

PLANIFICARE ANUALA PENTRU ANUL SCOLAR 2012 – 2013
Clasa a VI-a (L1)
Manual SPARK 2

NR.	UNITĂȚI DE ÎNVĂȚARE	CONȚINUTURI	O.R.	NR. ORE	SĂPTĂMÂNA	MATERIALE FOLOSITE
	<i>Starter</i>	-to be, have got, there is/are -can, plurals, this/these, that/those -prepositions of place, pronouns -question words -personal possessions, food, parts of the body, furniture and appliances, telling the time, clothes -greeting & introductions -asking for/giving personal information	1.1 , 1.2 , 1.3 2.1 , 2.2 , 2.3 , 2.5			-Student's Book -Teacher's Book -Student's Workbook -Grammar Book -Class CD
1	<i>At work, at play</i>	-present simple/Stative verbs -present continuous -adverbs of frequency -ing form, (to) infinitive -jobs & qualities -character adjectives -daily routines -likes & dislikes -free time activities -describing character -talking about daily routines -talking about free-time activities -pronunciation -an interview about someone's job -an advert for a leisure park -a short text about a sport -a blog entry about your typical weekend	1.1 , 1.3 , 1.4 , 2.1 , 2.2 , 2.3 3.1 , 3.2 4.1 , 4.3			-Student's Book -Teacher's Book -Student's Workbook -Grammar Book -Class CD
2	<i>Myths and legends</i>	-past simple (regular/irregular verbs) -prepositions of movement -prepositions of time -used to -historical figures	1.1 , 1.2 , 2.1 , 2.3 ,			-Student's Book -Teacher's Book -Student's Workbook -Grammar Book

		<ul style="list-style-type: none"> -appearance & character -Pocahontas, Boudicca, -Finn MacCool and the Giant's Causeway -Myths and legends -A biography -describing people's appearance and character -talking about the past -narrating a story -describing a film -a paragraph about a queen -an email about your weekend -an email about a trip to Ireland -a text about a hero -an article about an ancient civilization - a biography of Queen Victoria 	<ul style="list-style-type: none"> 2.4 , 3.1 , 3.2 , 4.1 , 4.2 			-Class CD
3	<i>Let's party!</i>	<ul style="list-style-type: none"> -past continuous -past simple vs. Past continuous -when/while -festivals/ celebrations -festive activities -feelings -a world of parties -The Disneyland Dream -A school trip to a theme park -A story -asking for/expressing opinions -describing Disneyland -making suggestions -an email about the Monkey Festival -an email to a pen-friend about a theme park visit -a paragraph about a festival -a story 	<ul style="list-style-type: none"> 1.1 , 1.2 , 1.3 ,2. 1, 2.2 , 2.3 , 3.1 , 3.3 , 4.1 , 4.2 			<ul style="list-style-type: none"> -Student's Book -Teacher's Book -Student's Workbook -Grammar Book -Class CD
4	<i>Sports & Chores</i>	<ul style="list-style-type: none"> -have to/don't have to -must/mustn't -can/could/might/ 	<ul style="list-style-type: none"> 1. 1, 1. 			<ul style="list-style-type: none"> -Student's Book -Teacher's

		<p>may</p> <p>-should/shouldn't/ ought to/ought not to</p> <p>-Relatives, defining relative clauses</p> <p>-chores</p> <p>-free-time activities</p> <p>-sports</p> <p>-rules</p> <p>-making invitations/ accepting/refusing</p> <p>-talking about obligation, prohibition</p> <p>-asking for information</p> <p>-an email about your free-time activities& chores</p> <p>-a short paragraph about your favourite sport</p> <p>-a short email about rules at a summer school</p>	<p>2</p> <p>2.</p> <p>1,</p> <p>2.</p> <p>3,</p> <p>2.</p> <p>4,</p> <p>3.</p> <p>1,</p> <p>3.</p> <p>2,</p> <p>3.</p> <p>3</p> <p>4.</p> <p>2,</p> <p>4.</p> <p>3</p>			<p>Book</p> <p>-Student's Workbook</p> <p>-Grammar Book</p> <p>-Class CD</p>
5	<i>Our wonderful world</i>	<p>-comparatives/ superlatives</p> <p>-very/ really/too/ enough</p> <p>-much, as...as</p> <p>-</p> <p>both...and,either...or, nether...nor</p> <p>-geographical features</p> <p>-continents</p> <p>-means of transport</p> <p>-weather</p> <p>-Famous places</p> <p>-describing your journey to school</p> <p>-talking about the weather</p> <p>-buying a train ticket</p> <p>-pronunciation</p> <p>-writing a postcard</p> <p>-an email from an extreme place</p> <p>-a short text about a place of natural beauty</p> <p>-a quiz about the oceans</p> <p>-an e-mail comparing places</p>	<p>1.</p> <p>1,</p> <p>1.</p> <p>2</p> <p>1.</p> <p>3,</p> <p>2.</p> <p>2,</p> <p>2.</p> <p>3,</p> <p>2.</p> <p>3.</p> <p>1,</p> <p>3.</p> <p>2</p> <p>4.</p> <p>1</p>			<p>-Student's Book</p> <p>-Teacher's Book</p> <p>-Student's Workbook</p> <p>-Grammar Book</p> <p>-Class CD</p>
6	<i>Out and about</i>	<p>-will/won't/ going to</p> <p>-present continuous</p>	<p>1.</p>			<p>-Student's Book</p>

		(future meaning) -0,1,2 conditionals -adverbs of manner -types of holidays & holiday activities -tourist attractions -Destination London UK -discussing holiday plans -talking about future plans -talking about fixed arrangements -asking for/giving information -a paragraph about a tourist destination -an email about your school trip -a blog entry about a park -an email about your holiday	1, 1. 3 2. 1, 2. 2, 2. 3, 3. 1, 3. 2, 3. 3 4. 1, 4. 3			-Teacher's Book -Student's Workbook -Grammar Book -Class CD
7	<i>Experiences</i>	-present perfect -just/already/yet/for/since/ever/never -present perfect vs. Past Simple -Question tags -adjectives -experiences -food/drinks -talking about experiences -giving bad news/expressing sympathy -a description of an experience -a blog entry about an embarrassing moment -a short text for a tourist website -a survey report	1. 1, 1. 2 2. 1, 2. 2, 2. 3, 2. 4 3. 1, 3. 2 4. 1, 4. 3			-Student's Book -Teacher's Book -Student's Workbook -Grammar Book -Class CD
8	<i>Places around us</i>	-countable/uncountable nouns and quantifiers -a/an, some/any/every & compounds -partitives -the Passive (present simple/past simple) -shops and products -places in a city -food and drinks	1. 1, 1. 2 1. 3, 2. 1, 2. 3, 2. 4			-Student's Book -Teacher's Book -Student's Workbook -Grammar Book -Class CD

		<ul style="list-style-type: none"> -making comparisons Dialogues in shops -expressing likes/ dislikes -asking for/giving directions -a short paragraph comparing our town to Verona -completing a paragraph about your shopping habits -a paragraph about a market -an e-mail about your new house 	<ul style="list-style-type: none"> 3. 1, 3. 2, 4. 2, 4. 3 			
--	--	--	---	--	--	--