[image: H:\Grunnskolen\Enter_8\enter 8-logo_liten.jpg]
[bookmark: _Toc419796687][bookmark: _Toc419797961][bookmark: _GoBack]Forslag til årsplan
	Tid
	Kapittel
	Læringsmål
	Språkrammer
	Basic Skills
	Teksttyper
	Forslag til vurdering

	Seks uker
	1	A fresh start
	Use words and phrases you need in English lessons
Present yourself and introduce others
Describe everyday life at school
Work with numbers in English
Find and sort nouns verbs and adjectives
	Verbs
Nouns
Adjectives
	Language
Speaking
Numbers
	Factual texts
Drawing
Poster
Novel extracts
Song lyrics
Diary
	Skriftlig: avsnitt med fokus på ordforråd
Muntlig: intervjue hverandre
Egenvurdering: I am able to side 35
Læringsstrategier: å sette seg mål for arbeidet med engelskfaget

	Fire uker
	2	Heroes
	Define different types of heroes
List heroes in real life and literature
Use adjectives to describe heroes
List some differences between British and American English
Find and use verbs in the present simple
	Present simple
British and American English
	Language
Listening
	Factual texts
Novel extracts
Poem
	Skriftlig: dagbok
Muntlig: rollespill
Egenvurdering: Basic Skills. Listening 
(side 155)

	Seks uker
	3	Britain
	Place major cities on a map if Great Britain
Explain why Britain is a multicultural society
Describe typical British food and drink
Identify and use verbs in the past simple
Improve pronunciation of difficult sounds
	Past simple
Pronunciation
	Language
Reading
Speaking
	Play
Poem
E-mail
Factual texts
Map
Collage
Novel extracts
	Skriftlig: kort saktekst
Muntlig: mini-talk
Hverandre-vurdering: mini-talk eller kort saktekst


	Tid
	Kapittel
	Læringsmål
	Språkrammer
	Basic Skills
	Teksttyper
	Forslag til vurdering

	Fem uker
	4	Action
	Describe and compare different sports and games
Write instructions for sports and equipment
Write a blog post
Explain how to make the plural of nouns
Improve sentences using adverbs.
	Nouns
Adverbs
	Language
Writing
Speaking
	Film script
Blog
Collage
Screenplay
Game
Factual texts
Novel extracts
	Skriftlig: blogg
Muntlig: mini-talk 
Egenvurdering: Basic Skills. Speaking 
(side 149)

	Seks uker
	5	Disasters
	List examples of disasters
Explain the difference between natural and everyday disasters
Write a short factual text about a natural disaster
Compare and contrast using adjectives
Explain when to use contractions
	Contractions
Using adjectives to compare
	Language
Writing
Speaking
	Eyewitness account
Diary
Factual texts
Novel extracts
	Skriftlig: eyewitness account
Muntlig: mini-talk
Hverandre-vurdering: Eyewitness account 

	Seks uker
	6	Science
	Explain how some inventions work
Describe illnesses and symptoms
Read graphs and statistics
Identify reliable Internet sources
Write e-mails and letters using formal language
Identify and use verbs in the imperative form
	Imperative of verbs
	Language
Writing
Numbers
Digital Skills
	Drawing
Dialogue
Poster
Factual texts
Graphs
Novel extracts
	Skriftlig: skrive instruksjoner
Muntlig: presentere statistikk
Egenvurdering: Basic Skills. Writing 
(side 125)

	Seks uker
	7	India
	Write and present facts about Indian history and culture
Explain the link between India and Britain
Identify keywords in a text
Write a variety of questions
Use verbs in the present simple correctly
	Concord
	Language
Writing
Speaking
Listening
	Factual texts
Novel extracts
Graphic novel
Myth
Newspaper article
	Skriftlig: saktekst
Muntlig: mini-talk
Hverandre-vurdering: mini-talk


©Gyldendal Norsk Forlag
image1.jpeg
‘enter 3


