[image: image1.jpg]Express Publishing

 [image: image2.emf]

 PLANIFICARE ANUALĂ

UNITATEA DE ÎNVĂŢĂMÂNT:

ARIA CURRICULARĂ: Limbă şi comunicare

DISCIPLINA: Limba engleză

CLASA:

PROFESOR:

ANUL ŞCOLAR :

MANUAL:Mission 1, Virginia Evans-Jenny Dooley, Editura Express Publishing 2014

	NR.
	UNITĂŢI DE

ÎNVĂŢARE

	CONŢINUTURI
	O.R.
	NR.ORE
	SĂPTĂMÂNĂ
	OBS.

	1
	UNIT 1 – Part 1: The Tour de France
	-topic: races

-vocabulary: related to competitions

-structure: Will/ Shall/ Be going to

-function: Talking about leisure time
	1.3

1.04

2.2

3.2

3.3

4.3
	
	
	

	
	
	
	
	
	
	

	2
	Unit 1 – Part 2: The Channel Tunnel
	-topic: Transportation

-vocabulary: related to travelling

-structure: Relative Pronouns

-function: Comparing various means of transport expressing preferences about means of transport
	1.1

1.2

2.1

3.1

	
	
	

	3
	Unit 1 – Part 3: Snow skiing in the Great Indoors

	-topic: Leisure activities

-vocabulary: related to free time

-structure: Modal verbs

-function: Describing holiday locations
	1.3

1.4

2.1

3.1
	
	
	

	4
	Unit 1 – Part 4: Performances

	-topic: Entertainment

-vocabulary: related to performances

-structure: Prepositions

-function: Talking about a film, a play or a performance
	1.1

2.1

3.2
	
	
	

	5
	Exam Focus

	-topic: Races, performances, transport, leisure time

-vocabulary: related to races, performances, transport and leisure time

-structure: Prepositions

-function: giving personal information, writing a narrative, describing people, places and objects
	1.3

2.1

2.2

2.3

3.2

3.3

4.3

	
	
	

	6
	Unit 2 – Part 1: Diabetes

	-topic: Healthy food

-vocabulary: related to food

-structure: Infinitives

-function: giving advice
	1.1

2.1

3.1
	
	
	

	7
	Unit 2 – Part 2: Shirley by Charlotte Brontë

	-topic: a story

-vocabulary: related to stories

-structure: Reported Speech

-function: inviting, reminding, apologising, promising, suggesting, accusing, offering etc.
	1.2

2.1

3.1

4.3
	
	
	

	8
	Unit 2 – Part 3: Eat Greek and Live Longer

	-topic: Long Life

-vocabulary: related to food and habits

-structure: Clauses of Concession

-function: Describing foods and habits; giving advice about diet
	1.1

2.1

3.1
	
	
	

	9
	Unit 2 – Part 4: English Hotels

	-topic: Traveller’s Accommodation

-vocabulary: related to hotels

-function: describing a stay in a hotel
	1.3

2.1

3.2

3.3
	
	
	

	10
	Exam Focus

	-topic: English hotels, protect one’s house from being burgled

-vocabulary: related to hotels and home security

-structure: prepositions, word formation

-function: solving a problem, making a decision, planning, speculating on

given picture prompts, writing a formal/ informal/ transactional letter and letters of complaint, of application and narrative-descriptive letters

	1.1

2.1

2.3

3.1

3.3

3.4

4.1

	
	
	

	11
	Unit 3 – Part 1: Tourism in the Czech Republic

	-topic: Tourism and Business

-vocabulary: related to tourism, “money”, expressions related to “terms”, “sight”

-structure: since – for

-function: giving reasons for visiting a place

	1.3

2.1

3.1

3.3
	
	
	

	12
	Unit 3 – Part 2: Chataigneraire Fair

	-topic: Fairs and Festivals

-vocabulary: related to fairs and festivals, weather, atmosphere

-structure: quite – rather – fairly – pretty

-function: describing festivals and fairs in one’s country
	1.2

2.1

3.1

4.2
	
	
	

	13
	Unit 3 – Part 3: Weather from the West

	-topic: Weather

-vocabulary: related to good/bad weather

-structure: be/ get used to – used to – would

-function: talking about the weather and the way it affects one’s moods
	1.1

1.2

2.1

3.1

	
	
	

	14
	Unit 3 – Part 4: Inventions

	-topic: Useful devices

-vocabulary: related to useful inventions

-function: talking about modern inventions (one can’t live without), writing a letter of complaint
	1.3

2.1

3.1

3.4
	
	
	

	15
	Exam Focus

	-topic: Tourism, different kinds of shops and sports

-vocabulary: related to tourism, shops and sport

-structure: prepositions, linking devices

-function: giving personal information, writing an argumentative composition, expressing opinions, providing solutions to problems, expressing arguments for and against a topic, writing a discursive essay
	1.2

2.1

3.1

3.2

3.3

3.4

4.2
	
	
	

	16
	Unit 4 – Part 1: Europe’s Trees in Danger

	-topic: Pollution

-vocabulary: environmental damage to Europe’s forest

-structure: Even-Very-Much-More- Most-too

-function: giving reasons why wildlife is under threat, writing an article on different forms of pollution, the reasons for them and possible

solutions

	1.3

1.4

3.1

3.3

4.2

	
	
	

	17
	Unit 4 – Part 2: Bird Watching

	-topic: A Story

-vocabulary: related to birds

-structure: Comparisons of adjectives

-function: writing a story with a given beginning
	1.3

2.1

2.3

3.1

	
	
	

	18
	Unit 4 – Part 3: Ocean Explorations

	-topic: Explorations

-vocabulary: related to explorations, natural disasters

-structure: Infinitives-Gerunds

-function: speaking about the need to explore oceans, space etc.
	1.2

1.3

2.1

3.1
	
	
	

	19
	Unit 4 – Part 4: Cottages in Britain

	-topic: Dwelling

-vocabulary: related to accommodations

-function: describing one’s ideal cottage with its facilities
	1.3

3.1

3.2

3.3

3.4

	
	
	

	20
	Exam Focus

	-topic: Bird watching, protecting our lives, the environment

-vocabulary: related to environment, recycling

-structure: prepositions, word formation

-function: making a decision, speculating on given picture prompts, writing an argumentative article, newspaper headlines

	1.2

2.1

3.1

3.2

3.3

3.4

4.2
	
	
	

	21
	Unit 5 – Part 1: Invent Your Way to Riches

	-topic: Inventors

-vocabulary: related to inventions

-structure: Much / a lot of / few – a little

-function: talking of inventions in order of importance, asking for information
	1.3

2.1

2.3

3.1

	
	
	

	22
	Unit 5 – Part 2: Renewable Rubbish

	-topic: Recycling

-vocabulary: environment and recycled waste

-structure: Conditionals

-function: discussing about the importance of recycling waste
	1.2

2.1

3.1

4.2
	
	
	

	23
	Unit 5 – Part 3: Fight to Free the Sad Whale

	-topic: Animals in captivity

-vocabulary: animals

-structure: by / with

Function: talking about animals in captivity, writing an article using a given outline
	1.3

2.1

3.1

4.2
	
	
	

	24
	Unit 5 – Part 4: Sports Clubs in Derby

	-topic: Sports and Fitness

-vocabulary: Describing different kinds of sports

-structure: all / both / neither / none

-function: talking about the benefits and drawbacks of various sports
	1.2

2.1

3.1

3.2
	
	
	

	25
	Exam Focus

	-topic: Recycling, animals, sports

-vocabulary: related to environment, animals

-structure: prepositions

-function: writing reports – survey reports, news reports
	1.2

2.1

3.3

3.4

4.1

4.2

	
	
	

	26
	Unit 6: Part 1 – Romanies

	-topic: Lifestyles

-vocabulary: related to cultures, traditions, lifestyles

-structure: as – like

-function: making differences/ similarities between lifestyles
	1.3

2.1

3.1

3.3
	
	
	

	27
	Unit 6: Part 2 – Learning to Swim

	-topic: Swimming

-vocabulary: related to swimming (useful equipment, possible problems)

-structure: If – when

-function: giving advice regarding swimming
	1.2

1.4

3.1

3.4
	
	
	

	28
	Unit 6: Part 3 – So you want to be a millionaire

	-topic: Successful People

-vocabulary: related to success, money

-structure: Passive Voice

-function: expressing opinions; writing articles
	1.1

2.3

3.1
	
	
	

	29
	Unit 6: Part 4 - Magazines

	-topic: Publications

-vocabulary: related to magazines, stories, news

-structure: so – such – such a(n)

-function: Writing a report/ a survey; making suggestions/ recommendations
	1.1

1.2

3.1

3.2
	
	
	

	30
	Exam Focus

	-topic: magazines, successful people, novels, movies

-vocabulary: related to magazines, success, money, movies, novels

-structure: prepositions, passive voice

-function: solving a problem, making a decision, planning, prioritising, speculating on given picture, writing a review about a film or a book
	1.2

2.1

3.1

3.

3.4

4.1

4.2

	
	
	

	31
	Unit 7: Part 1 – The Sail Training

	-topic: sailing; boats; travelling

-vocabulary: related to sailing, ships

-structure: have been to/ in – have gone to

-function: making notes, writing a letter, asking for general information and entrance details

	1.2

2.1

2.3

3.4

4.1
	
	
	

	32
	Unit 7: Part 2 – Dr Jekyl and Mr Hyde

	-topic: Crime

-vocabulary: related to crime

-structure: Reflexive/ Emphatic Pronouns

-function: making notes, writing a statement
	1.3

2.1

2.3

3.1

3.3

	
	
	

	33
	Unit 7: Part 3 – The Village Lamp

	-topic: Superstitions

-vocabulary: related to superstitions

-structure: There - It

-function: writing a report on superstitions, summarising a report, writing general conclusions
	1.2

2.1

2.3

3.1
	
	
	

	34
	Unit 7: Part 4 – Places to Visit

	-topic: Sightseeing

-vocabulary: related to sightseeing, travelling, shopping

-structure: The Definite Article “The”

-function: making notes, writing an article
	1.3

2.1

2.3

3.1

3.3
	
	
	

	35
	Exam Focus

	-topic: sailing; movies; holidays; superstitions; travelling

-vocabulary: related to travelling, superstitions

-structure: prepositions

-function: giving personal information, talking about a picture, solving a problem, making a decision, planning, prioritising, speculating on given picture prompts, writing parts of a story, writing a short story
	1.2

2.1

3.1

3.2

3.3

3.4

4.2
	
	
	

[image: image2.emf]