

PROGRAMMA SVOLTO

MATERIA LINGUA INGLESE

Classe 1D Indirizzo SERVIZI PER LA SANITÀ E L'ASSISTENZA SOCIALE
a.s. 2020-2021

Testi utilizzati: Right Here, materiale fornito dalla docente.
Prof.ssa Silvia Cucchi:

- 1) STARTER UNIT 1 Where are you from?
GRAMMAR
Verb be present simple - all forms Subject pronouns Question words Articles Plural nouns
VOCABULARY
Interests Countries and nationalities
Numbers 1-100
Alphabet
FUNCTIONS
Talking about facts and opinions
Real communication: Saying where you are from
Real communication: Saying addresses and emails Filling in a form
SKILLS
Listening: a girl talking about her city
Reading: young people describing two cities
Speaking: asking and answering about a city in your country
Writing: completing a fact file with details about a city.
- 2) STARTER UNIT 2 He's a got a band
GRAMMAR
Verb have got
Possessive adjectives
there is/are this, that, these, those Adjectives
VOCABULARY
Possessions colours Furniture Classroom things
FUNCTIONS
Talking about possessions: Describing things
Real communication: Giving instructions
SKILLS
Listening: statistics about possessions
Reading: facts about family life around the world
Speaking: class survey about possessions

Scuole associate

- Writing: describing your bedroom
- 3) STARTER UNIT 3 She likes films
- GRAMMAR
- Present simple
- Let's
- VOCABULARY
- Free-time activities
- FUNCTIONS
- Talking about the present
- Real communication: Meeting and greeting / Telling the time
- SKILLS
- Listening: an interview and a questionnaire about free time
- Reading: an article where young people talk about their free time
- Speaking: asking and giving information on free time – My daily routine.
- Writing: completing notes about your free time activities – My daily routine.
- 4) STARTER UNIT 4 Can you dance?
- GRAMMAR
- Modal verb can interested in / good at / terrible at
- Present continuous
- Possessive 's
- VOCABULARY
- Abilities
- Houses Families
- FUNCTIONS
- Talking about ability
- Talking about the present
- SKILLS
- Listening: a girl talking about her family and her new house
- Reading: a blog about an American student living in Spain
- Speaking: asking and answering questions based on a personal profile
- Writing: a topic about you and your life
- 5) UNIT 1 FREE TIME
- GRAMMAR
- like / love + ing form
- Modal verb can
- VOCABULARY
- Sports and hobbies Films Possessions
- Word expander play, go, do Adjectives
- FUNCTIONS
- Talking about ability
- Talking about likes and dislikes
- Real communication: Making arrangements
- SKILLS CULTURE
- Reading: descriptions of personal possessions
- Speaking: talking about what you like or you don't like.
- Listening: interviews about students' possessions

- Writing: short paragraphs about your likes/dislikes
- 6) UNIT 2 DAILY LIFE
- GRAMMAR
- Present simple: question words
- Adverbs of frequency
- What's she like? v What does she like?
- Modal verb would/wouldn't like
- Object pronouns
- VOCABULARY
- Daily activities Jobs Word expander have
- FUNCTIONS
- Talking about routine Talking about preferences
- Real communication: Exchanging personal information
- SKILLS CULTURE
- Reading: an article about a young person's life and ambitions
- Speaking: role-playing an interview with a student
- Listening: people talking about their jobs
- Writing: a paragraph about your typical day
- 7) UNIT 3 WHAT ARE YOU DOING?
- GRAMMAR
- Present continuous
- Prepositions
- VOCABULARY
- Clothes Money Accessories
- Food
- FUNCTIONS
- Talking about present activities Talking about temporary situations
- Real communication: Buying clothes

Educazione Civica: Classroom rules.

Inveruno,
08.06.2021

Il docente

Prof.ssa Silvia Cucchi

Scuole associate