

Planificare anuala– clasa a 12-a(L2)
Manualul: A GOOD TURN OF PHRASE – ADVANCED IDIOM PRACTICE

Nr. crt.	Continutul tematic al unitatii de invatare	Competente specifice vizate	Nr. de ore alocate	Sapta mana	Observatii
	Revision				
1.	<p>UNIT 1 Topic & Vocabulary : related to real- estate and travelling spots Structure : idioms: <i>down in the dumps, keep in the dark, not be all it's cracked up to be, catch sb's eye, right up one's street, take things easy, off the beaten track, come down to earth with a bump, in one's element, the crack of dawn, get away from it all, run-of-the-mill, as brown as a berry, round-the-clock, one's best bet, over the moon, get into the swing of sth, steer clear, let one's hair down, a new lease of life</i> Function : presenting and practicing English idioms in current use</p>	<ol style="list-style-type: none"> 1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte 			
2.	<p>UNIT 2 Topic & Vocabulary : related to family and romantic relationships Structure : idioms: <i>an old flame, steal sb's heart, the man of one's dreams, be/ fall head over heels in love, break sb's heart, a change of heart, wear one's heart on one's sleeve, see eye to eye, all's fair in love and war, be</i></p>	<ol style="list-style-type: none"> 1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 			

	<p><i>the bee, s knees, donkey's years, bury the hatchet, the apple of sb's eye, the black sheep of the family, play hard to get, like putty in sb's hands, drive sb round the bend, tie the knot, in clover, blood is thicker than water</i></p> <p>Function : presenting and practicing English idioms in current use</p>	<ol style="list-style-type: none"> 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte 			
3.	<p>UNIT 3 Topic & Vocabulary : related to the business world Structure : idioms: <i>give sb the boot, a lame duck, feel the pinch, in the red, hit rock bottom, in the black, play with fire, step into sb's shoes, a firm hand, play dividends, a small fortune, mean business ,get sth off the ground, bear fruit, live on a shoestring, burn the midnight oil, be rolling in it, keep one's head above water, money down the drain, tighten one's belt</i> Function : presenting and practicing English idioms in current use</p>	<ol style="list-style-type: none"> 1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte 			
4.	<p>UNIT 4 Topic & Vocabulary : related to going out and restaurants Structure : idioms: <i>food for thought, whet one's appetite, at a loss for words, make one's mouth water, cut corners, in full swing, pull a few strings, cannot hold a candle to sb/ sth, pick up the tab, feast one's eyes on sb/ sth, not be one's cup of tea, scrape the bottom of the barrel, break the ice, in the soup, turn sb's stomach, cast pearls before swine, it's no use crying over spilt milk, sour grapes, as dry as a bone, up to scratch</i> Function : presenting and practicing English idioms in current use</p>	<ol style="list-style-type: none"> 1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte 			
5.	<p>UNIT 5 Topic & Vocabulary : related to health and medicine</p>	<ol style="list-style-type: none"> 1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 			

	<p>Structure : idioms: <i>take sth with a pinch of salt, at death's door, off colour, full of beans, go downhill, nothing but skin and bone, a shadow of one's former self, up and about, as strong as an ox, ripe old age, kick the bucket, alive and kicking, touch and go, the writing is on the wall, hold one's own, grin from ear to ear, there's life in the old dog yet, as blind as a bat, have one foot in the grave, run out of steam</i></p> <p>Function : presenting and practicing English idioms in current use</p>	<ol style="list-style-type: none"> 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte 			
6.	<p>UNIT 6 Topic & Vocabulary : related to biographical information</p> <p>Structure : idioms: <i>the top of the ladder, down-and-out, live rough, as poor as a church mouse, from rags to riches, up-and-coming, right hand man, call the shots, the jet set, the slippery slope, have several irons in the fire, at full stretch, a dead end, adopt a low profile, take a back seat, the rat race, big guns, have time on one's hands, do one's own thing, keep up with the Joneses</i></p> <p>Function : presenting and practicing English idioms in current use</p>	<ol style="list-style-type: none"> 1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte 			
7.	<p>UNIT 7 Topic & Vocabulary : related to technological novelties</p> <p>Structure : idioms: <i>break the mould, all the rage, just around the corner, break new ground, old hat, the last word, state-of-the-art, streets ahead, on the horizon, from scratch, past it, stand the test of time, in one's day, live the past, as old as the hills, brand new, turn the clock back, up-to-date, move with the times, till the cows come home</i></p> <p>Function : presenting and practicing English idioms in</p>	<ol style="list-style-type: none"> 1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 			

	current use	6. Identificarea de detalii din texte			
8.	<p>UNIT 8 Topic & Vocabulary : related to natural wonders and disasters Structure : idioms: <i>last-ditch, cut one's losses, the tip of the iceberg, vanish into thin air, out of hand, not have a hope in hell, lend a hand, sit tight, close call, chance it, pick up the pieces, back to square one, by the skin of one's teeth, with one's bare hands, safe and sound, in a tight corner, deliver the goods, have one's back against the wall, at the end of one's tether, throw in the towel</i> Function : presenting and practicing English idioms in current use</p>	<p>1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte</p>			
9.	<p>UNIT 9 Topic & Vocabulary : related to crimes and criminals Structure : idioms: <i>a rotten apple, an inside job, spill the beans, point the finger at, put a foot wrong, cover one's tracks, come clean, do time, in hot water, carry the can, brush sth under the carpet, blow the whistle on, catch sb red-handed, on the spur of the moment, get away with murder, in broad daylight, by the book, off guard, cut and run, teach sb a lesson</i> Function : presenting and practicing English idioms in current use</p>	<p>1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte</p>			
10.	<p>UNIT 10 Topic & Vocabulary : related to education and experience Structure : idioms: <i>get to grips with sth, make the grade, out of one's depth, have a head for figures, not have a clue, slow on the uptake, get on top of sth, talk the hind legs off a donkey, the gift of the gab, be head and shoulders above the rest, old boy, from the wrong side of</i></p>	<p>1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul</p>			

	<p><i>the tracks, smart Alec, put one's foot in it, of the old school, put sb in their place, all at sea, know sb/ sth inside out, learn the ropes, scratch the surface</i></p> <p>Function : presenting and practicing English idioms in current use</p>	<p>indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes</p> <p>6. Identificarea de detalii din texte</p>			
11.	<p>UNIT 11 Topic & Vocabulary : related to the office environment Structure : idioms: <i>on it's last legs, on the back burner, on the blink, weigh a ton, kill two birds with one stone, teething troubles, nuts and bolts, on line, as clear as a bell, surf the Net, make head or tail of, mind-boggling, come in handy, see the light, in the pipeline, go back to the drawing board, a flash in the pan, past it's sell-by date, sell like hot cakes, a carbon copy</i> Function : presenting and practicing English idioms in current use</p>	<p>1. Receptarea unor mesaje transmise scris si reformularea unor sintagme</p> <p>2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise</p> <p>3. Elaborarea unor texte functionale simple dupa model</p> <p>4. Transformarea unui enunt formal intr-un enunt informal</p> <p>5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes</p> <p>6. Identificarea de detalii din texte</p>			
12.	<p>UNIT 12 Topic & Vocabulary : related to biographical information Structure : idioms: <i>a rough diamond, golden boy, pull sb's leg, put on a brave face, stab sb in the back, make sb's hackles rise, behind one's back, hot under the collar, keep one's cool, down-to-earth, get sth off one's chest, a nosy Parker, a dark horse, lose one's head, chip on one's shoulder, have a short fuse, get one's own back, a wet blanket, as straight as a die, take sb's point</i> Function : presenting and practicing English idioms in current use</p>	<p>1. Receptarea unor mesaje transmise scris si reformularea unor sintagme</p> <p>2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise</p> <p>3. Elaborarea unor texte functionale simple dupa model</p> <p>4. Transformarea unui enunt formal intr-un enunt informal</p> <p>5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes</p> <p>6. Identificarea de detalii din texte</p>			
13.	<p>UNIT 13 Topic & Vocabulary : related to pollution and the environment Structure : idioms: <i>come under fire, foot the bill, count</i></p>	<p>1. Receptarea unor mesaje transmise scris si reformularea unor sintagme</p> <p>2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise</p>			

	<p><i>the cost, on the other hand, break the bank, a drop in the ocean, toe the line, go up in smoke, pay lip-service, a step in the right direction, a breath of fresh air, put sb on the spot, bring to light, a clean bill of health, as clean as a whistle, a rude awakening, burn to a crisp, pitch-black, bury one's head in the sand, at loggerheads</i></p> <p>Function : presenting and practicing English idioms in current use</p>	<ol style="list-style-type: none"> 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte 			
14.	<p>UNIT 14 Topic & Vocabulary : related to conceptual thinking and relationships Structure : idioms: <i>a bone of contention, go round in circles, in a nutshell, fight a losing battle, rack one's brains, put our heads together, start the ball rolling, put one's thinking cap on, the bare bones, rock the boat, talk shop, get on one's nerves, pass the buck, not mince one's words, get a grip, throw sb off balance, hold one's tongue, drive home, clear the air, ring hollow</i> Function : presenting and practicing English idioms in current use</p>	<ol style="list-style-type: none"> 1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte 			
15.	<p>UNIT 15 Topic & Vocabulary : related to work conflicts Structure : idioms: <i>take sth lying down, hot air, dig one's heels in, take the law into one's own hands, seal it's fate, stick to one's guns, sit on the fence, up in arms, vote with one's feet, do the trick, running battle, easier said than done, fall on deaf ears, the grass roots, behind closed doors, cal lit a day, cut no ice, the law of the jungle, chapter and verse, sit in judgement</i> Function : presenting and practicing English idioms in current use</p>	<ol style="list-style-type: none"> 1. Receptarea unor mesaje transmise scris si reformularea unor sintagme 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte 			
16.	UNIT 16 REVISION	<ol style="list-style-type: none"> 1. Receptarea unor mesaje transmise scris si 			

	<p>Topic & Vocabulary : supplementary practice Structure : all of the above idioms Function : practicing English idioms in current use</p>	<p>reformularea unor sintagme</p> <ol style="list-style-type: none"> 2. Formularea de raspunsuri coerente la un chestionar simplu cu intrebari deschise 3. Elaborarea unor texte functionale simple dupa model 4. Transformarea unui enunt formal intr-un enunt informal 5. Selectarea de informatii din mai multe texte in scopul indeplinirii unei sarcini de lucru clar structurate, centrate pe un domeniu de interes 6. Identificarea de detalii din texte 			