & Writing, pages 72 & 73
	1
	· To practice reading for gist and specific information
· To learn how to write problem and solution passages (Writing skill)
	Page 42 – Listening & Reading

	87.
	Unit 7, Lesson 3.2 – Speaking & Writing, page 73
	1
	· To talk about the biggest problems teens have where they live
· To practice writing a passage about a problem teenagers have
	Page 43 - Writing

	88.
	Unit 7 review, page 102
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 56 – Part 1

	89.
	Unit 7 review, page 103
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 56 – Part 2

	90.
	Unit 8, Lesson 1.1 – Vocab & Reading, pages 74 & 75
	1
	· To learn and use vocab. related to the traditions of ethnic groups in Vietnam
· To practice reading for gist and specific information
	Pages 44 & 45 – Vocab. & Reading

	91.
	Unit 8, Lesson 1.2 – Grammar, pages 75 & 76
	1
	· To practice and use articles correctly
	Page – 45 – Grammar

	92.
	Unit 8, Lesson 1.3 – Pronunciation & Speaking, pages 76 & 77
	1
	
· To practice stress the first syllable for most two-syllable adjectives
· To talk about the culture of ethnic groups in Vietnam, using articles
	Page 45 - Writing

	93.
	Unit 8, Lesson 2.1 – Vocab & Listening, pages 78 & 79
	1
	· To learn and use vocab. related to traditions of ethnic groups in Vietnam
· To practice listening for detail and specific information
· To practice functional English – Showing interest to get more information
	Pages 46 & 47 – Vocab. & Listening

	94.
	Unit 8, Lesson 2.2 - Grammar, pages 79 & 80
	1
	· To practice and use Reported speech for questions correctly
	Page – 45 – Grammar

	95.
	Unit 8, Lesson 2.3 – Pronunciation & Speaking, pages 80 & 81
	1
	· To practice the sound /oʊ/
· To practice reporting a conversation with an ethnic minority about crafts, food, and culture, using reported speech for questions and functional English - Showing interest to get more information
	Page 45 - Writing

	96.
	Unit 8, Lesson 3.1 – Reading & Writing, pages 82 & 83
	1
	· To practice reading for gist and specific information
· To learn how to give supporting information
	Page 48 – Listening & Reading

	97.
	Unit 8, Lesson 3.2 – Speaking & Writing, pages 83
	1
	· To talk about fun things to do at ethnic villages in Vietnam
· To write a passage about a trip to an ethnic village in Vietnam
	Page 49 – Writing

	98.
	Unit 8 Review, page 104
	1
	· To review the target language learned in the unit
· To practice test-taking skills
	Page 57 – Part 1

	99.
	Unit 8 Review, page 105
	1
	· To review the target language learnt in the unit
· To practice test-taking skills
	Page 57 – Part 2

	100.
	Revision for the final test. Teachers can use their own materials or Đề cương ôn tập. There will be no ready – made lesson plans
	1
	· To revise the target language and language skills
· To get students well-prepared for the midterm test
	Pages 70 & 71 – Questions 1-20

	101.
	Revision for the final test. Teachers can use their own materials or Đề cương ôn tập. There will be no ready – made lesson plans
	1
	· To revise the target language and language skills
· To get students well-prepared for the midterm test
	Pages 71 -73 – Questions 21 - 40

	102.
	Semester 2 – Final Test
Semester 2 - Final Test correction
	4
	
	

	103.
	·
	
	
	

	104.
	
	
	
	

	105.
	
	
	
	

* Ghi chú: Tùy theo tình hình thực tế tại mỗi địa phương, kế hoạch dạy học chi tiết này có thể được chủ động điều chỉnh sao cho phù hợp nhất.

	PHÓ HIỆU TRƯỞNG
	TỔ TRƯỞNG
	 NGƯỜI LẬP KẾ HOẠCH

Xem thêm tại Website VnTeach.Com
https://www.vnteach.com
