

Liceo scientifico ***A. Einstein***

Cervignano del Friuli

CLASSE 1[^]ALSA

PROGRAMMA DIDATTICO

MODULI REALIZZATI

Disciplina: LINGUA E LETTERATURA INGLESE

Prof.ssa Marilena Beltramini

Anno scolastico 2013 - 2014

PROGRAMMA SVOLTO CON LA CLASSE 1^ ASA

GRAMMATICA 1a:

Studio, analisi e pratica sugli appunti forniti dall'insegnante. Argomenti sotto riportati:

- Nomi contabili e non contabili (uncountable and countable nouns)
- Partitivi
- Pronomi personali soggetto e complemento
- Usi di you:
- Verbi e preposizioni:
- Frasi Relative:
- Articoli:
- Possessivi:
- Aggettivi di nazionalità:
- Avverbi di modo:
- Molto:
- Risposte brevi:
- Interrogative pronouns:
- Like
- Would you like
- Uso di house e uso di home
- Genitivo sassone
- Numeri cardinali e ordinali

TEMPI VERBALI:

- TO BE – TO HAVE
- SIMPLE PRESENT
- PRESENT PROGRESSIVE

- SIMPLE FUTURE
- TO BE GOING TO:
- SIMPLE PAST
- INFINITO
- INFINITO DI SCOPO
- GERUNDIO
- USI DEL GERUNDIO
- CONDIZIONALE PRESENTE

VERBI MODALI

- POTERE COME CAPACITÀ e forme perifrastiche
- POTERE COME RICHIESTA, ACCORDO, NEGAZIONE DI PERMESSO e forme perifrastiche
- DOVERE COME OBBLIGO. NECESSITA', IMPOSIZIONE E SUPPOSIZIONE e forme perifrastiche

GRAMMATICA 1B

Dal testo **Complete English Grammar**:

ARGOMENTI E UNITA'	PAGINE
TEMPI PRESENTI	
1 Present simple: be (forma affermativa e negativa)	14
2 Present simple: be (domande e risposte brevi)	16
3 There is e there are	18
4 Revisione e potenziamento: present simple di be e there is / there are	20
5 Present simple (forma affermativa e negativa)	24
6 Present simple (domande e risposte brevi)	26
7 Have got	28
8 Revisione e potenziamento: present simple e have	30

got	
9 Present continuous (forma affermativa e negativa)	32
10 Present continuous: (domande e risposte brevi)	34
11 Present simple e present continuous	36
12 Revisione e potenziamento: present simple e present continuous	38
13 L'imperativo	40
14 Verbi di stato e verbi di moto	42
15 Revisione e potenziamento: forme del presente e imperativo	44
TEMPI PASSATI	
16 Past simple di be e there was / were	48
17 Past simple (forma affermativa)	50
18 Past simple (forma negativa)	52
19 Past simple (domande e risposte brevi)	54
20 Revisione e potenziamento: past simple e there was/were	56
TEMPI FUTURI	
36 Present simple per il futuro	92
37 Present continuous per il futuro	94
38 Be going to per il futuro	96
39 Will (e shall) per il futuro	98
40 Will e be going to	100
41 Revisione e potenziamento: forme del futuro	102
VERBI MODALI	
54 Can, could e be able to (abilità e possibilità)	132
55 Can, can't e be allowed to (permessi e proibizioni)	134
56 Can, could e would (richieste e offerte)	136
57 Must e have to (obblighi)	138
58 Need (necessità)	140
61 Will e would (supposizioni e comportamenti tipici)	146
62 Should, ought to, must e had better	148
DOMANDE	
65 Domande	156
66 Domande - soggetto	158
67 Domande negative	160
68 What's ...like?, How's ...? E What does ...look like?	162
69 Revisione e potenziamento: domande (1)	164
70 Domande indirette	168
71 Question tags	170
72 Domande – eco	172
STRUTTURE VERBALI	

75 Verbo + -ing	180
80 Preposizioni + -ing	190
81 Espressioni + -ing	192
85 Infinito di scopo	200
DISCORSO INDIRETTO	
97 Discorso indiretto (say e tell)	228
98 Discorso indiretto (domande)	230
PERIODO IPOTETICO	
101 Periodo ipotetico generale e di primo tipo	236
102 Periodo ipotetico di secondo tipo	238
NOMI, ARTICOLI, QUANTIFICATORI, PRONOMI E DETERMINANTI	
106 Nomi numerabili e non numerabili	248
107 Plurali e partitivi	250
108 Possessivi: 's e the ... of ...	252
109 Revisione e potenziamento: nomi, partitivi e possessivi	254
110 Articoli (a/an e the)	256
111 Articoli (usi particolari)	258
112 Articoli (the per generalizzare e zero article)	260
113 Revisione e potenziamento: articoli	262
114 Some e any	264
115 No, none, nobody, nothing, nowhere, ecc.	266
116 Many, much, a lot of, a few e a little	268
117 All, each, every e most	270
118 Both, neither e either	272
119 Revisione e potenziamento: quantificatori	274
120 Pronomi soggetto e complemento	276
121 Aggettivi e pronomi possessivi	278
122 Pronomi riflessivi e each other	280
123 This, that, these, those	282
124 One e ones	284
125 Revisione e potenziamento: pronomi e determinanti	286
PREPOSIZIONI E PHRASAL VERBS	
126 Preposizioni: luogo	288
127 Preposizioni: moto	290
128 Preposizioni: tempo	292
129 Revisione e potenziamento: preposizioni moto, luogo e tempo	294
131 Verbo + preposizione	298
132 Verbo + complemento + preposizione	300
AGGETTIVI E AVVERBI	
139 Aggettivi	316
140 Aggettivi che terminano in -ed e -ing	318

144 Too e enough	326
145 So e such, what (a) ...	328
150 Avverbi di modo	338
151 Avverbi di luogo e di tempo	340
152 Avverbi di frequenza	342
153 Avverbi rafforzativi	344
APPENDICE	
Appendice 1: regole ortografiche	410
Appendice 3: forme contratte	413
Appendice 4: lettera maiuscola	414
Appendice 5: strutture verbali	414
Appendice 6: aggettivo e nome + infinito	415
Appendice 7: paradigma dei principali verbi irregolari	416

Dal Testo in adozione:

Martyn Hobbs – Julia Starr Kedde, FOR REAL ELEMENTARY, Student's Book & Workbook, Helbling Languages, 2010

Tutte le unità sotto riportate (fino a pag. 86 inclusa)

MODULE 1- ACTIVITIES						
UNIT	FUNCTION & REAL COMMUNICATION	GRAMMAR	VOCABULARY	SKILLS, STRATEGIES, PRONUNCIATION	INTERCULTURE STORY, CLIL, SONG	
1 Free time	Talking about the present Talking about ability Talking about likes and dislikes Making arrangements	Present Simple So do I/ neither do I Like, love, hate+ing Modal verb can	Sports Musical instruments Films	Reading: description of personal possessions Speaking: giving information about your room and objects Listening: interviews about students' possessions Writing: short paragraphs about your favourite sport Strategies: listening for key words Pronunciation: linking	Get into culture Going to the cinema Language teaching in the UK Interculture Life in Britain Sport in the UK CLIL Sport: basketball TOWARDS EXAMS Pet reading part 1 Pet speaking part 1 Trinity ISE I interview Pet listening	

2 Daily life	Talking about routine Talking about preferences Asking and giving personal information	Present Simple: question words Adverbs of frequency Verb like and preposition like Modal verb would/would like Object pronouns	Daily activities jobs	Reading: an article about a teenagers' life and ambitions Speaking; role- playing an interview with a student Listening: people talking about their jobs Writing: a paragraph about your typical day Strategies: using a vocabulary notebook Pronunciation: <i>/3/ /e/</i>		
--------------------	--	---	-----------------------------	--	--	--

MODULE 2- TEEN SPIRIT						
UNIT	FUNCTION & REAL COMMUNICATION	GRAMMAR	VOCABULARY	SKILLS, STRATEGIES, PRONUNCIATION	INTERCULTURE STORY, CLIL, SONG	
3 What are you doing?	Talking about the present activities Talking about temporary situations Buying clothes	Present Continuous Prepositions Still	Clothes Money Accessories	Reading: a magazine interview about clothes and style Speaking: asking and answering about clothes and style Listening: a boy describing his attitude to clothes and accessories Writing: a paragraph about what a classmate is wearing Strategies: scanning Pronunciation: <i>/m/ /n/ /n/</i>	Get into culture Shopping in the UK Language teaching in the UK Interculture The British Isles Story The invisible man CLIL Technology: gadgets Song What a wonderful world TOWARDS EXAMS Pet Reading part 1 Pet writing Part 2 PET Listening	
4 Is there any good music?	Describing places Talking about quantity Planning a day out Making arrangements	There is/ there are Countable and uncountable nouns a/an, some, any how much/ how many	Places Lend and borrow	Reading: a brochure of main landmarks in London Speaking: talking about a famous city Listening: a tourist guide talking about major London sights Writing: a brochure about a famous city		

				Strategies: skimming Pronunciation: place names		
--	--	--	--	--	--	--

MODULE 3 - OUT AND ABOUT					
UNIT	FUNCTION & REAL COMMUNICATION	GRAMMAR	VOCABULARY	SKILLS, STRATEGIES, PRONUNCIATION	INTERCULTURE STORY, CLIL, SONG
5 Can you do it? p. 48	Talking about ability, permission and possibility Talking about the present Travelling by Underground Understanding announcements Travelling around	Modal verbs: can, could, may for ability, permission and possibility. So can I. / Neither can I. Present simple v present continuous	Transport Shapes and materials	Reading: an article on lost property items Listening: three people at the lost property office Speaking: describing objects Writing: a description of items in your bag Pronunciation: /e/ /æ/	Get into culture Queing Modern art Interculture Top tourist attractions in Britain (LINKS pp.24-25) Story The first day (LINKS pp.40-41) CLIL
6 Too much chocolate! p.56	Talking about quantity Emphasising opinions Asking for Information	Much / many / a lot of / a little / a few. (not) enough / too much / too many Uses of the -ing form Such / so	Food Souvenirs	Reading: an article about a famous carnival Listening: a radio phone-in about popular festivals Speaking: giving a short talk about a favourite festival Writing: preparing a poster about a favourite festival Strategies: key words Pronunciation: /ə/	Geography: deserts (LINKS pp.50-51) Song Happy Xmas (LINKS p.62) TOWARDS EXAMS PET Listening Part 3 (SB p.64) Trinity ISE I Topic phase (SB p.65) PET Listening (LINKS p.8)

MODULE 4 - ISSUES					
UNIT	FUNCTION & REAL COMMUNICATION	GRAMMAR	VOCABULARY	SKILLS, STRATEGIES, PRONUNCIATION	INTERCULTURE STORY, CLIL, SONG
7 A busy life p. 68	Talking about obligation Talking about permission Having a discussion	Must / mustn't / (not) have to So / Neither must I. (not) to be allowed to	School Computers	Listening: introductions on procedures to follow on a computer Writing: introductions on using a computer Reading: an article about safety when using chatrooms Speaking: discussing Internet safety Strategies:	Get into culture Ge into culture Soft skills Shop in the UK Interculture Homes in the UK (LINKS pp.26-27) Schools and educations in the UK (LINKS pp.52-53) CLIL Civic Studies: the UK political system (LINKS pp.52-53) Song Three little birds (LINKS

				guessing the meaning Pronunciation: /u:/ /ʌ/	p.63) TOWARDS EXAMS PET Speaking Parts 3 and 4 (SB p.84)	
8 You shouldn't worry about it! p.76	Giving advice Using articles Asking for and giving directions Having a debate	Should / ought to / needn't Articles	Relationships Places in a town Prepositions	Listening: teenagers researching age limits on the Internet Reading: a webpage on lowest age limits Speaking: group debate expressing opinions for or against Writing: proposals on age limits for chatroom discussion Strategies: how to debate Pronunciation: /ʊ/ /ɔ:/	Trinity ISE I Portfolio (SB p.84) PET Reading Part 2 (SB p.85) PET Listening (LINKS p.10)	

Cervignano del Friuli, 7 .06.2014

Prof.ssa Marilena Beltramini

Gli allievi

Di Giusto Mattia

Zamò Federico
