[image: image1.jpg]Express Publishing

 [image: image2.emf]

PLANIFICARE ANUALĂ

UNITATEA DE ÎNVĂŢĂMÂNT:

ARIA CURRICULARĂ: Limbă şi comunicare

DISCIPLINA: Limba engleză

CLASA: Pregătitoare

PROFESOR:

ANUL ŞCOLAR:

MANUAL: Letterfun, Jenny Dooley- Virginia Evans, Editura Express Publishing, 2005

	NR.
	UNITĂŢI DE

ÎNVĂŢARE

	CONŢINUTURI
	O.R.
	NR.ORE
	SĂPTĂMÂNĂ
	OBS.

	1
	Follow me!
	-greetings

-introducing oneself

-to be , affirmative form

-practicing pre-writing skills

-developing creative skills by making

from shapes of the lines the

children see in the book
	1.1

1.2

2.1

2.2

2.3

	
	
	

	
	
	
	
	
	
	

	2
	Follow me!
	-greetings

-introducing oneself

-to be , affirmative form

-practicing pre-writing skills

-developing creative skills by painting

with lines of different shapes
	1.1

1.2

1.3

2.1

2.3

	
	
	

	3
	My Letters!
	-revision greetings and introducing

themselves

-to be, affirmative form

-introducing letter sounds a-h

-developing creative skills by making a tree using cardboard and pencils

	1.2

1.3

2.1

2.2

2.3

	
	
	

	4
	My Letters!
	-revision letters a-h

-introducing letters i-q

-present and practice letter sounds(i, l, q, k, w and words)

through the alphabet poster

-developing creating skills by colouring in letters
	1.2

1.3

2.1

2.2

2.3

	
	
	

	5
	My Letters!
	-revision letters a-q

-introducing letters r-z

-present and practice letter sounds r-z and words

- the verb”to be”; It’s Maria...
	1.2

1.3

2.1

2.2

2.3
	
	
	

	6
	Motor-skill

practice

	-consolidate motor skills

-present colours: red, yellow, blue, green

-practice colours

-practice and review letter sounds

-”Come in ” structure
	1.2

1.3

2.1 2.2

2.3

	
	
	

	7
	Cat, dog
	-teaching the letters c, a, t, d, o g and the words: cat, dog

-revision: colours

-What colour is it? Question

-children’s language development: illustrated song: ”Hey, Diddle, Diddle!
	1.2

1.3

2.1

2.2

2.3

3.1
	
	
	

	8
	Hen, egg, hat
	-teaching the letters h, e, n, and the words hen, egg, hat

-What’s this?

-What colour is it?

-Is this a....?

-How many? yes/no

-children’s language development: illustrated song:” Higglety, piglety!”
	1.2

1.3

2.1

2.2

3.1

	
	
	

	9
	Bell, well,

vest
	-teaching the letters b, l, w, s and the words bell, well, vest

-revision: colours

-What colour is it?

-What’s this?
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	10
	Fox, box, zip
	-teaching the letters f, x, z, i, p and the

words jug, mug, jam

-revision - words: cat, dog, hen, egg, hat, bell, well, vest

-What colour is this?

-What’s this?

- children’s language development- illustrated song: ”A-hunting we will go!”!
	1.2

1.3

2.1

3.1

4.1

	
	
	

	11
	Jug, mug,

jam
	-teaching the letters j, m, u and the words jug, mug, jam

-revision -words: cat, dog, hen, egg, hat, bell, well, vest, fox, box, zip

-What colour is this?

-What’s this?

-developing creating skills by making mugs and jugs from plasticine

-children’s language development- illustrated song: Jack and Jill
	1.2

1.3

2.1

3.1

4.1
	
	
	

	12
	Yoyo, pony,

star

	-teaching the letters y, r and the words

yoyo, pony, star

-revision: words: cat, dog, hen, egg,

hat, bell, well, vest, fox, box, zip, yoyo, pony, star

-What colour is this?

-What’s this?

-game: Bingo cards

-developing creative skills by drawing and colouring yoyos

-children’s language development- illustrated song:” Yankee –Doodle”
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	13
	Queen ,king
	-teaching the letters q , k and the words queen , king -revision: words: cat, dog, hen, egg, hat, bell, well, vest, fox, box, zip, yoyo, pony, star

-What’s this...?

-It’s a queen/king...

-game: ’’Jack’’

- developing creating skills by making

drawing and colouring crowns

-children’s language development-

illustrated song: ”Hello, how are you?
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	14
	My numbers!
	-teaching the numbers : 1- 10

-revision: words : yoyo, pony, star

-What’s this...?

-How many?
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	15
	Sheep, fish,

ship
	-teaching the sound sh and the words: sheep , fish, ship

-revision : numbers

-revision-words: sheep, fish, ship, star, hen, queen, pin

-children’s language development-illustrated song: ”Baa, baa, black ship”
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	16
	Chick, cheese
	-teaching the sound ch and the words chick , cheese

-revision- words: lamp, jug, bed, box, cat, hen, fish

- game:” Snap”
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	17
	Thumb,

thimble
	-teaching the sound ”th” and the word thumb, thimble, the, this

- Where’s the thumb?

-preposition of place

-revision- words: rabbit, fish, cat, ship

-game: ”Simon says”

- children’s language development, illustrated song: ”Thumbs up!”
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	18
	Photo,

dolphin
	-teaching the sound ph and the words: photo, dolphin

-revision -words: chick, sheep, cheese, ship, thimble

-game:” Freeze”

-developing creative skills by making a collage with family photos

-children’s language development, illustrated song: ”In my photo”
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	19
	Rhyme time

1
	-teaching rhyming words: cake- snake; pine-line; mole-hole

-game: My” rhyming ”partner

- developing creative skills by making ”cakes” from plasticine

-children’s language development, illustrated song: ”Pat-a-cake”
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	20
	Rhyme time

2
	-teaching rhyming words: sea-tea; rain-train

- revision: rhyming words: cake-snake, pine-line, mole-hole

-game: ”Pirate”

-children’s language development, illustrated song: ”I saw a ship a-sail”
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	21
	Rhyme time

3
	-teaching rhyming words: boat-coat-goat

-revision: numbers: 1-10

-revision: rhyming words from previous lessons

- clothes

- „put on” structure

-game: ”Bus stop”

-children’s language development,

illustrated song: ”Put on your

hat”
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	22
	Big and small!
	-teaching the Upper Case & letters in alphabetical order (A-M)

-children’s language development, illustrated song: ”The alphabet song”

-adjectives: big/small

-developing creative skills by making their alphabet tree
	1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	23
	Big and small!
	-teaching the Upper Case & letters in alphabetical order (N-Z)

-revision: letters from the previous

lesson

-children’s language development,

illustrated song: ”The alphabet song”

-shapes

-Game: Make body shapes of
words
	1.1

1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

	24
	Now I know!
	-consolidation: letters, words,

animals, colours, clothes

-”i wish...” structure

- children’s language development, illustrated song:” Star light, star bright”
	1.1

1.2

1.3

2.1

2.2

3.1

4.1
	
	
	

[image: image2.emf]