Anul școlar: 2022 – 2023
Unitatea de învățământ: ...
Profesor: ...
Aria curriculară : LIMBĂ ȘI COMUNICARE – limbi moderne
Disciplina de învățământ: Limba modernă. Engleză
Clasa: a III-a
Manualul utilizat: Limba modernă. Engleză. Clasa a III-a, autori: Herbert Puchta, Günter Gerngross, Peter Lewis-Jones with Oana-Cristina Stoica, Editura Art Klett, București, 2021

Număr de ore: 2/3 ore / săptămȃnă
Total 36 săptămȃni

Planificare calendaristică anuală pentru disciplina LIMBA MODERNĂ. ENGLEZĂ. CLASA A III-A

	
Modul I (14/21 ore)

	Nr. crt.
	Unitatea tematică
	Detalieri ale conținuturilor
	Competențe specifice vizate
	Nr. ore
	Perioada/Data

	1.
	U0 – Meet The Explorers
	The Explorers
Vocabular: numbers, castle, upstairs, downstairs, basement
Gramatică: Can / can’t; Have got
Competențe: Listening, speaking
Poveste și valori: The Old Book; Being brave
	1.1, 1.2, 1.3, 2.1, 2.2, 3.2
	6/9

	S1 – S3

	2.
	U1 – Our School
	School subjects
Vocabular: English, Maths, History, I.T., Music, Geography, Art, P.E.
Gramatică:
I like listening to (music).
He loves / doesn’t like learning
about (Science).
Competențe: Speaking
Poveste și valori: Getting Help; Being curious
CLIL: Literature: Fairy Tales
Proiect: Our Favourite Subjects
Portofoliu: My Scrapbook
Observare sistematică: Our Checklist
	1.1, 1.3, 2.2, 3.1, 3.2, 4.2
	8/12

	S4 – S7

	
Modul II (16/24 ore)

	3.
	U2 – Family and Birthdays
	Family members and party words
Vocabular: mother, father, sister, brother, cousin, grandmother, grandfather, uncle, aunt, birthday cake, balloons, party hat, candles, decorations, guest
Gramatică:
Mike is John’s uncle.
Nora is John’s aunt.
The doll’s (happy).
The puppy’s (sad).
Competențe: Reading, writing
Poveste și valori: Tidying Up, Tidying up
Auto-evaluare: Quiz time
Proiect: Act Out a Birthday Party
	1.1, 1.3, 2.2, 2.3, 3.1, 3.2, 3.3, 4.1, 4.2
	6/9

	S8 – S10

	4.
	U3 – Our Day
	Daily routines
Vocabular: get up, play in the park, have lunch, go to school, have breakfast, get dressed, have dinner, go to bed, have a bath
Gramatică:
What’s the time? It’s (nine) o’clock.
When do you (have breakfast)?
At (seven) o’clock.
He/She (gets up) at (eight) o’clock.
Does he/she (get up) at (eight)
o’clock? Yes, he/she does. /
No, he/she doesn’t.
Competențe: Communication (reading, speaking)
Poveste și valori: The Golden Apple, Perseverance
CLIL: Social science: I’m Healthy!
Proiect: Our Jobs at Home
Portofoliu: My Scrapbook
	1.1, 1.2, 1.3, 2.1, 2.2, 3.1, 3.2, 4.2

	6/9

	S11 – S13

	5.
	Revision 1:
Unit 0 – Unit 3
Term test 1:
Unit 0 – Unit 3

	Vocabular: numbers, school subjects, family members and party words, routines, time
Acte de vorbire:
- talking about likes and dislikes;
- talking about family;
- making simple descriptions;
- telling the time.
Evaluare sumativă: test
	1.1, 1.2, 1.3, 2.1, 2.2, 2.3, 3.1, 3.2, 3.3, 4.1, 4.2
	2/3
	S14

	6.
	Festivals – Christmas
	Vocabular: roast turkey, brussel sprouts,
sausages, dessert, Christmas pudding, cracker, Merry Christmas, Happy New Year!
	1.1, 1.2, 1.3, 2.3, 3.1, 3.2, 3.3
	2/3
	S15

	
Modul III (14/21 ore)

	7.
	U4 – By the Sea
	Clothes
Vocabular: T-shirt, shirt, jeans, shorts, trousers, cap, hat, sweater, dress, skirt, goggles; to fish, play the guitar
Gramatică:
Do you like my hat? Yes, I do. /
No, I don’t.
What are you wearing? I’m
wearing a red sweater.
Are you wearing blue shoes?
Yes, I am. / No, I’m not.
Competențe: Reading, speaking
Poveste și valori: The Trap, Asking for help
CLIL: Art and Maths: Patterns and Symmetry
Proiect: Make a symmetrical fish
Auto-evaluare: Quiz time
	1.1, 1.3, 2.2, 3.1, 3.3, 4.2
	6/9

	S16 – S18

	8.
	U5 – The Market
	Food and shopping
Vocabular: fish, bread, mangoes, watermelons, lemons, grapes, eggs, beans, potatoes, tomatoes
Gramatică:
Would you like a (tomato) / some (bread)?
Yes, please. / No, thank you.
I’d like an (orange), please.
Can I have a mango, please? Yes, here you are.
How much is the bread? It’s £1.
How much are the bananas? They’re £2.
Competențe: Reading, speaking
Poveste și valori: The Cave, Being resourceful
Recapitulare și auto-evaluare: The Food Game
Observare sistematică: Our Checklist
	1.1, 1.2, 1.3, 2.1, 2.2, 3.1, 3.2, 3.3, 4.2
	8/12
	S19 – S22

	
Modul IV (12/18 ore)

	9.
	U6 – Around the World with My Family
	Travelling
Vocabular: Egypt, China, Spain, India, Australia, Turkey, Brazil, flag – flags, holiday
Gramatică:
Where are you going? We are going to
the beach/shopping.
Who’s your favourite character?
My favourite character is / I like/love
Super Boy. Why do you like Super Boy?
He’s strong and brave.
Competențe: Speaking
Poveste și valori: The Final Letters, Showing interest in other cultures
CLIL: Science: We Are All Different
Proiect: Holiday Time
Portofoliu: My Scrapbook
	1.1, 1.3, 2.2, 2.3, 3.1, 3.2, 3.3, 4.2
	6/9

	S23 – S25

	10.
	Festivals
Pankacke Day
Mother’s Day
	Vocabular Pankake Day: pancake, Lent, toss, delicious
Vocabular Mother’s Day: special, buy, make a card
	1.1, 1.2, 1.3, 2.3, 3.1, 3.2, 3.3, 4.1
	6/9
	S26 – S28

	
Modul V (16/24 ore)

	11.
	U7 – Holiday Plans
	Holidays
Vocabular: visit my cousins, help in the garden, build a tree house, learn to play the guitar, read a comic, go hiking, take riding lessons, go camping
Gramatică:
Can I/we go camping? Can we visit
Grandpa?
Would you like to (go hiking)?
Yes, I would. / No, thank you.
What would you like to do?
Competențe: Reading, speaking, listening
Poveste și valori: The Treasure, Problem-solving
Recapitulare și auto-evaluare: The Dressing Game; Quiz time
Observare sistematică: Our Checklist
	1.1, 1.2, 1.3, 3.1, 3.2, 3.3, 4.2
	8/12
	S29 – S32

	12.
	Revision 2:
Unit 4 – Unit 7
Term test 2:
Unit 4 – Unit 7
	Vocabular: clothes, food and shopping, travelling, holiday plans
Acte de vorbire:
- asking and answering questions about clothes, food, prices;
- talking about travelling and holiday plans;
- talking about favourite characters.
Evaluare sumativă: test
Auto-evaluare și observare sistematică
	1.1, 1.2, 1.3, 2.1, 2.2, 2.3, 3.1, 3.2, 3.3, 4.1, 4.2
	8/12
	S33 – S36

[bookmark: _GoBack]General and specific competences from the curriculum explored in the units:
1. Understand simple oral messages
1.1. Identify the global meaning of an oral message that has been clearly articulated in a familiar context
1.2. Identify time and numerical quantity (prices, numbers) in an audio message that has been articulated clearly and slowly
1.3. Understand simple age-appropriate oral messages
2. Speak in everyday communication situations
2.1. Ask for and give information about numbers, prices, time
2.2. Take part in everyday conversations about familiar topics
2.3. Describe people / characters in a simple way
3. Understand simple written messages
3.1. Recognise the significance of symbols typically encountered in everyday situations
3.2. Understand the global meaning of simple texts about familiar topics
3.3. Understand simple familiar messages from friends, peers, teacher
4. Write short, simple messages in everyday communication situations
4.1. Write a birthday card or a holiday card
4.2. Write a simple message to a classmate

1. Receptarea de mesaje orale simple
1.1. Identificarea semnificației globale a unui mesaj oral clar articulat în contexte familiare
1.2. Identificarea orei și a cantității exprimate numeric (prețuri, numere) în cadrul unui mesaj audiat articulat clar și rar
1.3. Manifestarea disponibilității pentru receptarea de mesaje orale simple adecvate vârstei
2. Exprimarea orală în situații de comunicare uzuală
2.1. Cererea și oferirea de informații referitoare la numere, la prețuri, la exprimarea orei
2.2. Participarea la interacțiuni în contexte de necesitate imediată/ pe teme familiare
2.3. Descrierea simplă a unei persoane/ unui personaj
3. Receptarea de mesaje scrise simple
3.1. Recunoașterea semnificației unor fraze uzuale tipice pentru viața cotidiană
3.2. Identificarea semnificației globale a unui text simplu pe teme familiare
3.3. Descifrarea unor mesaje simple familiare primite de la prieteni, colegi, profesor
4. Redactarea de mesaje simple în situații de comunicare uzuală
4.1. Scrierea unei felicitări de ziua cuiva sau pentru o sărbătoare
4.2. Redactarea unui mesaj simplu către un coleg
5

