[image: image1.png]


[image: image2.png]Express Publishing


PLANIFICARE ANUALĂ

Semestrul I

UNITATEA DE ÎNVĂŢĂMÂNT:

ARIA CURRICULARĂ: Limbă şi comunicare

DISCIPLINA: Limba engleză

CLASA: a II-a

PROFESOR:

ANUL ŞCOLAR :

MANUAL: Fairyland 2A, Jenny Dooley - Virginia Evans, Editura Express

Publishing, 2014

	NR.
	UNITĂŢI DE
	CONŢINUTURI
	O.R.
	NR.ORE
	SĂPTĂMÂNĂ
	OBSERVAŢII

	
	ÎNVĂŢARE
	
	
	
	
	

	
	
	
	
	
	
	

	1
	My Letters
	-the English
	2.3
	
	
	

	
	
	alphabet
	
	
	
	

	
	
	
	
	
	
	

	2
	Hello, Magic
	-meeting the
	2.2
	
	
	

	
	Friends!
	characters
	
	
	
	

	
	
	
	
	
	
	

	Module 1
	
	
	
	
	

	
	
	
	
	
	
	

	3
	Lesson 1
	- mummy, daddy,
	1.2
	
	
	

	
	My family
	brother, sister
	1.3
	
	
	

	
	
	bedroom,
	2.2
	
	
	

	
	
	bathroom, living
	3.1
	
	
	

	
	
	room, kitchen,
	4.1
	
	
	

	
	
	garden
	
	
	
	

	
	
	
	
	
	
	


[image: image3.png]Unlgca Express Publishing

GRUP LDl(‘ATIH\AL


	4
	Lesson 2
	-robot, clock,
	1.1
	
	
	

	
	My birthday
	computer, bike,
	2.1
	
	
	

	
	
	TV, lamp
	3.1
	
	
	

	
	
	- square, circle,
	
	
	
	

	
	
	triangle, rectangle
	
	
	
	

	
	
	
	
	
	
	

	Module 2
	
	
	
	
	

	
	
	
	
	
	
	

	5
	Lesson 3
	- head, arm,
	1.1
	
	
	

	
	My body
	tummy, leg, foot
	2.2
	
	
	

	
	
	- clap your hands,
	3.1
	
	
	

	
	
	nod your head,
	
	
	
	

	
	
	stamp your feet,
	
	
	
	

	
	
	wave your arms
	
	
	
	


	6
	Lesson 4
	- sing, dance, ride a
	1.1

	
	I can sing!
	bike, play football,
	2.2

	
	
	draw
	2.4

	
	
	- piano, guitar,
	4.1

	
	
	triangle, drum,
	

	
	
	tambourine, record
	

	7
	Fun Time
	
	2.4

	
	
	
	2.1

	
	
	
	

	8
	Happy New
	
	2.1

	
	Year!
	
	2.3


Semestrul al II-lea

UNITATEA DE ÎNVĂŢĂMÂNT:

ARIA CURRICULARĂ: Limbă şi comunicare

DISCIPLINA: Limba engleză

CLASA: a II-a

PROFESOR:

ANUL ŞCOLAR :

MANUAL: Fairyland 2B, Jenny Dooley - Virginia Evans, Editura Express

Publishing, 2014

	NR.
	UNITĂŢI DE
	CONŢINUTURI
	O.R.
	NR.ORE
	SĂPTĂMÂNĂ
	OBS.

	
	ÎNVĂŢARE
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Hello, Magic
	- meeting the characters
	
	
	
	

	
	Friends!
	
	
	
	
	

	
	
	
	
	
	
	

	Module 3
	
	
	
	
	

	
	
	
	
	
	
	

	2
	Lesson 5
	- butterfly, elephant,
	1.1
	
	
	

	
	A butterfly!
	spider, bird, frog, monkey
	2.3
	
	
	

	
	
	- numbers 11-20
	
	
	
	

	
	
	
	
	
	
	

	3
	Lesson 6
	chocolate, jam, cake,
	2.2
	
	
	

	
	A sweet tooth
	lollipops, juice, sweets,
	3.2
	
	
	

	
	
	carrots, potatoes, peas,
	
	
	
	

	
	
	tomatoes, pears, oranges
	
	
	
	

	
	
	
	
	
	
	

	Module 4
	
	
	
	
	

	
	
	
	
	
	
	

	4
	Lesson 7
	- It’s hot. It’s cold. It’s
	3.1
	
	
	

	
	The weather
	sunny. It’s raining. It’s
	4.1
	
	
	

	
	
	snowing.
	
	
	
	

	
	
	- spring, summer, autumn,
	
	
	
	

	
	
	winter
	
	
	
	

	
	
	
	
	
	
	

	5
	Lesson 8
	- boots, jacket, jeans,
	2.3
	
	
	

	
	Looking good!
	jumper, dress, hat, T-shirt,
	4.1
	
	
	

	
	
	shorts, vest, socks, cap,
	
	
	
	

	
	
	shoes
	
	
	
	

	6
	Round-up
	
	
	
	
	

	
	
	
	
	
	
	


	7
	Fun Time
	
	2.4
	
	
	

	
	
	
	3.1
	
	
	

	8
	Happy Easter
	
	2.1
	
	
	

	
	
	
	2.3
	
	
	


