

Programmi svolti 1°-1D- 2°-2D 2014-2015

Insegnante; Caria Antonella- Lingua inglese

Programma 1D : UNITA' DIDATTICHE SVOLTE

Dal libro di testo "HIGH FIVE" di Philippa Bowen-Dennis Delaney, ed. Oxford University Press , i moduli:

STARTER MODULE. Classroom language-The alphabet-Numbers 1 – 100-Colours-Things for school-Pets-Parts of the body-Days, months and seasons (sett-ott)

1. Hi, I'm Jacob : Grammar Functions:I pronomi personali soggetto ,be: Present simple-• la forma affermativa-Gli aggettivi possessivi, Voc: Countries and nationalities –cult: The UK & London festivals: Halloween (ott)

2. Who's Tara? : Be: Present simple-affneg-int-risposte brevi, Who,What, Where, When, How old-Gli aggettivi e i pronomi dimostrativi: this, that, these, those- voc: The family,functions: Asking and telling the time, cult: Big Ben , CLIL Art pag. 220, Songs 'Get Ready'pag. 224 (Nov)

3. There's a pizza under the bed : Le preposizioni di luogo-Il plurale dei nomi-There is / isn't, There are / aren't- Is there...? / Are there...?, risposte brevi-some / any-They're / Their / There- voc: House and furniture, functions: Talking about location-cult: Famous British houses , Scotland pagg. 210 – 211-Festivals : Christmas pagg. 218 - 219 (Dec-Jan)

4. I've got a sister : have got: Present simple :aff-neg-int., risposte brevi,genitivo sassone, voc: Possessions,functions: Talking about dates, cult: Important dates in the UK!- Scotland,- CLIL Geography pag. 221-Songs 'Dancing in the Moonlight' pag. 225 (Feb-Mar)

5. Here he comes now...: Present simple• aff.• le variazioni ortografiche, preposizioni on, in, at Gli avverbi di frequenza, functions: Asking for and making suggestions, voc: Daily routines, cult: Free time -Specialist secondary schools pagg. 212 – 213- Secondary schools in the UK-CLIL Maths Songs 'We Found Love' (Apr-May)

Sono state utilizzate cartine, fotocopie , cartelloni, Power point.

Programma 1 A: UNITA' DIDATTICHE SVOLTE

Dal libro di testo "HIGH FIVE" di Philippa Bowen-Dennis Delaney, ed. Oxford University Press , i moduli:

STARTER MODULE. Classroom language-The alphabet-Numbers 1 – 100-Colours-Things for school-Pets-Parts of the body-Days, months and seasons (sett-ott)

1. Hi, I'm Jacob : Grammar Functions:I pronomi personali soggetto ,be: Present simple-• la forma affermativa-Gli aggettivi possessivi, Voc: Countries and nationalities –cult: The UK & London festivals: Halloween (ott)

2. Who's Tara? : Be: Present simple-affneg-int-risposte brevi, Who,What, Where, When, How old-Gli aggettivi e i pronomi dimostrativi: this, that, these, those- voc: The family,functions: Asking and telling the time, cult: Big Ben , CLIL Art pag. 220, Songs 'Get Ready'pag. 224 (Nov)

3. There's a pizza under the bed : Le preposizioni di luogo-Il plurale dei nomi-There is / isn't, There are / aren't- Is there...? / Are there...?, risposte brevi-some / any-They're / Their / There- voc: House and furniture, functions: Talking about location-cult: Famous British houses , Scotland pagg. 210 – 211-Festivals : Christmas pagg. 218 - 219 (Dec)

4. I've got a sister : have got: Present simple :aff-neg-int., risposte brevi,genitivo sassone, voc: Possessions,functions: Talking about dates, cult: Important dates in the UK!- Scotland,- CLIL

Programmi svolti 1°-1D- 2°-2D 2014-2015

Insegnante; Caria Antonella- Lingua inglese

Geography pag. 221-Songs 'Dancing in the Moonlight' pag. 225 (Jan)

5. Here he comes now...: Present simple• aff. • le variazioni ortografiche, preposizioni on, in, at
Gli avverbi di frequenza, functions: Asking for and making suggestions, voc: Daily routines, cult:
Free time -Specialist secondary schools pagg. 212 – 213- Secondary schools in the UK-CLIL Maths
Songs 'We Found Love' (feb-mar)

6. Do you like Maths? : Present simple•neg-int., risposte brevi, parole interrogative +Pres. simple I
pronomi complemento+love, like, hate +nome / pronome complemento-voc: School subjects,
functions: Asking and answering personal questions , cult: Eton College- Secondary schools in the
UK- (Apr.-May)

Sono state utilizzate cartine, fotocopie , cartelloni, Power point.

Programma 2 A: UNITA' DIDATTICHE SVOLTE

Ripasso delle unità dell'anno precedente.

Da :

“LOOK 1 “ di S. Elsworth,J. Rose, D. Todd ed. Longman. , che non è stato terminato nell'anno precedente :

6. GET IN THE CAR (Imperatives, some,any, how much how many, count-uncount nouns (sett)

7. HE DOESN'T GO OUT (Present simple,object pronouns, the time, how much-how many) (ott)

8.I HATE TIDYING (frequency adv., verbs+ ing, talk about helping at home, voc: clothes) (ott)

9.WHAT'S GOING ON? (present cont., question words, talk about activities and free time) (nov)

From LOOK 2 di S. Elsworth, J. Rose, D. Todd ed. Longman. , verranno proposti i seguenti moduli:

1.BACK TO SCHOOL (order in a restaurant, speak on the phone, how much –how many) (dec)

2. UNIT 1: WHAT'S HE DOING? (present simple>continuous, describe and buy clothes.) Jan

3.UNIT 2: IT'S A MISTERY (be past simple, ordinal num., dates, months, speak about dates)Feb

4. UNIT 3: WHAT HAPPENED? (past tense: reg. and irreg. verbs, adverbs, Let's) March

5. UNIT 4: WHAT DID HE DO? (int. neg and short answers : past simple, give excuses) Apr

6: UNIT 5: SHOPPING (comparatives,pres.cont.future meaning-ask and speak about prices)

7. UNIT 6:AT THE CINEMA (superlative, poss. Pronouns, Communicate:speak about the weather.

Sono state utilizzate cartine, fotocopie , cartelloni, Power point.

Programma 2 D: UNITA' DIDATTICHE SVOLTE

Ripasso delle unità dell'anno precedente.

Da :

“LOOK 1 “ di S. Elsworth,J. Rose, D. Todd ed. Longman. , che non è stato terminato nell'anno precedente :

Programmi svolti 1°-1D- 2°-2D 2014-2015
Insegnante; Caria Antonella- Lingua inglese

6. GET IN THE CAR (Imperatives, some,any, how much how many, count-uncount nouns (sett)
7. HE DOESN'T GO OUT (Present simple,object pronouns, the time, how much-how many) (ott)
8.I HATE TIDYING (frequency adv., verbs+ ing, talk about helping at home, voc: clothes) (ott)
9.WHAT'S GOING ON? (present cont., question words, talk about activities and free time) (nov)
From LOOK 2 di S. Elsworth, J. Rose, D. Todd ed. Longman. , verranno proposti i seguenti moduli:

1.BACK TO SCHOOL (order in a restaurant, speak on the phone, how much –how many) (dec)
2. UNIT 1: WHAT'S HE DOING? (present simple>continuous, describe and buy clothes.) Jan
3.UNIT 2: IT'S A MISTERY (be past simple, ordinal num., dates, months, speak about dates)Feb
4. UNIT 3: WHAT HAPPENED? (past tense: reg. and irreg. verbs, adverbs, Let's) March
5. UNIT 4: WHAT DID HE DO? (int. neg and short answers : past simple, give excuses) Apr
6: UNIT 5: SHOPPING (comparatives,pres.cont.future meaning-ask and speak about prices)
7. UNIT 6:AT THE CINEMA (superlativE, poss. Pronouns, Communicate:speak about the weather.

Sono state utilizzate cartine, fotocopie , cartelloni, Power point.