

In his name
Yearly lesson plan for grade 8

Month	Session	Lesson	Function	Activity	Materials and teaching aids	Students optional activities
Mehr	1st	introduction Review of book 1	-	Entrance exam ,dividing students in different groups	Book , paper ,CD player	choose their favorite group,
	2nd	Lesson 1	Teaching and practicing language functions	1.warm up 2.conversation 3.practices 4.workbook assignment	Book ,CD player, flash card/pictures authentic materials ,marker/chalk ,board ,interesting audio files ,power point shows	
	3rd	Lesson 1	Teaching literacy skills	1.Checking Homework assignment 2.spelling and pronunciation :Literacy Skills 3. spelling and pronunciation: Sight Word Reading 4. workbook assignment	Book, CD player ,flash card/pictures ,authentic materials ,marker/chalk ,board ,interesting audio files ,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
	4th	Lesson 1	Communicative Activities	1. Checking Homework assignment 2.listening and writing 3.reading ,Speaking,Writing 4.Role Play 5.Class Project 6.Finishing the lesson 7.your thought about lesson	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board,interesting audio files,power point shows	
Aban	1st	Lesson 2	Teaching and practicing language functions	1.warm up 2.conversation 3.practices 4.workbook assignment	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
	2nd	Lesson 2	Teaching literacy skills	1.Checking Homework assignment 2.spelling and pronunciation:Literacy Skills 3. spelling and pronunciation: Sight Word Reading 4. workbook assignment	Book,cd player,flash card/pictures,authentic materials,marker/chalk,board,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
	3rd	Lesson 2	Communicative Activities	1. Checking Homework assignment	Book,CD player,flash card/pictures,authentic	Poster making,making audio files,making flash cards,finding a list of words based on different

In his name
Yearly lesson plan for grade 8

				2.listening and writing 3.reading ,Speaking,Writing 4.Role Play 5.Class Project 6.Finishing the lesson 7.your thought about lesson	materials,marker/chalk,board ,interesting audio files,power point shows	blends and digraphs,making powerpoint slides for lessons
	4th	Review 1				
Azar	1st	Lesson 3	Teaching and practicing language functions	1.warm up 2.conversation 3.practices 4.workbook assignment	Book,CDplayer,flash card/pictures,authentic materials,marker/chalk,board,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
	2nd	Lesson 3	Teaching literacy skills	1.checking homework assignment 2.spelling and pronunciation:Literacy Skills 3. spelling and pronunciation:Sight Word Reading 4. workbook assignment	BookCD player,flash card/pictures,authentic materials,marker/chalk,board,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
	3rd	Lesson 3	Communicative Activities	1. Checking Homework assignment 2.listening and writing 3.reading ,Speaking,Writing 4.Role Play 5.Class Project 6.Finishing the lesson 7.your thought about lesson	BookCD player,flash card/pictures,authentic materials,marker/chalk,board,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
	4th	Lesson 4	Teaching and practicing language functions	1.warm up 2.conversation 3.practices 4.workbook assignment	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
Day	1st	Lesson 4	Teaching literacy skills	1.checking homework assignment 2.spelling and pronunciation:Literacy Skills 3. spelling and	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons

In his name
Yearly lesson plan for grade 8

				pronunciation:Sight Word Reading 4. workbook assignment		
	2nd	Lesson 4,review2	Communicative Activities	1. Checking Homework assignment 2.listening and writing 3.reading ,Speaking,Writing 4.Role Play 5.Class Project 6.Finishing the lesson 7.your thought about lesson	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board ,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
	3rd	First term final exam	First term final exam	First term final exam	First term final exam	First term final exam
	4th	Lesson 5	Teaching and practicing language functions	1.warm up 2.conversation 3.practices 4.workbook assignment	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board ,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
Bahman	1st	Lesson 5	Teaching literacy skills	1.checking homework assignment 2.spelling and pronunciation:Literacy Skills 3. spelling and pronunciation:Sight Word Reading 4. workbook assignment	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board ,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
	2nd	Lesson 5	Communicative Activities	1. Checking Homework assignment 2.listening and writing 3.reading ,Speaking,Writing 4.Role Play 5.Class Project 6.Finishing the lesson 7.your thought about lesson	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board ,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
	3rd	Lesson 5	Communicative Activities	1. Checking Homework assignment 2.listening and writing	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board ,interesting	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for

In his name
Yearly lesson plan for grade 8

				3.reading ,Speaking,Writing 4.Role Play 5.Class Project 6.Finishing the lesson 7.your thought about lesson	audio files,power point shows	lessons
	4th	Lesson 6	Teaching and practicing language functions	1.warm up 2.conversation 3.practices 4.workbook assignment	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board ,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
Esfand	1st	Lesson 6	Teaching literacy skills	1.checking homework assignment 2.spelling and pronunciation:Literacy Skills 3. spelling and pronunciation:Sight Word Reading 4. workbook assignment	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board ,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
	2nd	Lesson 6	Communicative Activities	1. Checking Homework assignment 2.listening and writing 3.reading ,Speaking,Writing 4.Role Play 5.Class Project 6.Finishing the lesson 7.your thought about lesson	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board ,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
	3rd	Review of lessons	Midterm Exam			
	4th	Lesson7	Teaching and practicing language functions	1.warm up 2.conversation 3.practices 4.workbook assignment	Book,CD player,flash card/pictures,authentic materials,marker/chalk,board ,interesting audio files,power point shows	Poster making,making audio files,making flash cards,finding a list of words based on different blends and digraphs,making powerpoint slides for lessons
farvardin	1st	Nowrooz holiday	-----	-----	-----	-----
	2nd	Nowrooz holiday	----- -	-----	-----	-----
	3rd	Review of book				

In his name
Yearly lesson plan for grade 8

	4th	Lesson 7	Teaching literacy skills	<ol style="list-style-type: none"> 1. checking homework assignment 2. spelling and pronunciation: Literacy Skills 3. spelling and pronunciation: Sight Word Reading 4. workbook assignment 	Book, CD player, flash card/pictures, authentic materials, marker/chalk, board, interesting audio files, power point shows	Poster making, making audio files, making flash cards, finding a list of words based on different blends and digraphs, making powerpoint slides for lessons
Ordibehe sht	1st	Lesson 7	Communicative Activities	<ol style="list-style-type: none"> 1. Checking Homework assignment 2. listening and writing 3. reading, Speaking, Writing 4. Role Play 5. Class Project 6. Finishing the lesson 7. your thought about lesson 	Book, CD player, flash card/pictures, authentic materials, marker/chalk, board, interesting audio files, power point shows	Poster making, making audio files, making flash cards, finding a list of words based on different blends and digraphs, making powerpoint slides for lessons
	2nd	Lesson 7	Communicative Activities	<ol style="list-style-type: none"> 1. Checking Homework assignment 2. listening and writing 3. reading, Speaking, Writing 4. Role Play 5. Class Project 6. Finishing the lesson 7. your thought about lesson 	Book, CD player, flash card/pictures, authentic materials, marker/chalk, board, interesting audio files, power point shows	Poster making, making audio files, making flash cards, finding a list of words based on different blends and digraphs, making powerpoint slides for lessons
	3rd	Review3				
	4th	Preparation for final exam				
Khordad						