

KẾ HOẠCH GIÁO DỤC MÔN HỌC NĂM HỌC 2021-2022
MÔN: TIẾNG ANH - LỚP 11 (ĐÃ ĐƯỢC ĐIỀU CHỈNH DO COVID-19)

Thời lượng: 35 tuần x 3 tiết = 105 tiết (HKI: 54 tiết; HKII: 51 tiết)

HỌC KỲ I: 18 TUẦN

Tuần	Tiết	Bài/ Chủ đề	Mạch nội dung kiến thức	Yêu cầu cần đạt (theo yêu cầu môn học)	Thời lượng (số tiết)	Hình thức tổ chức dạy học	Ghi chú
1	1	UNIT 1	READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	
	2	UNIT 1	READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	
		UNIT 1	SPEAKING	Ss describe people's appearance using adjectives about height, build, hair, face, eye, nose, chin, lips, forehead, skin, age,...	1	in individual	HS tự thực hiện
	3	UNIT 1	LISTENING	Help Ss to listen to the tape, understand the main idea, ask and answer questions on it and retell the main idea	1	whole class in groups, in pairs, in individual	
2		UNIT 1	WRITING	Ss practise writing a paragraph about a friend	1	whole class in groups, in pairs, in individual	HS tự thực hiện
	4	UNIT 1	LANGUAGE FOCUS 1	Ss distinguish the sounds: / ts / / dz / , pronounce the words and sentences containing these sounds correctly - Use some structures containing infinitives with to	1	whole class in groups, in pairs, in individual	
	5	REVIEW			1	whole class	

	6	REVIEW			1	whole class	
3	7	UNIT 1	LANGUAGE FOCUS 2	Ss use some structures containing infinitives without to appropriately.	1	whole class in groups, in pairs, in individual	
	8	UNIT 2	READING	Ss know the meaning of some new words and do tasks on comprehension	1	whole class in groups, in pairs, in individual	Task 2 - HS tự thực hiện
	9	UNIT 2	SPEAKING	Guide Ss to talk about past experiences and how they affected one's life	1	whole class in groups, in pairs, in individual	Task 3 - HS tự thực hiện
4		UNIT 2	LISTENING	Ss listen to the tape and decide on true or false statements, fill in the gaps.	1	in individual	HS tự học
		UNIT 2	WRITING	Ss write a personal letter to describe a past experience	1	in individual	HS tự thực hiện
	10	UNIT 2	LANGUAGE FOCUS 1	Guide Ss to practice pronouncing the sounds /m/ /n/ ,/n/ in individual words and sentences and practice using the present simple indicating past time	1	whole class in groups, in pairs, in individual	
	11	UNIT 2	LANGUAGE FOCUS 2	Ss revise some tenses: the past simple, past progressive, past perfect	1	whole class in groups, in pairs, in individual	
	12	UNIT 3	READING	Guide Ss to read and guess meaning of the words in the context -Scanning for specific information, Identifying and correcting false information	1	whole class in groups, in pairs, in individual	
		UNIT 3	SPEAKING	Guide Ss to practice talking about parties and how to plan parties	1	in individual	HS tự thực hiện

5	13	UNIT 3	LISTENING	Guide ss to listen to the tape and decide on true or false statements, fill in the gaps.	1	whole class in groups, in pairs, in individual	
		UNIT 3	WRITING	Guide Ss to write an informal letter of invitation letter	1	in individual	HS tự thực hiện
	14	UNIT 3	LANGUAGE FOCUS 1	Guide Ss to practice pronouncing the sounds:/l/,/r/,/h/, Ss practise using infinitive, and gerund	1	whole class in groups, in pairs, in individual	
	15	UNIT 3	LANGUAGE FOCUS 2	Ss practise using passive infinitive and gerund	1	whole class in groups, in pairs, in individual	
6	16	UNIT 4	READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	
	17	UNIT 4	READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	
	18	UNIT 4	SPEAKING	Guide Ss to talk about volunteer work, identify type of volunteer work, asking and answering questions about it	1	whole class in groups, in pairs, in individual	
		UNIT 4	LISTENING	Listen to the tapes, decide on true or false statements, gap-filling,	1	in individual	HS tự học
		UNIT 4	WRITING	Ss write a formal letter expressing gratitude	1	in individual	HS tự thực hiện

7	19	UNIT 4	LANGUAGE FOCUS 1	Ss to practice pronouncing the sounds /w/ ,/j/,/ the way of using gerund and present participle	1	whole class in groups, in pairs, in individual	
	20	UNIT 4	LANGUAGE FOCUS 2	Ss practice using perfect gerund and perfect participle	1	whole class in groups, in pairs, in individual	
	21	REVISION FOR MID-TERM TEST			1	whole class	
8	22	REVISION FOR MID-TERM TEST			1	whole class	
	23	REVISION FOR MID-TERM TEST			1	whole class	
	24	REVISION FOR MID-TERM TEST			1	whole class	
9	25	REVISION FOR MID-TERM TEST			1	whole class	
	26	REVISION FOR MID-TERM TEST			1	whole class	
	27	REVISION FOR MID-TERM TEST			1	whole class	
10	28	MID-TERM TEST			1	whole class	
	29	CORRECTION OF MID-TERM TEST			1	whole class	
	30	UNIT 5	LANGUAGE FOCUS 1	Guide Ss to practice pronouncing the sounds /pl/, /bl/, /pr/, /bw/ and practise using reported speech with infinitives.	1	whole class in groups, in pairs, in individual	Mới được bổ sung

11	31	UNIT 5	LANGUAGE FOCUS 2	Ss do exercises on reported speech with infinitives.	1	whole class in groups, in pairs, in individual	Mới được bổ sung
	32	UNIT 6	READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	
	33	UNIT 6	READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	
12		UNIT 6	SPEAKING	Guide Ss to practice asking for giving information about types of competitions,talking about a competition or contest	1	in individual	HS tự thực hiện
	34	UNIT 6	LISTENING	Ss Listen to the tapes and do tasks -deciding on true or false statements -comprehension questions	1	whole class in groups, in pairs, in individual	
		UNIT 6	WRITING	Guide Ss to write a letter of reply using suggested words	1	in individual	HS tự thực hiện
	35	UNIT 6	LANGUAGE FOCUS 1	- Guide Ss to practice pronouncing the sounds;/tr/, /dr/, /tw/ and practise using reported speech with gerund	1	whole class in groups, in pairs, in individual	
	36	UNIT 6	LANGUAGE FOCUS 2	Ss do exercises on reported speech with gerund	1	whole class in groups, in pairs, in individual	
	37	UNIT 7	READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	

13	38	UNIT 7	READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	
		UNIT 7	SPEAKING	Guide Ss to identify causes to population explosion, problems facing overpopulated countries, work out solutions to problems of overpopulated countries, talk about problem of overpopulation and offering solutions	1	in individual	HS tự thực hiện
	39	UNIT 7	LISTENING	Guide Ss to practice extensive listening ; multiple choice questions, comprehension questions, summarizing main ideas	1	whole class in groups, in pairs, in individual	
14		UNIT 7	WRITING	Guide Ss to write a description about population from a chart	1	in individual	HS tự thực hiện
	40	UNIT 7	LANGUAGE FOCUS 1	Guide Ss to practice pronouncing the sounds /kl/, /gl/, /gr/, /kw/ and practise using conditional sentences, conditional in reported speech	1	whole class in groups, in pairs, in individual	
	41	UNIT 7	LANGUAGE FOCUS 2	Ss practise using the conditional in reported speech	1	whole class in groups, in pairs, in individual	
	42	UNIT 8	READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	
	43	UNIT 8	READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	

15		UNIT 8	SPEAKING	Ss practice talking about the celebration of Tet and other festivals' activities	1	in individual	HS tự học
	44	UNIT 8	LISTENING	guide ss to practice selective listening, answer questions, summarise the main ideas	1	whole class in groups, in pairs, in individual	
		UNIT 8	WRITING	Guide Ss to write a passage to describe a celebration's activities	1	in individual	HS tự thực hiện
	45	UNIT 8	LANGUAGE FOCUS	Guide Ss to practice pronouncing the sounds /fl/, /fr/, /Or/ -using pronouns one(s),someone,anyone,no one, everyone,vocabulary: words describing celebrations	1	whole class in groups, in pairs, in individual	
16	46	REVISION FOR THE FIRST TERM FINAL TEST			1	In classroom	
	47	REVISION FOR THE FIRST TERM FINAL TEST			1	In classroom	
	48	REVISION FOR THE FIRST TERM FINAL TEST			1	In classroom	
	49	REVISION FOR THE FIRST TERM FINAL TEST			1	In classroom	
	50	REVISION FOR THE FIRST TERM FINAL TEST			1	In classroom	
	51	REVISION FOR THE FIRST TERM FINAL TEST			1	In classroom	
18	52	REVISION FOR THE FIRST TERM FINAL TEST			1	whole class	
	53	REVISION FOR THE FIRST TERM FINAL TEST			1	whole class	

	54	THE FIRST TERM FINAL TEST	1	whole class	
--	----	---------------------------	---	-------------	--

HỌC KỲ II: 17 TUẦN

Tuần	Tiết	Bài/ Chủ đề	Mạch nội dung kiến thức	Yêu cầu cần đạt (theo yêu cầu môn học)	Thời lượng (số tiết)	Hình thức tổ chức dạy học	Ghi chú
19	55	UNIT 9	READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	
	56	UNIT 9	READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	
	57	UNIT 9	SPEAKING	Ss practise making requests, talking about different postal and telecommunication services	1	whole class in groups, in pairs, in individual	Task 2,3 - HS tự thực hiện
20	58	UNIT 9	LISTENING	Guide Ss to practice extensive listening ;multiple choicequestions ,comprehension questions, summarizing main ideas	1	whole class in groups, in pairs, in individual	
		UNIT 9	WRITING	Guide Ss to write a formal letter to express satisfaction or dissatisfaction	1	in individual	HS tự thực hiện
	59	UNIT 9	LANGUAGE FOCUS 1	Guide Ss to practice pronouncing the sounds /sp/, /st/, /sk/, revise defining relative clauses /non-defining relative clauses	1	whole class in groups, in pairs, in individual	

	60	UNIT 9	LANGUAGE FOCUS 2	Ss revise non-defining relative clauses	1	whole class in groups, in pairs, in individual	
21	61	UNIT 10	READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	
	62	UNIT 10	READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	
		UNIT 10	SPEAKING	Ss practice talking about nature in danger, about measures for protecting endangered nature	1	in individual	HS tự thực hiện
	63	UNIT 10	LISTENING	Guide Ss to practice extensive listening ;deciding True or False statements,comprehension questions, summarizing main ideas	1	whole class in groups, in pairs, in individual	
22		UNIT 10	WRITING	Guide Ss to write a paragraph to describe a location using suggested words	1	in individual	HS tự thực hiện
	64	UNIT 10	LANGUAGE FOCUS	Guide Ss to practice pronouncing the sounds /sl/, /sm/, /sn/, /sw/, using relative pronouns with prepositions	1	whole class in groups, in pairs, in individual	
	65	UNIT 11	READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	
	66	UNIT 11	READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	

23	67	UNIT 11	SPEAKING	Guide ss to practice talking about advantages and disadvantages of energy sources	1	whole class in groups, in pairs, in individual	Task 3 - HS tự thực hiện
		UNIT 11	LISTENING	Guide Ss to practice extensive listening; multiple choice questions, gap-filling, summarizing main ideas.	1	in individual	HS tự học
		UNIT 11	WRITING	Guide Ss to write a paragraph to describe information from a chart	1	in individual	HS tự học
	68	UNIT 11	LANGUAGE FOCUS 1	Guide Ss to practice pronouncing the sounds /Sr/, /spl/, /spr/. Ss practise using relative clauses replaced by participles	1	whole class in groups, in pairs, in individual	
	69	UNIT 11	LANGUAGE FOCUS 2	Ss practise using relative clauses replaced by to infinitives	1	whole class in groups, in pairs, in individual	
24	70	UNIT 12	READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	
	71	UNIT 12	READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	
		UNIT 12	SPEAKING	guide ss to practice talking about sports results, asking for giving information about the Asian Games	1	in individual	HS tự thực hiện
		UNIT 12	LISTENING	Guide Ss to practice extensive listening; multiple choice questions, comprehension questions, summarizing main ideas.	1	in individual	HS tự học

		UNIT 12	WRITING	guide ss to practice writing a passage to describe the preparations for the coming asian games	1	in individual	HS tự thực hiện
	72	UNIT 12	LANGUAGE FOCUS 1	Guide Ss to practice pronouncing the sounds /str/, /skr/, /skw/, and revise relative clauses, omission of relative pronouns	1	whole class in groups, in pairs, in individual	
25	73	UNIT 12	LANGUAGE FOCUS 2	Ss practise the omission of relative pronouns	1	whole class in groups, in pairs, in individual	
	74	REVISION FOR MID-TERM TEST			1	whole class	
	75	REVISION FOR MID-TERM TEST			1	whole class	
26	76	REVISION FOR MID-TERM TEST			1	whole class	
	77	REVISION FOR MID-TERM TEST			1	whole class	
	78	REVISION FOR MID-TERM TEST			1	whole class	
27	79	REVISION FOR MID-TERM TEST			1	whole class	
	80	REVISION FOR MID-TERM TEST			1	whole class	
	81	MID-TERM TEST			1	whole class	
28	82	CORRECTION OF MID-TERM TEST			1	whole class	
	83	UNIT 13	READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	

	84	UNIT 13	READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	
29		UNIT 13	SPEAKING	Guide ss to practice talking about a hobby and collections.	1	in individual	HS tự thực hiện
	85	UNIT 13	LISTENING	Guide Ss to practice extensive listening ; deciding True or False statements, comprehension questions, summarizing main ideas	1	whole class in groups, in pairs, in individual	
		UNIT 13	WRITING	Guide Ss to write about a collection using the suggested words	1	in individual	HS tự thực hiện
	86	UNIT 13	LANGUAGE FOCUS	Guide Ss to practice pronouncing the sounds /pt/, /bd/, /ps/. /bz/. Cleft sentences, subject focus, object focus, adverbial focus	1	whole class in groups, in pairs, in individual	
	87	UNIT 14	LANGUAGE FOCUS	Guide Ss to practice pronouncing the sounds /st/, /dz/, /tst/, /d3d/. Cleft sentences in the passive	1	whole class in groups, in pairs, in individual	Mới được bổ sung
30	88	UNIT 15	READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	
	89	UNIT 15	READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	
		UNIT 15	SPEAKING	guide ss to practice talking about historical events in the space conquest, asking and answering questions on given information	1	in individual	HS tự thực hiện

		UNIT 15 LISTENING	Guide Ss to practice extensive listening deciding on True or False statements, comprehension questions, summarizing main ideas	1	in individual	HS tự học
		UNIT 15 WRITING	Guide Ss to write a biography using suggested words	1	in individual	HS tự thực hiện
	90	UNIT 15 LANGUAGE FOCUS	Guide Ss to practice pronouncing the sounds /nt/, /nd/, /nθ/, /ns/, /nz/. The way of using could/be able to +V, tag questions	1	whole class in groups, in pairs, in individual	
31	91	UNIT 16 READING 1	Ss know the meaning of some new words and do tasks on vocabulary	1	whole class in groups, in pairs, in individual	
	92	UNIT 16 READING 2	Ss do tasks on comprehension	1	whole class in groups, in pairs, in individual	
		UNIT 16 SPEAKING	guide ss to practice distinguishing facts and opinions, using facts and opinions to talk about features of man-made places	1	in individual	HS tự thực hiện
	93	UNIT 16 LISTENING	Guide Ss to practice extensive listening, gap-filling, comprehension questions, summarizing main ideas	1	whole class in groups, in pairs, in individual	
32		UNIT 16 WRITING	Guide Ss to write a report on a man-made place using suggested words	1	in individual	HS tự thực hiện
	94	UNIT 16 LANGUAGE FOCUS	Guide Ss to practice pronouncing the sounds /ft/, /vd/, /fs/, /vs/. The way of using the structures – -It is said that.... -People say that.	1	whole class in groups, in pairs, in individual	

	95	REVISION FOR THE SECOND TERM FINAL TEST	1	whole class	
	96	REVISION FOR THE SECOND TERM FINAL TEST	1	whole class	
33	97	REVISION FOR THE SECOND TERM FINAL TEST	1	whole class	
	98	REVISION FOR THE SECOND TERM FINAL TEST	1	whole class	
	99	REVISION FOR THE SECOND TERM FINAL TEST	1	whole class	
34	100	REVISION FOR THE SECOND TERM FINAL TEST	1	whole class	
	101	REVISION FOR THE SECOND TERM FINAL TEST	1	whole class	
	102	REVISION FOR THE SECOND TERM FINAL TEST	1	whole class	
35	103	REVISION FOR THE SECOND TERM FINAL TEST	1	whole class	
	104	REVISION FOR THE SECOND TERM FINAL TEST	1	whole class	
	105	THE SECOND TERM FINAL TEST	1	whole class	

* **Lưu ý:** Tiết TEST YOURSELF A,B,C,D,E,F Giáo viên hướng dẫn cho học sinh tự thực hiện ở nhà.

