

Anno scolastico 2015/2016

Docente : BARION ANNALISA

Materia : INGLESE

Classe : 1[^] A

Indirizzo : CLASSICO

<p>Istituto di Istruzione Superiore – LICEO BOCCHI-GALILEI</p>	<p>PROGRAMMA SVOLTO</p>	<p>Mod. 7.1-01-44 Rev. 2 del 01/02/14 Pag. 2/9</p>
--	--------------------------------	---

<u>Argomenti</u> (indicare anche eventuali percorsi di ripasso)	<u>Capitoli e/o pagine</u>
<p><u>LINGUA</u></p> <p>Testo adottato: Marina Spiazzi, Marina Tavella, Margaret Layton, <i>Performer B1 with PET tutor</i>. <i>Multimediale</i>. Zanichelli Editore</p>	
<p>ABC. Build up to Performer</p>	pp. 2 -11
<p>Grammar</p> <p>Verb <i>be</i>, subject pronouns, possessive adjectives, possessive pronouns, <i>wh</i>-words, prepositions of time, the time, articles: definite and indefinite, plural nouns, <i>this/that/these/those</i>, <i>possessive case</i>, adjectives, imperative, object pronouns.</p>	
<p>Vocabulary</p> <p>Countries and nationalities, cardinal numbers, days, months, seasons, everyday objects, colours, family, describing appearances, common adjectives, places in town, directions.</p>	
<p>Workbook</p> <p>Grammar reference</p>	pp. 144 -147
<p>UNIT 1 MY PLACE</p>	pp. 12-20
<p>Grammar</p> <p><i>There is/there are</i>. Prepositions of place. <i>Have got</i>.</p>	
<p>Vocabulary</p> <p>My bedroom, my house.</p>	
<p>Pronunciation</p>	

<p>Istituto di Istruzione Superiore – LICEO BOCCHI-GALILEI</p>	<p>PROGRAMMA SVOLTO</p>	<p>Mod. 7.1-01-44 Rev. 2 del 01/02/14 Pag. 3/9</p>
--	--------------------------------	---

<p>/h/</p>	
<p>Communication Planning a trip: accomodation</p>	
<p>Pet tutor Listening part 1</p>	
<p>Culture and skills Reading: houses in the UK. Study skills: true /false statements about a text. Listening: Buckingham Palace. Speaking: British houses vs Italian houses.</p>	
<p>Approaching literature Books and readers: Literary Britain.</p>	
<p>Workbook Grammar reference.</p>	<p>pp. 156-157</p>
<p>UNIT 2 A DAY IN MY LIFE</p>	<p>pp. 26 - 31</p>
<p>Grammar Present simple: affirmative and negative. Present simple: interrogative. Adverbs of frequency.</p>	
<p>Vocabulary Daily routine. Common verb phrases.</p>	
<p>Communication Meeting people</p>	
<p>Pet tutor</p>	

<p>Istituto di Istruzione Superiore – LICEO BOCCHI-GALILEI</p>	<p>PROGRAMMA SVOLTO</p>	<p>Mod. 7.1-01-44 Rev. 2 del 01/02/14 Pag. 4/9</p>
--	--------------------------------	---

<p>Reading part 1</p>	
<p>Culture and skills Reading: top attractions in London. Listening: the London Eye.</p>	
<p>Approaching literature Writers, works and genres: A walking tour through literary London. Literary language: characters.</p>	
<p>Workbook Grammar reference.</p>	<p>pp. 164-165</p>
<p>Review Units 1-2</p>	<p>pp.32 - 33</p>
<p>UNIT 3 SPORTS AND LEISURE</p>	<p>pp. 36 - 39</p>
<p>Grammar Verbs of like and dislike + <i>-ing</i>. <i>Can</i> for ability, permission and requests.</p>	<p>.</p>
<p>Communication Meeting up with friends</p>	
<p>Pet tutor Speaking part 1</p>	
<p>Culture and skills Reading: British sports.</p>	<p>p.40</p>
<p>Approaching literature Books and sports</p>	<p>p.42</p>

<p>Istituto di Istruzione Superiore – LICEO BOCCHI-GALILEI</p>	<p>PROGRAMMA SVOLTO</p>	<p>Mod. 7.1-01-44 Rev. 2 del 01/02/14 Pag. 5/9</p>
--	--------------------------------	---

<p>Workbook</p> <p>Grammar reference</p>	<p>pp. 164-165</p>
<p>UNIT 4 FOOD (p. 44)</p>	<p>pp. 44 - 53</p>
<p>Grammar</p> <p>Countable and uncountable nouns. <i>Some, any, no. How much? How many? A lot of, much, many, a little, a few. Too much, too many, enough, not enough.</i></p>	
<p>Vocabulary</p> <p>Food and drink. Quantities and containers.</p>	
<p>Communication</p> <p>At a restaurant.</p>	
<p>Pet tutor</p> <p>Writing part 1.</p>	
<p>Culture and skills</p> <p>Reading: British food. Listening: a recipe for cottage pie. Writing: slow-food recipes.</p>	
<p>Approaching literature</p> <p>A literary recipe: “The British” by Benjamin Zephaniah. The basic words of poetry.</p>	
<p>Workbook</p> <p>Grammar reference.</p>	<p>pp. 180-181</p>
<p>Review Units 3-4</p>	<p>pp. 54-55</p>

Istituto di Istruzione Superiore – LICEO BOCCHI-GALILEI	PROGRAMMA SVOLTO	Mod. 7.1-01-44 Rev. 2 del 01/02/14 Pag. 6/9
--	-------------------------	--

UNIT 5 WORKS AND JOBS	pp. 56 - 63
Grammar Present continuous. Present simple vs present continuous.	
Vocabulary Jobs for teens. Careers.	
Communication A job interview	
Pet tutor Reading part 2	
Culture and skills Reading: working in the United States. Listening: Los Angeles and Hollywood.	
Workbook Grammar reference.	pp. 188-189
UNIT 6 MEMORIES AND CELEBRATIONS	pp. 66- 75
Grammar Past simple: <i>be</i> . Past simple: regular verbs. Past simple: irregular verbs. Past simple: <i>can</i> .	
Vocabulary Dates and ordinal numbers. Celebrations.	
Pronunciation /-ed/	/-ed/
Communication	

<p>Istituto di Istruzione Superiore – LICEO BOCCHI-GALILEI</p>	<p>PROGRAMMA SVOLTO</p>	<p>Mod. 7.1-01-44 Rev. 2 del 01/02/14 Pag. 7/9</p>
--	--------------------------------	---

<p>Happy birthday!</p>	
<p>Pet tutor</p> <p>Writing part 2</p>	
<p>Culture and skills</p> <p>Reading: British and American celebrations. Listening: Hogmanay. Speaking: a research project about St. Patrick's Day.</p>	
<p>Approaching literature</p> <p>Prose: who tells the story? "A merry Christmas" from <i>Little Women</i> by Louisa May Alcott. Literary language: the narrator, the third-person narrator.</p>	
<p>Workbook</p> <p>Grammar reference.</p>	<p>pp 196-197</p>
<p>Review Units 5-6</p>	<p>pp.76 – 77</p>
<p>UNIT 7 TRAVELLING</p>	<p>pp. 78-83</p>
<p>Grammar</p> <p>Past continuous. Subject/object questions. Past simple vs. past continuous. Adverbs of manner.</p>	
<p>Vocabulary</p> <p>Travel and transport. Holidays. The natural world.</p>	
<p>Communication</p> <p>Booking tickets to travel</p>	
<p>Pet tutor</p> <p>Listening part 2</p>	

<p>Istituto di Istruzione Superiore – LICEO BOCCHI-GALILEI</p>	<p>PROGRAMMA SVOLTO</p>	<p>Mod. 7.1-01-44 Rev. 2 del 01/02/14 Pag. 8/9</p>
--	--------------------------------	---

<p>Culture and skills</p> <p>Reading: the natural wonders of the USA. Listening: Monument Valley.</p>	
<p>Workbook</p> <p>Grammar reference</p>	<p>pp.204-205</p>
<p>UNIT 8 PERSONALITY AND CLOTHES</p>	<p>pp. 88-95</p>
<p>Grammar</p> <p>Comparative adjectives. Superlative adjectives.</p>	
<p>Vocabulary</p> <p>Personality adjectives. Clothes.</p>	
<p>Communication</p> <p>Shopping for clothes.</p>	
<p>Pet tutor</p> <p>Speaking part 2</p>	
<p>Culture and skills</p> <p>Reading: Shopping in London. Listening: Fashion in New York City.</p>	
<p>Workbook</p> <p>Grammar reference</p>	<p>212-213</p>
<p>Review Units 7-8</p>	<p>pp. 98-99</p>
<p>Irregular verb list</p>	<p>p. 252</p>
<p>CIVILIZATION</p>	

Istituto di Istruzione Superiore – LICEO BOCCHI-GALILEI	PROGRAMMA SVOLTO	Mod. 7.1-01-44 Rev. 2 del 01/02/14 Pag. 9/9
--	-------------------------	--

SCOTLAND: Burns Nights; the haggis; Saint Andrew’s Day; the thistle; the kilt; the Royal Edinburgh Military Tattoo; the Highlands; the Loch Ness monster legend; Ben Nevis; Hogmanay; first footing.	Materiale scaricato da Internet.
CHRISTMAS TIME Christmas Vocabulary; the Christmas tree; the Nativity scene; Christmas dinner; Christmas traditions; Epiphany in the UK; Epiphany celebrations in England: mumming, wassailing, Twelfth Night cake.	Lessico fornito all’insegnante

DATA 02/06/2016 FIRMA DELLA DOCENTE Prof.ssa Annalisa Barion

Firme dei rappresentanti di classe
