

Planning 2017/18 “What’s Up” Level 5

FIRST TERM – 44 lessons (13 th September - 15th December)

Unit	It's vocabulary time	It's reading time	It's listening time	It's speaking time	It's writing time	It's grammar time	It's culture time!
Unit Starter	– English-speaking countries / Skies of London and Skies of New York (video) / Check your English / In the classroom						
Unit 1 Hello, friends!	1.1 Making friends	– Name, surname – Introducing and greeting – Fun: Spelling Bee – Cardinal numbers	– Making friends – The new arts teacher; The new student – At the school library	– Song: <i>Hello, my friends</i> – The alphabet	– The alphabet – Introducing people		– Personal pronouns (subject form) – Famous addresses
	1.2 Special days	– Ordinal numbers – Days of the week – Months and seasons	– Happy birthday! – Birthday invitations	– During break – Song: <i>Happy birthday</i> – A famous person	– Birthdays	– Writing an invitation card	– Possessive determiners – Prepositions of time – English / Portuguese words
	1.3 Where are you from?	– Countries and nationalities	– Beyoncé – an interview	– Video: <i>Despicable me 2</i>	– Nationalities – It's Show time: Welcome! We're happy you're here!	– Introducing people: Who are they?	– Verb to be: Present Simple (Affirmative and Negative) – Verb to be: Present Simple (Interrogative)
Unit 2 What are they like?	2.1 Meet my family	– Family members – Jobs – Fun: Find the job	– The Heffleys – Here is the Royal Family	– Video: <i>Diary of a Wimpy Kid – Dog Days</i> – A lesson about jobs	– Describing a family: The Royal Family and the Scott family	– Write about your family	– Verb to have got – Present Simple (Affirmative and Negative) – Verb to have got – Present Simple (Interrogative) – Plurals – The British and their pets
	2.2 Looking good	– Physical appearance – Fun: Parts of the body – Hair and face – Personality adjectives	– A sports family	– Lost in the park	– Sounds right: <i>th</i> – Describing people: What are they like?	– Describing a family: Meet the Gardner family	– Adjectives
	2.3 I like my clothes	– Clothes, footwear and accessories – Colours – Fun: crosswords – Fun: Find the differences	– Taylor Swift's clothes	– Clothes and colours – Song: <i>Let me sing</i>	– It's Show time: In the playground	– Describing a friend	– Possessive case – Possessive pronouns – Royal Guards
Fun / Projects	UNIT 1 Fun with words: What's the message? / Project: Birthday calendar / UNIT 2 Fun with words: Who's who? / Project: Today I am...						
Celebrations	Halloween Fun / Christmas Fun						
Check in / Tests (Listening, Reading, Writing) / Spoken Production and Interaction							
Up to You!							

SECOND TERM – 33 lessons (3rd January – 23rd March)

Unit		It's vocabulary time	It's reading time	It's listening time	It's speaking time	It's writing time	It's grammar time	It's culture time!
Unit 3 At home	3.1 Our house	– Rooms in the house	– Sarah's postcard	– Cristiano Ronaldo's houses	– Describing a house: David's house	– Describing a house: David's house	– There to be	– Houses in Britain
	3.2 There's no place like home!	– Furniture in the house – Fun: Saying names of furniture	– There's no place like... my bedroom		– Furniture: Where is it?	– My favourite room	– Indefinite articles (a; an) – Definite article (the) – Prepositions of place and movement	
	3.3 Activities at home	– Activities at home	– What a busy family! – Saturday at my best friend's house	– Song: <i>One House Away</i> – Video: <i>The secret life of pets</i>	– It's Show time: welcome to my new house – Sounds right: intonation	– Activities at home: Family card game	– Present Continuous (Affirmative and Negative) – Fun: Mime game – Present Continuous (Interrogative)	
Unit 4 Yummy food	4.1 Food and drink	– Food and drink – Fun: foodimals	– Matilda Ramsay	– Video: <i>Inside out</i>	– Favourite foods and drinks – Sounds right: <i>ch / sh</i> – Fun: tongue twister		– Verb to like – Present Simple (affirmative and negative) – Verb to like – Present Simple (interrogative) – Verb to like – Present Simple (Affirmative / Negative / Interrogative) – Fun: I like / I don't like	– The cup of tea
	4.2 Nice meals	– Meals and dishes	– Junior MasterChef – My favourite meal	– Song: <i>I am so hungry</i>	– It's Show time: School picnic	– My favourite meal	– Some / Any	– Fish and chips
Fun / Projects	UNIT 3 Fun with words: Furniture and activities at home / Project: My dream house / UNIT 4 Fun with words: Fun idioms / Project: Best school tray ever							
Celebrations	Valentine's Day fun							
Tests (Listening, Reading, Writing) / Spoken Production and Interaction								
Up to You!								

THIRD TERM – 30 lessons (9th April – 15th June)

Unit		It's vocabulary time	It's reading time	It's listening time	It's speaking time	It's writing time	It's grammar time	It's culture time!
Unit 5 My routine	5.1 My day	– Daily routine – Fun: Code of numbers – Telling the time	– The twins' routine – A cool Saturday routine	– Sophie's favourite singer – Song: <i>Get up</i> – Video: <i>Sing</i>	– Our daily routine	– Daily routine: Ricky's routine	– Present Simple – Question words – Adverbs of frequency – Connectors	– Big Ben
	5.2 Free time activities	– Free time activities	– After-school clubs – My free time activities	– A skateboarding fan	– It's Show time: What do you do in your free time?	– My free time activities	– Like/hate + -ing form – The imperative – Fun – Simon says – Personal pronouns (object)	
Fun / Projects		Fun with words: Daily routines and free time activities / Project: Our ideal school routine						
Tests (Listening, Reading, Writing) / Spoken Production and Interaction								
Up to you								

Metas a atingir – 5º ano		(Homologadas a 31 de julho de 2015)
Compreensão oral (Listening L5)	5. Compreender discursos simples, articulados de forma clara e pausada	
	1. Identificar palavras e expressões em canções e textos áudio/audiovisuais.	
	2. Entender pedidos que lhe são dirigidos.	
	3. Entender informações que lhe são dadas.	
	4. Entender e reagir a instruções breves (<i>ask João to close the door, tell Maria to switch off the light</i>).	
	5. Entender perguntas que lhe são feitas.	
6. Identificar a ideia global de pequenos textos orais.		

Leitura (Reading R5)	3. Ler frases e pequenos textos em voz alta
	1. Pronunciar as palavras de forma suficientemente clara para serem entendidas.
	2. Utilizar a entoação e o ritmo adequados.
	4. Compreender textos breves e simples
	1. Reconhecer informação exposta em locais públicos (<i>closed, open, pull, push</i>).
	2. Reconhecer instruções básicas em informática (<i>print, save, copy</i>).
	3. Seguir instruções elementares (<i>choose..., fill in..., underline...</i>).
	4. Entender o conteúdo de mensagens (postais, convites).
	5. Reconhecer informação que lhe é familiar (dados de natureza pessoal, rotinas, hábitos alimentares).
	6. Entender textos simplificados de leitura extensiva com vocabulário familiar.
5. Utilizar dicionários elementares com imagens (picture dictionaries)	
1. Saber procurar palavras por áreas temáticas abordadas.	

Interação oral (Spoken Interaction SI5)	5. Interagir com o professor e/ou com os colegas em situações do dia a dia
	1. Utilizar palavras e expressões para cumprimentar, agradecer e despedir-se.
	2. Pedir e dar informações sobre identificação pessoal.
	3. Formular perguntas e respostas sobre assuntos que lhe são familiares.
	6. Expressar-se, com ajuda, de forma adequada a diferentes contextos
	1. Diferenciar as formas de tratamento a utilizar com os colegas e com o professor.
2. Fazer sugestões e convites simples (<i>let's/why don't we...</i>).	

Produção Oral (Spoken Production SP5)	5. Produzir corretamente sons, entoações e ritmos da língua
	1. Articular sons da língua inglesa não existentes na língua materna (cheese, think, three).
	2. Pronunciar, com correção, expressões e frases familiares.
	3. Usar a entoação adequada em frases simples e conhecidas (afirmações, perguntas e exclamações).
	6. Expressar-se, com vocabulário limitado, em situações previamente preparadas
	1. Usar números para expressar pesos e medidas.
	2. Exprimir gostos e preferências pessoais (<i>My favourite sport is soccer</i>).
	3. Apresentar familiares e amigos.
	4. Descrever a sua rotina diária.
5. Falar sobre temas trabalhados.	

Escrita (Writing W5)	5. Produzir, com ajuda, frases simples
	1. Redigir mensagens e notas pessoais.
	2. Redigir convites e postais (de parabéns, boas festas).
	6. Produzir um texto simples, de 20 a 30 palavras
	1. Descrever uma imagem usando <i>there is/there are</i> .
	2. Descrever-se a si e descrever a família.
3. Descrever a casa.	

Domínio Intercultural (Intercultural Domain ID5)	6. Conhecer aspetos culturais de países de expressão inglesa
	1. Identificar alguns estrangeirismos de origem inglesa (<i>T-shirt, hamburger, baby-sitter</i>).
	2. Reconhecer bandeiras de alguns países e outros símbolos nacionais (<i>Big Ben, kangaroos</i>).
	3. Identificar alguns elementos da família real inglesa.
	7. Localizar, no mapa, alguns países de expressão inglesa
	1. Identificar: Reino Unido, Irlanda, Estados Unidos, Canadá, África do Sul, Austrália e Nova Zelândia.
	2. Associar capitais e algumas cidades importantes aos países estudados.
	8. Conhecer o seu meio e o dos outros para compreender a diversidade
	1. Identificar laços de parentesco.
	2. Identificar algumas profissões.
	3. Identificar características elementares, de personalidade e físicas.
	4. Identificar peças de vestuário.
	5. Identificar rotinas diárias.
	6. Identificar diferentes tipos de alimentos.
	7. Identificar as divisões da casa e o mobiliário.
8. Identificar atividades de tempos livres.	
9. Reconhecer celebrações e datas festivas.	

<p>Léxico e gramática (Lexis and Grammar LG5)</p>	8. Compreender formas de organização do léxico e conhecer algumas estruturas elementares do funcionamento da língua língua	
	Articles	1. Distinguir entre a e an (<i>indefinite</i>). 2. Distinguir algumas situações de uso e de omissão de the (<i>definite</i>).
	Nouns	3. Reconhecer os plurais irregulares de alguns nomes (<i>child-children, man-men</i>).
	Possessive Case	4. Reconhecer situações que requerem o uso de of (<i>the end of the story</i>).
	Adjectives	5. Reconhecer que os adjetivos em inglês não variam em género ou em número. 6. Identificar a posição do adjetivo na frase. 7. Conhecer opostos (<i>early/late; fast/slow</i>).
	Connectors	8. Usar because e so .
	Determiners	9. Usar my, your, his, her, its, our, their .
	Adverbs	10. Usar every day, never, sometimes, usually, always (<i>frequency</i>). 11. Usar today, now, still (<i>time</i>).
	Pronouns	12. Usar me, you, him, her, it, us, them (<i>personal</i>). 13. Usar mine, yours, his, hers, ours, theirs (<i>possessive</i>).
	Prepositions	14. Usar at, in front of, behind, opposite, under, above, below (<i>place</i>). 15. Usar to, onto, into (<i>movement</i>).
	Quantifiers	16. Usar some e any .
Verbs	17. Usar os verbos to be, there + to be e to have (<i>got</i>), no <i>present simple</i> , nas formas afirmativa, negativa e interrogativa. 18. Usar as formas abreviadas dos verbos to be, there + to be e to have . 19. Usar verbos no present simple . 20. Usar o verbo to do , no <i>present simple</i> , como auxiliar nas formas negativa e interrogativa. 21. Usar verbos no present continuous . 22. Usar I like/hate + -ing form . 23. Responder a perguntas, utilizando short answers na afirmativa e na negativa. 24. Reconhecer o imperative quando são dadas instruções.	

	25. Usar let's.../why don't we... . 26. Usar alguns phrasal verbs (<i>put on, hang up, look for</i>). 27. Conhecer alguns verbos e seus antónimos (<i>pass/fail, lend/borrow</i>).
Question Words	28. Formular e responder a perguntas, começando por who, what, when, where, why, which, whose, how, how old, how many .
Lexical Chunks	29. Apropriar-se de novos itens lexicais, relacionados com as áreas temáticas previstas no domínio intercultural.
Language Awareness	<input type="checkbox"/> Terminação em -s, -es, -ies na 3.ª pessoa do singular, <i>present simple</i> . <input type="checkbox"/> Verbo to be para dizer/perguntar a idade. <input type="checkbox"/> To be + adjective (<i>I'm cold / I have cold</i>). <input type="checkbox"/> There is/there are para exprimir "existe/há". <input type="checkbox"/> Short answers , usando o auxiliar (Do you like chocolate? Yes, I do/ Yes, I like). <input type="checkbox"/> How high .../how tall .../how big ...? <input type="checkbox"/> Terminação em -s, -es, -ies na 3.ª pessoa do singular, <i>present simple</i> . <input type="checkbox"/> Verbo to be para dizer/perguntar a idade. <input type="checkbox"/> To be + adjective (<i>I'm cold / I have cold</i>). <input type="checkbox"/> There is/there are para exprimir "existe/há". <input type="checkbox"/> Short answers , usando o auxiliar (Do you like chocolate? Yes, I do/ Yes, I like). <input type="checkbox"/> How high .../how tall .../how big ...?

Nota - 5º Ano - O aluno é considerado "Utilizador Elementar" **A+**

É capaz de compreender e usar expressões familiares e quotidianas, assim como enunciados simples, que visam satisfazer necessidades concretas. Consegue apresentar-se e apresentar outros e é capaz de fazer perguntas e dar respostas sobre aspetos pessoais como, por exemplo, o local onde vive, as pessoas que conhece e as coisas que tem. É capaz de comunicar de modo simples, se o interlocutor falar lenta e distintamente e se mostrar cooperante.