

Programma di Inglese
Classe 1^ D AFM
Anno scolastico 2017/ 2018

Libro di testo " Venture 1 " di M. Bartram e R. Walton Casa ed. Oxford

A Introductions
B A new student?
A e B Language check
C Famous people
D In the classroom
C e D Language check
E Describing people
F My family
E ed F Language check
Unit 1 " My music "
Unit 2 "Daily routine"
Unit 3 "Abilities "
Unit 4 "Everyday activities "
Unit 5 " Outdoor activities "
Unit 6 " My room"
Unit 7 "Food and drink "
Unit 9 " A spooky story "

Inoltre sono stati svolti molti esercizi dall' eserciziaro.

Argomenti di grammatica

To be / to have
This/ that/ these/ those
Present simple
Numbers and alphabet

Possessive adjectives and pronouns
Times
How much is it ? How much are they ?
Simple past
There is/ there are/ there was/ there were
Prepositions
Object personal pronouns
Can
Present continuous
Quantifiers
Some/ any
Articles
Future form (present continuous)
Conditional
Plural of nouns
Possessive case
Adverbs of frequency

Brescia, 2 giugno, 2018

Gli studenti

L' insegnante

Prof.ssa Carmela Costantino