[image: image1.jpg]Express Publishing

 [image: image1.jpg]

UPSTREAM UPPER INTERMEDIATE B2+

Planificare anuala clasa a X-a (L1)

	No.
	Unit
	Content
	R.O.
	Hours
	Week
	Materials
	Activities
	 Obs.

	MODULE 1

Expres Yourself

	1
	Crossing Barriers
	-read about ways to communicate;

- listen and talk about gestures;

- Read and talk about character qualities, physical sensations and expressing feelings;

- learn how to make suggestions and assumptions;

- compare photographs;

- present simple/present continuous;

- used to/be/get used to;
	1.3

1.6

2.1

2.3

3.1

3.2

4.1

4.3

4.4

	
	
	
	
	

	2
	Moods and feelings
	- phrasal verbs related to communication and feelings;

- express preference and extreme feelings;

articles, partitives, countable/uncountable nouns;

-wrtite informal/semi-formal/formal letters or emails;
	1.1

1.2

1.4

2.1

2.3

3.4

4.1

4.3

	
	
	
	
	

	SELF-ASSESSMENT MODULE 1

	MODULE 2

 Day In, Day Out

	3
	Making a Living
	- listen about types of jobs, money and places to work;

- read and talk about types of houses. rooms or furniture;

- listen and talk about work conditions or renting a home;

- learn how to encourage someone or to demand explanations;

- ask for and give advice;
	1.1.

1.2

1.4

2.3

2.5

3.1

3.2

	
	
	
	
	

	4
	Make Yourself at Home
	- learn how to rent a home, to leave out parts while speaking or to make a complaint;

- phrasal verbs related to money and household chores;

- practice –ing form or infitive, reported speech;

- present perfect/present perfect continuous;

-write reports, letters or emails of application or for making suggestions.
	1.1

1.5

2.5

2.6

3.3

4.4

	
	
	
	
	

	SELF-ASSESSMENT MODULE 2

	MODULE 3

 Lifestyles

	5
	Modern Living
	-listen and read about appearance and character;

- read and talk about media, fame, lifestyles, types of holidays;

-talk about holiday experiences or complaints and types of roads;

- learn how to ask for personal views and to give reasons;

- learn how to complain, criticise or apologise;
	1.1

1.4

1.6

2.3

2.5

3.2

3.3

3.3

4.1

	
	
	
	
	

	6
	Going Places
	- learn how to compliment, spread news or react to news;

- practice adjectives and adverbs;

- make comparisons and use modal verbs;

- phrasal verbs related to fashion or travel;

- write articles, letters or emails or compositions about pros and cons of an issue;

- make narratives;
	1.2

1.3

2.2

2.3

3.3

4.3

4.4

	
	
	
	
	

	SELF-ASSESSMENT MODULE 3

	MODULE 4

Live and Learn

	7
	History
	- listen and read about famous people, education systems, exams or qualifications;

- read and talk about war and peace, control and power or news and mysteries of history;

- listen and talk about types of school and places in a school;

- learn how to ask for confirmation or respond;

- start a conversation and express surprise, disbelief or sympathy;
	1.1

1.2

1.3

2.3

2.5

2.6

3.1

3.2

4.1

	
	
	
	
	

	8
	Learning lessons
	- learn how to react to news;

- learn how to talk about personal experiences;

- practice related to news and media., education and learning;

- causative for, the passive, past tenses and past modals;

- write articles, letters or emails expressing your opinion;

- write narratives;
	1.1

1.2

2.3

3.2

3.3

4.1

4.3
	
	
	
	
	

	SELF-ASSESSMENT MODULE 4

	MODULE 5
That’s Life

	9
	Planet Issues
	- listen and read about the environment and environmental problems;

- read and talk about animals, seeds and sports and entertainment;

- learn how to ask indirect questions;

- give, reject and accept advice;

- express concern, frustration, ignorance or uncertainty;
	1.1

1.2

1.4

2.2

2.3

3.3

4.1

	
	
	
	
	

	10
	The Cycle of Life
	- phrasal verbs related to the environment and food;

- practice future forms, conditionals, mixed conditionals;

- clauses of purpose or concession;

- question tags;

- write articles, letters/ emails or compositions;

- write reviews;
	1.1

1.2

2.2

2.3

3.1

3.3

4.1

4.2
	
	
	
	
	

	SELF-ASSESSMENT MODULE 5

	Grammar Reference Section

	Irregular Verbs

	Appendices

	Further Practice

	CLIL

	Tapescripts

	Word List

	Style

[image: image2.emf]