[image: image1.jpg]Express Publishing

[image: image2.jpg]

Profesor: Avizat sef catedra:
Nr. De ore: 2 h/sapt. Avizat director

Clasa: a V a L1

Manualul: PRIME TIME 4 (Student’s Book)
Virginia Evans & Jenny Dooley

PLANIFICARE CALENDARISTICĂ LB ENGLEZĂ
	UNITATEA DE INVATARE:
	CONTINUTURI:
	COMPETENTE:
	NR. DE ORE
	SAPT.
	OBS

	Starter
	Jobs

Extreme sports

Entertainment

The internet

The weather

Health issues

Appearance & character

The environment

Revision

	1.1 să îndeplinească instrucţiuni

detaliate în situaţii cotidiene
1.4. să identifice atitudinea vorbitorului într-un mesaj audiat
2.3. să argumenteze o idee, parere,

afirmaţie
3.1. să recunoască legătura logică (de tip cauză-efect) între secvenţele unui text citit

4.1 să compună o povestire urmând un plan narativ
4.2 să organizeze ideile în mod logic

într-un text

	
	
	

	1. Breaking news
	Present/past tenses;

Past perfect/past perfect continuous

Quantifiers (the whole of, both, neither, either, none)

World events

Volcanoes

Accidents & injuries

Types of TV programs

Weather phenomena & weather idioms

Disasters
Phrasal verbs: back, call, carry

Word formation: compound adjectives

In the Heat of the Moment

Trapped

Strange weather we’re having!

The Day the Earth moved

A news report

An interview

Decide on what to watch on TV

Give bad news & react!
What’s like to be near a volcano?

An interview

An experience someone had

A story

Hurricane Katrina: the tragedy of New Orleans

Tsunami: A wave of disaster
	1.2 să identifice elemente cheie / informaţii esenţiale, să identifice componentele esentiale dintr-un mesaj rostit în limbaj standard, cu viteză normala
1.3. să identifice componentele logice

ale unui mesaj audiat

2.1. să utilizeze corect intonaţia şi

accentul în cadrul propoziţiei

2.3. să argumenteze o idee, parere,

afirmaţie

3.1. să recunoască legătura logică (de tip cauză-efect) între secvenţele unui text citit

4.2 să organizeze ideile în mod logic

într-un text

4.4 să producă scurte texte scrise (mini-

eseuri) de diverse tipuri, pe teme din

universul referenţial cu sprijin
	
	
	

	Language in use 1; Skills practice 1; Revision 1
	
	
	
	
	

	2. Consumer society
	Future tenses (revision); future continuous

-ing/(to) form

Comparisons (revision)
Future perfect/future perfect continuous

Clauses of concession

Shops & services

Materials & substances

Supermarket shopping
Furniture & appliances

Faulty products

Phrasal verbs: do, drop, get

Word formation: verbs from nouns/adjectives
Tomorrow’s world

Exposed! The Tricks of the Trade

Living in a time warp

Growing up

Monologues

Buy clothes

Describe sb’s life

Compare lifestyles
Make complains & request action

Intonation: exclamation

How inventions will improve our lives

An email of complaint

A comparison of two lifestyles

How vertical farms can benefit society

Made in the USA

How to be a responsible shopper?
	1.1 să îndeplinească instrucţiuni

detaliate în situaţii cotidiene
1.3 să identifice componentele logice

ale unui mesaj audiat

1.5 să înţeleagă relaţia dintre

interlocutori într-o conversaţie

2.1 să utilizeze corect intonaţia şi

accentul în cadrul propoziţiei

2.3 să argumenteze o idee, parere,

afirmaţie

3.2 să extragă din mai multe texte citite informaţii relevante necesare pentru realizarea unei sarcini de lucru

4.1 să compună o povestire urmând un plan narativ

4.4 să producă scurte texte scrise (mini-eseuri) de diverse tipuri, pe teme din universul referenţial cu sprijin
	
	
	

	Language in use 2; Skills practice 2; Revision 2
	
	
	
	
	

	3. The right to do
	Modals

Conditionals 0, 1, 2, 3

Wishes

Relative clauses

Mixed conditionals

Community action

Members of society

World problems

Raising awareness

Space colonization

Environmental problems

Phrasal verbs: hand, hang, join

Word formation: prefixes used with nous to form nouns

A day in the shoes of…

A Street Education

The Worst Place to Take a Walk!

Space Colonization Future or Fantasy?

An interview

Make a donation to charity

Express opinion

Intonation: polite requests

A radio interview

A short account of a day in the life of an unemployed person

A letter about an experience

A lecture

An opinion essay

Glastonbury Festival

What is deforestation?
	1.2 să identifice elemente cheie / informaţii esenţiale, să identifice

componentele esentiale dintr-un mesaj rostit în limbaj standard, cu viteză normal
2.1 să utilizeze corect intonaţia şi accentul în cadrul propoziţiei

2.3 să argumenteze o idee, parere,

afirmaţie

3.3 să identifice şi să transpună informaţii din texte în tabele, scheme, grafice, diagrame etc.

3.4 să deducă cu ajutorul contextului

semnificaţia sintagmelor/cuvintelor

necunoscute dintr-un text citit

4.3 să exprime în scris opinii / puncte de vedere /argumente asupra unor teme de interes din universul apropiat

5.1 să selecteze informaţii privind

realizări de seamă în domeniul ştiinţei/ culturii artistice din spatial anglo-saxon
	
	
	

	Language in use 3; Skills practice 3; Revision 3
	
	
	
	
	

	4. Still a mystery
	The passive personal/impersonal constructions

Question tags

Articles (a, an, the, -)
Reflexive/emphatic pronouns

Mysterious events/places

UFOs

Strange Creature

Ways of looking

Unexplained phenomena

Sound verbs

Types of books

Phrasal verbs: keep, let, pick

Word formation: forming nouns from verbs/adjectives

The truth isn’t there...or is it?

In search of Monsters

Mysterious places

Back to life

Monologues

Book tickets for a guided tour

Intonation: question tags
A book review

A paragraph about a tour

A summary

A description of an experience

A presentation on dinosaurs

Haunted London

The Day of the Triffids
	1.1 să îndeplinească instrucţiuni

detaliate în situaţii cotidiene
1.5 să înţeleagă relaţia dintre

interlocutori într-o conversaţie

2.1 să utilizeze corect intonaţia şi

accentul în cadrul propoziţiei

2.2 să ceară / să ofere explicaţii pe teme cunoscute, referitor la activităţi,

întâmplări, situaţii din universul

imediat

3.2 să extragă din mai multe texte citite informaţii relevante necesare pentru realizarea unei sarcini de lucru

3.4 să deducă cu ajutorul contextului

semnificaţia sintagmelor/cuvintelor

necunoscute dintr-un text citit

4.1 să compună o povestire urmând un

plan narativ

4.3 să exprime în scris opinii / puncte de vedere /argumente asupra unor teme de interes din universul apropiat
	
	
	

	Language in use 4; Skills practice 4; Revision 4
	
	
	
	
	

	5. Lifelong learning
	Reported speech (statements)

Reported questions/commands

Special introductory verbs

Time clauses

Learning experiences

Martial arts skills

School subjects

 Technology in education
Achievements

Gap year experiences

Higher education

Phrasal verbs: pass, stick, think

Word formation: abstract nouns

Training with the Shaolin Monks

Khan Academy

The Boy who Harnessed the Wind

Take a break

Higher education experiences

A radio interview

Borrow library books

Pronunciation: emphatic stress

Compare photos

A for – and – against essay

An interview

How an inventor feels

What someone learnt from an experience

The Duke of Edinburgh’s Award

Train your brain!
	1.1 să îndeplinească instrucţiuni

detaliate în situaţii cotidiene

1.3 să identifice componentele logice

ale unui mesaj audiat

1.5 să înţeleagă relaţia dintre

interlocutori într-o conversaţie

2.1 să utilizeze corect intonaţia şi

accentul în cadrul propoziţiei

2.3 să argumenteze o idee, parere,

afirmaţie

3.2 să extragă din mai multe texte citite informaţii relevante necesare pentru realizarea unei sarcini de lucru

4.1 să compună o povestire urmând un

plan narativ

4.4 să producă scurte texte scrise (mini-eseuri) de diverse tipuri, pe teme din universul referenţial cu sprijin
5.1 să selecteze informaţii privind

realizări de seamă în domeniul ştiinţei / culturii artistice din spaţiul anglo-saxon
	
	
	

	Language review 5
Skills practice 5
Revision
	
	
	
	
	

	6. getting to know you
	The causative

Speculating & making assumptions

Clauses (purpose, result, reason & manner)

Inversion

Appearance & character

Changing one’s appearance

Personality types

Body language

Body idioms

Communication mistakes

Phrasal verbs: fill, hold, try

Word formation: nouns from verbs

You are what you think you are!

Dealing with difficult people

Liar, liar!

Do you speak dolphinese?

A monologue

Rearrange an appointment

Pronunciation: expressing sympathy

Criticize & respond

A descriptive article about a person

A summary

A paragraph about a personality type

A talk

Haka!

Nature speaks
	1.2 să identifice elemente cheie / informaţii esenţiale, să identifice componentele esentiale dintr-un mesaj rostit în limbaj standard, cu viteză normala

1.3. să identifice componentele logice

ale unui mesaj audiat

2.1. să utilizeze corect intonaţia şi

accentul în cadrul propoziţiei

2.3. să argumenteze o idee, parere,

afirmaţie

3.1. să recunoască legătura logică (de tip cauză-efect) între secvenţele unui text citit

4.2 să organizeze ideile în mod logic

într-un text

4.4 să producă scurte texte scrise (mini-eseuri) de diverse tipuri, pe teme din universul referenţial cu sprijin
	
	
	

	Language review 6; Skills practice 6; Revision
	
	
	
	
	

	Vocabulary Bank; Writing Bank; grammar reference; Word list; Irregular verbs
	
	
	
	
	

