	UNIT. DE ÎNVĂŢĂMÂNT: Ṣcoala Gimnazială „Aurel Mosora” Sighiṣoara ARIA CURRICULARĂ: Limbă ṣi comunicare DISCIPLINA: Limba engleză PROFESOR: Aldea Simona
	2018-2019

PLANIFICARE CALENDARISTICĂ
LIMBA ENGLEZA

CLASA a IV-a, LIMBA MODERNĂ 1
Nr. ore/sapt:2

Manual: Limba modernă – engleză, Clasa a IV-a , Semestrul I , Jenny Dooley – Virginia Evena, Editura Express Publishing, 2016
	Nr. crt.
	CONŢINUTURI

- TEMA

- ELEMENTE DE CONSTRUCŢIE A COMUNICĂRII

- FUNCŢII COMUNICATIVE ALE LIMBII
	COMPETENŢE SPECIFICE VIZATE
	NR. ORE
	SĂPT.
	OBS.

	1.
	Starter Unit: It’s nice to be back!

Revision: vocabulary and structures

	1.1 Identify details of clearly articulated simple messages in known contexts.
2.1 Request and provide information on home, family, address, people, hobbies, habits.
3.1 Identify information in simple texts.
3.3 Identify specific information (name, age, address) in a simple form.
	4
	S1-S2
	S2– testare initiala

	Module 1
	Unit 1
1a Hello

1b The Mirror

1c Super Gran

Vocabulary: countries, appearance, character, family members, abilities

Structures: the verb "to be", the verb "have got", possessive adjectives, the verb "can", order of adjectives
Project: Write about your super family
	1.1 Identify details of clearly articulated simple messages in known contexts.
1.3 Develop interest and general comprehension of a variety of simple oral messages (films, songs for children)
2.1 Request and provide information on home, family, address, people, hobbies, habits.
2.3 Describe objects or houses.
3.1 Identify information in simple texts.
	4
	S3-S4
	

	
	Unit 2

2a Chores

2b Waterland

2c A wonderful time

Vocabulary: household activities, sports, actions

Structures:

· Present Continuous

· prepositions of movement: over, through, into, out of, up, down
Project: Write a description of a picture

Troll Tales! 1

Go Green! 1

Our World

Checkpoint (Units 1-2)

	1.1 Identify details of clearly articulated simple messages in known contexts.
1.3 Develop interest and general comprehension of a variety of simple oral messages (films, songs for children)
2.2 Identify and present everyday activities.
2.3 Describe objects or houses.
3.1 Identify information in simple texts.
4.1 Fill in a form with personal information.
	4
	S5-S6
	

	Module 2
	Unit 3

3a In town

3b A new scarf

3c The Green Cross Code

Vocabulary: buildings, directions, clothes, prices, the Green Cross Code

Structures:

· prepositions of place: opposite, next to, between, on the left, on the right
· plural of nouns

· Imperative

Project: Write about your neighbourhood
	1.1 Identify details of clearly articulated simple messages in known contexts.
1.2 Follow simple guided instructions to achieve an objective.
1.3 Develop interest and general comprehension of a variety of simple oral messages (films, songs for children)

2.1 Request and provide information on home, family, address, people, hobbies, habits.

2.3 Describe objects or houses.
3.1 Identify information in simple texts.
	4
	S7
S9
	S8 – Primary School Holiday
27th Oct –

4th Nov

	
	Unit 4

4a A space trip

4b XL in concert!

4c A happy person

Vocabulary: jobs, daily routine, free-time activities, school subjects
Structures:

· Present Simple
· Adverbs of frequency: always, usually, sometimes, never
· Prepositions of time: at, in, on
Project: Write about your daily routine
Troll Tales! 2
Go Green! 2
Our World

Checkpoint (Units 3-4)

	1.1 Identify details of clearly articulated simple messages in known contexts.
1.3 Develop interest and general comprehension of a variety of simple oral messages (films, songs for children)
2.1 Request and provide information on home, family, address, people, hobbies, habits.
2.2 Identify and present everyday activities.
2.3 Describe objects or houses.
3.1 Identify information in simple texts.
	4
	S10-S11
	

	Module 3
	Unit 5
5a The Country Code

5b Yes, doctor!

5c Stay healthy!

Vocabulary: country code, rules, illnesses, advice

Structures:

· must/mustn’t

· should/shouldn’t

· object pronouns

Project: Give advice

	1.1 Identify details of clearly articulated simple messages in known contexts.
1.3 Develop interest and general comprehension of a variety of simple oral messages (films, songs for children)
2.1 Request and provide information on home, family, address, people, hobbies, habits.
2.3 Describe objects or houses.
3.1 Identify information in simple texts.
	6
	S12-S14
	

	
	Unit 6

6a Yumville

6b Meal time

6c On shelves

Vocabulary: food, containers
Structures:

· much/many/a lot of

· some/any

· containers

· prepositions of place

Project: Write a note

Troll Tales! 3

Go Green! 3

Our World

Checkpoint (Units 5-6)
	1.1 Identify details of clearly articulated simple messages in known contexts.
1.3 Develop interest and general comprehension of a variety of simple oral messages (films, songs for children)
2.1 Request and provide information on home, family, address, people, hobbies, habits.
2.2 Identify and present everyday activities.
3.1 Identify information in simple texts.
	4
	S15-S16
	

	
	Revision & Evaluation
	
	4
	S17-S18
	

	Activities to be integrated

within Units 1-6

Activities to be integrated

within Units 1-6

	Our School
	1.1 Identify details of clearly articulated simple messages in known contexts.
1.3 Develop interest and general comprehension of a variety of simple oral messages (films, songs for children)
2.3 Describe objects or houses.
3.1 Identify information in simple texts.
	
	S2

S11

S14

	Music

ICT

Health Education

	
	Round-up
	3.1 Identify information in simple texts.
	
	S17
	

	
	Happy Halloween!

	1.3 Develop interest and general comprehension of a variety of simple oral messages (films, songs for children)
3.1 Identify information in simple texts.
	
	S7
	

	
	Happy New Year!
	1.3 Develop interest and general comprehension of a variety of simple oral messages (films, songs for children)
3.1 Identify information in simple texts.
3.2 Identify important information in texts that present events.
	
	S15
	

	
	Fun Time
	1.1 Identify details of clearly articulated simple messages in known contexts.
2.1 Request and provide information on home, family, address, people, hobbies, habits.
2.2 Identify and present everyday activities.
2.3 Describe objects or houses.
3.1 Identify information in simple texts.
4.1 Fill in a form with personal information.

4.2 Write simple messages about oneself and others.
	
	S4

S6

S9

S11

S14

S16

	Fun Time 1

Fun time 2

Fun Time 3

Fun Time 4

Fun Time 5

Fun Time 6

5

