[bookmark: page1]Anul școlar: 2019 – 2020

Unitatea de învățământ: ...

Profesor: ...

Aria curriculară: Limbă și comunicare – limbi moderne

Disciplina de învățământ: Limba modernă 1 – studiu intensiv. Engleză

Clasa: a VII-a

Manualul utilizat: Limba modernă 1 – studiu intensiv. Engleză. Clasa a VII-a, autori: Ben Goldstein, Ceri Jones, Vicki Anderson, Eoin Higgins, Cristina Rusu, Diana Todoran, Ioana Tudose, Editura Art Klett, București, 2019

Număr de ore pe săptămână: 4 ore

[bookmark: _GoBack]PLANIFICARE CALENDARISTICĂ ANUALĂ LA LIMBA ENGLEZĂ (L1 – intensiv). CLASA A VII-A

	Unitatea de învățare
	Competențe specifice
	Conținuturi
	Număr de ore
	Săptămâna
	Observații

	Semestrul I

	Starter Unit
	1.2; 1.3; 2.1; 2.3; 2.4; 2.5
	Vocabulary: Meeting people, routines, free-time activities, adjectives, adverbs
Language focus: Wh- questions, prepositions, comparative and superlative adjectives, comparative and superlative adverbs, past simple
Speaking and Listening: Meeting people; Real talk: Do you ofteh lose things?
Extras: Grammar reference
	6
	1 – 2
	Testare inițială

	Unit 1
Strange stories
	1.1; 1.2; 1.3; 1.4; 2.1; 2.4; 2.5; 3.1; 3.2; 3.3; 3.4; 4.1; 4.3; 4.4
	Vocabulary: Action verbs
Reading: A newspaper article; Explore expressions with look
Language focus 1: Past continuous
Listening and vocabulary: Strange story; Adverbs of manner
Language focus 2: Past simple vs. continuous; couldn(‘t)
Discover Culture: A story from under the sea; An article; Explore nouns with -er
Speaking: Real Talk: What’s an unusual or interesting thing that happened to you recently?; Telling someone
your news
Writing: A story
CLIL: Art: Making a comic. Behind the scenes
Extras: Grammar reference, Vocabulary Bank,
Project 1: Play a murder mystery game in your class!
	10
	2 – 4
	

	Unit 2
Art all around us
	1.1; 1.2; 1.3; 1.4; 2.1; 2.3; 2.4; 2.5; 3.1; 3.2; 3.3; 3.4; 4.1; 4.3; 4.5
	Vocabulary: Art around us
Reading: An online debate; Explore collocations
Language focus 1: Present perfect for indefinite past time
Listening and vocabulary: An interview. Musical instruments
Language focus 2: Present perfect with ever/never
Discover Culture: A world of music; A web page;
Explore phrasal verbs with up
Speaking: Real Talk: Have you ever been to a concert?; Invitations and arrangements
Writing: An internet post
CLIL: Art: Perspective. Art in perspective
Extras: Grammar reference, Vocabulary Bank,
Project 2: A biography of an artist you admire,
Project 3: An evening at the opera. An advertisment
	10
	4 – 6
	

	Revision Units 1–2
	
	
	4
	7
	

	Evaluation Test 1–2
	
	
	
	
	

	Unit 3
Adventure
	1.1; 1.2; 1.3; 1.4; 2.1; 2.3; 2.4; 2.5; 3.1; 3.2; 3.3; 3.4; 4.3; 4.5
	Vocabulary: Expressions with go
Reading: An online advertisement; Explore words in
context
Language focus 1: Present perfect with still, yet, already and just
Listening and vocabulary: An interview; Phrasal verbs
Language focus 2: Present perfect with for or since; Present perfect and past simple
Discover Culture: The strange and beautiful land of Australia; A poster presentation; Explore interesting adjectives
Speaking: Real Talk: What’s the most exciting thing you’ve ever done?; Signing up for an activity
Writing: A travel blog
CLIL: Geography: Times zones. Where in the world?
Extras: Grammar reference, Vocabulary Bank,
Project 4: An unusual hobby poster
	10
	8 – 10
	

	Unit 4
A balancing act
	1.1; 1.2; 1.3; 1.4; 2.1; 2.3; 2.4; 2.5; 3.1; 3.2; 3.3; 3.4; 4.1; 4.3; 4.4; 4.5
	Vocabulary: Personal qualities
Reading: A magazine article; Explore word building
Language focus 1: Reflexive pronouns and each other
Listening and vocabulary: A news report. Phrasal verbs (learning and socialising)
Language focus 2: Present perfect continuous; Present perfect continuous vs. present continuous; Present perfect simple vs. present perfect continuous
Discover Culture: A very Indian wedding; A blog post; Explore words in context
Speaking: Real Talk: Have you ever helped a friend
through a difficult situation?; Showing concern
Writing: A personal email
CLIL: Technology: The changing classroom. The house of the future
Extras: Grammar reference, Vocabulary Bank,
Project 5: A magazine article
	10
	10 – 12
	

	Revision Units 3–4
	
	
	4
	13
	

	Evaluation Test 3–4
	
	
	
	
	

	Reading for pleasure A
	1.2; 1.3; 2.2; 2.3; 2.5; 3.1; 3.2; 3.4; 4.1; 4.4; 4.5
	
	8
	14 – 15
	

	Semestrul al II-lea

	Unit 5
Young achievers
	1.1; 1.2; 1.3; 1.4; 2.1; 2.2; 2.3; 2.4; 2.5; 3.1; 3.2; 3.3; 3.4; 4.1; 4.2; 4.3; 4.4; 4.5
	Vocabulary: Training and qualifications
Reading: A profile; Explore expressions with take
Language focus 1: be going to and present tenses for the future
Listening and vocabulary: A discussion; Achievements
Language focus 2: Predictions with be going to, will and may/might; Future continuous
Discover Culture: The young and the brave; A newspaper article; Explore words in context
Speaking: Real Talk: Are you saving up for something special? What?; Making decisions
Writing: A forum entry
CLIL: Natural Science: The Archimedes’ Principle. A cool experiment
Extras: Grammar reference, Vocabulary Bank,
Project 6: A presentation
	10
	16 – 18
	

	Unit 6
Let’s talk
	1.1; 1.2; 1.3; 1.4; 2.1; 2.2; 2.3; 2.4; 2.5; 3.1; 3.2; 3.3; 3.4; 3.5; 4.1; 4.2; 4.3; 4.4; 4.5
	Vocabulary: Communication
Reading: A survey; Explore communication collocations
Language focus 1: will, might/may/could + adverbs of possibility; Social networks
Listening and vocabulary: Short conversations; Communication verbs
Language focus 2: First conditional + may/
might/could, be able to
Discover Culture: The language of the future?; An article; Explore phrasal verbs
Speaking: Real Talk: Have you ever given a class presentation?; Reassuring someone
Writing: An essay
CLIL: Technology: Early written communication.
Pictures with meaning
Extras: Grammar reference, Vocabulary Bank,
Project 7: A campaign brochure
	10
	18 – 20
	

	Revision Units 5–6
	
	
	4
	21
	

	Evaluation Test 5–6
	
	
	
	
	

	Unit 7
Fabulous food
	1.1; 1.2; 1.3; 1.4; 2.1; 2.2; 2.3; 2.4; 2.5; 3.1; 3.2; 3.3; 3.4; 3.5; 4.1; 4.2; 4.3; 4.4; 4.5
	Vocabulary: Cooking verbs
Reading: Short online texts. Explore words in context
Language focus 1: First conditional with if, when and unless. Time clauses with when and as soon as
Listening and vocabulary: Adjectives describing food. A game show
Language focus 2: Countable and uncountable nouns
Irregular plurals. Expressing obligation and necessity – have to/don’t have to, must/mustn’t
Discover Culture: Fruits of the sea. An online article. Explore prepositional phrases
Speaking: Real Talk: Imagine you have to cook for your
family for a day. What would you cook?
Writing: Describing a local dish
CLIL: Technology: Vertical farming. You are what you eat
Extras: Grammar reference, Vocabulary Bank,
Project 8: What’s on TV? A cooking show
	10
	22 – 24
	

	Unit 8
Celebrate in style
	1.1; 1.2; 1.3; 1.4; 2.1;
 2.2; 2.3; 2.4; 2.5; 3.1;
 3.2; 3.3; 3.4; 3.5; 4.1;
 4.2; 4.3; 4.4; 4.5
	Vocabulary: Celebrations
Reading: A magazine article. Explore verbs and
prepositions
Language focus 1: -ing forms
Listening and vocabulary: A travel programme. Descriptive adjectives
Language focus 2: Infinitives. Infinitives vs. -ing forms
Discover Culture: Like father, like daughter. An article
Explore words in context
Speaking: Real Talk: What’s the worst party you’ve ever been to?; Offers and requests
Writing: An invitation
CLIL: History: 4th July celebration, USA. Reliving history
Extras: Grammar reference, Vocabulary Bank
	10
	24 – 26
	

	Revision Units 7–8
	
	
	4
	27
	

	Evaluation Test 7–8
	
	
	
	
	

	Final Evaluation Test A &B
	
	
	8
	28 – 29
	

	Școala altfel
	
	
	
	30
	

	Reading for pleasure B
	1.2; 1.3; 2.2; 2.3; 2.5; 3.1; 3.2; 3.4; 4.1; 4.4; 4.5
	
	10
	31 – 33
	

	Reading for pleasure C
	
	
	10
	33 – 35
	

[bookmark: page2]
2

[bookmark: page3][image:]
[bookmark: page5]Competenţele generale și specifice din programa școlară urmărite în unitățile de învățare

1. Receptarea de mesaje orale în diverse situaţii de comunicare
1.1. Selectarea principalelor idei din programe TV/înregistrări audio-video pe teme familiare, dacă se vorbește relativ rar și cu claritate
1.2. Desprinderea semnificaţiei dintr-o conversaţie obișnuită de zi cu zi atunci când interlocutorii reformulează sau repetă la cerere anumite cuvinte/expresii
1.3. Identificarea principalelor idei dintr-o discuție rostită clar în limba standard
1.4. Identificarea unor elemente comune culturii proprii și culturii studiate

2. Exprimarea orală în diverse situaţii de comunicare
2.1. Relatarea unei întâmplări/a unor experienţe personale
2.2. Descrierea de visuri, speranțe, ambiții
2.3. Oferirea de reacții răspuns la o sugestie, folosind formule uzuale
2.4. Participarea la scurte conversaţii în contexte obișnuite, asupra unor subiecte generale
2.5. Manifestarea unei atitudini pozitive faţă de participarea la dialog și exprimarea în public

3. Receptarea de mesaje scrise în diverse situaţii de comunicare
3.1. Găsirea informației relevante din materiale uzuale de tipul broșurilor și al documentelor oficiale scurte, deducând din context semnificaţia cuvintelor necunoscute
3.2. Identificarea aspectelor principale din articole scurte pe teme familiare și de actualitate
3.3. Identificarea informațiilor asociate unor experiențe personale din diverse tipuri de text (pagini de jurnal, scrisori, recenzii, mărturii etc.)
3.4. Identificarea motivelor dintr-un text
3.5. Căutarea de surse adecvate de lectură și de informare

4. Redactarea de mesaje în diverse situații de comunicare
4.1. Elaborarea unui mesaj simplu de prezentare sau de informare cu relevanță
imediată pentru persoane din anturaj
4.2. Redactarea unei scrisori/unui mesaj digital folosind expresii de adresare,
de cerere, de invitare
4.3. Prezentarea în scris a unui eveniment real sau imaginar
4.4. Redactarea de prezentări scurte după un format standardizat, în care se
prezintă informații factuale
4.5. Manifestarea unei atitudini pozitive faţă de participarea la schimbul de mesaje scrise
image1.jpeg

