
LICEO SCIENTIFICO LEONARDO D VINCI A. S. 2017-2018

PROGRAMMA DI INGLESE SVOLTO NELLA CLASSE 2^ E

Docente: Prof. Elisa Tripepi

Libro di testo Performer B1 vol. 2 ed. Zanichelli

Unit 1: Inventors and inventions

Communication: Talking about past experiemces

Grammar: Tense revision: present simple vs present continuous – past simple vs past continuous –

used to

Unit 2: Town and city – Countryside.

Communication: Deciding about a holidy

Grammar: Defining relative clauses : who, which, that, where, , whose – Zero conditional, First

conditional – Time clauses.

Unit 3: Communication and Technology

Communication: Choosing a technical device

Grammar: Modal verbs for deduction: must, may, might, could, can’t- Non - defining relative

clauses – Infinitive of purpose.

Unit 4: Money

Communication: payment , money, savings.

Grammar: Present perfect with How long? – For and since – Uses of the infinitive (with to) – uses

of the gerund (-ing form).

Unit 5: Feelings and emotions

Communication: Talking about feelings

Grammar: Present perfect continuous – Present perfect simple vs present continuous – Question

tags.

Unit 6: Health and the body

Communication: A visit to the doctor

Grammar: Modal verbs for advice: should, ought to, had better – second conditional.

Unit 7: Films and the cinema

Communication: Giving your opinion about a film.

Grammar: Past perfect – Past Perfect vs Past simple – Ability in the past : could, was/were able to,

managed to, succeeded in.

Unit 8: Art and appearance

Communication: Art, Physical appearance.

Grammar: The passive (1) Present simple and past simple – indefinite pronouns – have something

done.

Unit 9: The natural world

Communications: Animals- Landscape

Grammar: Say and tell – Reported speech – Causative verbs: make, get, have, let.

Unit 10: Crime

Communication: Types of crime.

Grammar: Modal verbs for the past – Reported questions.

Reggio Calabria, 9/06/2018

LICEO SCIENTIFICO LEONARDO DA VINCI

A.S. 2017-2018

PROGRAMMA DI INGLESE SVOLTO NELLA CLASSE II G

Docente: Prof. Elisa Tripepi

Libro di testo: Network , Vol. 2 ed. Oxford

Unità 1-15

COMPETENZE

Comprendere (ascoltare ed

elaborare) testi orali, su

argomenti inerenti la vita

quotidiana

Comprendere

 (leggere ed elaborare) testi

scritti, su argomenti inerenti la

vita quotidiana, distinguendo le

diverse fonti informative e

disponendo di un proprio

“vocabolario personale”

Esporre oralmente descrizioni e

presentazioni su una varietà di

argomenti noti

Produrre testi scritti, su una

varietà di argomenti noti

Cogliere differenze e analogie tra

la propria realtà e quella dei paesi

anglofoni

ABILITA’/CAPACITA’ CONOSCENZE

Parlare di eventi recenti

parlare di azioni cominciate

nel passato che continuano

nel presente

Il Present Perfect

semplice e progressivo,

 uso di for e since,

 il present Perfect con

ever e never, already,

just, yet, etc. .

Fare previsioni

Parlare di progetti

Parlare di azioni imminenti

Formulare un’ipotesi

realizzabile

Uso di to be going to

Uso del presente

progressivo come futuro

Uso del futuro con will

Il first conditional

COMPETENZE ABILITA’/CAPACITA’ CONOSCENZE

 Esprimere suggerimenti,

obbligo, necessità,

possibilità, probabilità

Verbi modali: Should, must, can,

may/might

Comprendere (ascoltare ed

elaborare) testi orali, su

argomenti inerenti la vita

quotidiana

Comprendere (leggere ed

elaborare) testi scritti, su

argomenti inerenti la vita

quotidiana,

distinguendo le diverse fonti

informative e disponendo di un

proprio “vocabolario personale”

Esporre oralmente descrizioni e

presentazioni su una varietà di

argomenti noti

Produrre testi scritti, su una

varietà di argomenti noti

Cogliere differenze e analogie tra

la propria realtà e quella dei paesi

anglofoni

Parlare di avvenimenti in

corso di svolgimento nel

passato

Usare i pronomi relativi

Il passato progressivo

 Le frasi relative

Descrivere un’azione non

compiuta dal soggetto

Il passivo.

Reggio Calabria, 9 giugno 2018

COMPETENZE ABILITA’/

CAPACITA’

CONOSCENZE

Comprendere (ascoltare ed

elaborare) testi orali, su

argomenti inerenti la vita

quotidiana

Comprendere

 (leggere ed elaborare) testi

scritti, su argomenti inerenti la

vita quotidiana,

distinguendo le diverse fonti

informative e disponendo di un

proprio “vocabolario personale”

Esporre oralmente descrizioni e

presentazioni su una varietà di

argomenti noti

Produrre testi scritti, su una

varietà di argomenti noti

Cogliere differenze e analogie tra

la propria realtà e quella dei paesi

anglofoni

Esprimere anteriorita’

nel passato

 The Past Perfect

Riferire conversazioni in

modo indiretto

Reported speech

 Formulare ipotesi

difficilmente realizzabili

Esprimere deduzione

Formulare ipotesi non

realizzabili

Periodo ipotetico di II tipo

Revision of Modal verbs- Modal

verbs for deduction

Periodo ipotetico di terzo tipo.

LICEO SCIENTIFICO “L. DA VINCI”

Anno Scolastico 2017-2018

PROGRAMMA DI INGLESE SVOLTO NELLA CLASSE III G

Libri di Testo:

M. Spiazzi – M. Tavella – M. Layton, Performer Heritage,1 Ed. - Zanichelli

Performer Consolidate B2 e. Zanichelli

LANGUAGE CONTENTS.

Topics: Modern heroes – Jobs and work - : Past events – about changes - Duration of events -

Grammar

 Present Simple, Present Continuous, Dynamic and stative verbs. -.

Present Perfect, been and gone, Present perfect with adverbs of time

Past simple and continuous

Present and past habits - be used to - get used to - used to - would to express habits.

The Past perfect

Present perfect vs Simple past – expressions of time – particular constructions.

Present perfect continuous - for and since.

Use of articles

Future tenses – Future perfect - Future continuous.

Shall for suggestions, requests, orders, instructions.

Modal verbs of obligation, necessity, ability and possibility.

Direct / indirect speech

Countable and uncountable nouns – Quantifiers.

Conditional sentences.

LITERATURE CONTENTS

Modulo 1: The Birth of the Nation

The Celts. The origins of Halloween. The Celts and The Romans. Importance of the Roman invasion . The

Anglo-Saxons. The Norman invasion -The development of the English language. The Domesday Book.

Beowulf: A national epic: setting, plot, themes, style - Extract : Beowulf and Grendel: the fight.

Modulo 2: Developing society

A war of succession. King John and the Magna Charta. Medieval outlaws.

The medieval ballad

Text – Anonymous: Geordie – Lord Randal.

The birth of Parliament. The three orders of medieval society. Feudal society.

Geoffrey Chaucer’s portrait of English society. Geoffrey Chaucer’s life

The Canterbury Tales. The narrator’s voice: Chaucer and Boccaccio

Extract from The Canterbury Tales: The Prioress

Modulo 3: A Cultural Awakening -The chain of being and the new learning.

The Tudors. Henry VII. Henry VIII. Mary I. Elizabeth I. Portraits of Queen Elizabeth I.

The English Renaissance. The sonnet. The English and the Italian sonnet. Woman, Lady, Mistress.

Thomas Wyatt – I find no peace

William Shakespeare: The Sonnets: General themes amd features. – My Mistress’Eyes. – Shall I compare

thee...

Metaphsical poetry: wit and conceits - John Donne: The sun rising

Modulo 4: William Shakespeare: England’s genius

Why study Shakespeare? William Shakespeare’s life. The actor and the playwright. The language genius.

The poet. The comedian. The historian. The tragic playwright.

Shakespeare’s London. The structure of theatres. The Globe. The audiences.

The tragedies and the comedies, general features.

Romeo and Juliet – Macbeth – Hamlet – Othello: General common features

Texts: from Romeo and Juliet:Plot, characters, themes, style. The Mask - The balcony scene.

From: The Merchant of Venice: The bond

from Macbeth: Duncan’s murder from Hamlet : The plot –

 From Hamlet : To be or not to be

from: Othello: The plot, the themes, the characters . Eros and Thanatos.

 Reggio Calabria, 9 giugno 2018

LICEO SCIENTIFICO LEONARDO DA VINCI

A.S. 2017-2018

PROGRAMMA DI INGLESE SVOLTO NELLA CLASSE II G

Docente: Prof. Elisa Tripepi

Libro di testo: Network , Vol. 2 ed. Oxford

Unità 1-15

COMPETENZE

Comprendere (ascoltare ed

elaborare) testi orali, su

argomenti inerenti la vita

quotidiana

Comprendere

 (leggere ed elaborare) testi

scritti, su argomenti inerenti la

vita quotidiana, distinguendo le

diverse fonti informative e

disponendo di un proprio

“vocabolario personale”

Esporre oralmente descrizioni e

presentazioni su una varietà di

argomenti noti

Produrre testi scritti, su una

varietà di argomenti noti

Cogliere differenze e analogie tra

la propria realtà e quella dei paesi

anglofoni

ABILITA’/CAPACITA’ CONOSCENZE

Parlare di eventi recenti

parlare di azioni cominciate

nel passato che continuano

nel presente

Il Present Perfect

semplice e progressivo,

 uso di for e since,

 il present Perfect con

ever e never, already,

just, yet, etc. .

Fare previsioni

Parlare di progetti

Parlare di azioni imminenti

Formulare un’ipotesi

realizzabile

Uso di to be going to

Uso del presente

progressivo come futuro

Uso del futuro con will

Il first conditional

COMPETENZE ABILITA’/CAPACITA’ CONOSCENZE

 Esprimere suggerimenti,

obbligo, necessità,

possibilità, probabilità

Verbi modali: Should, must, can,

may/might

Comprendere (ascoltare ed

elaborare) testi orali, su

argomenti inerenti la vita

quotidiana

Comprendere (leggere ed

elaborare) testi scritti, su

argomenti inerenti la vita

quotidiana,

distinguendo le diverse fonti

informative e disponendo di un

proprio “vocabolario personale”

Esporre oralmente descrizioni e

presentazioni su una varietà di

argomenti noti

Produrre testi scritti, su una

varietà di argomenti noti

Cogliere differenze e analogie tra

la propria realtà e quella dei paesi

anglofoni

Parlare di avvenimenti in

corso di svolgimento nel

passato

Usare i pronomi relativi

Il passato progressivo

 Le frasi relative

Descrivere un’azione non

compiuta dal soggetto

Il passivo.

Reggio Calabria, 9 giugno 2018

COMPETENZE ABILITA’/

CAPACITA’

CONOSCENZE

Comprendere (ascoltare ed

elaborare) testi orali, su

argomenti inerenti la vita

quotidiana

Comprendere

 (leggere ed elaborare) testi

scritti, su argomenti inerenti la

vita quotidiana,

distinguendo le diverse fonti

informative e disponendo di un

proprio “vocabolario personale”

Esporre oralmente descrizioni e

presentazioni su una varietà di

argomenti noti

Produrre testi scritti, su una

varietà di argomenti noti

Cogliere differenze e analogie tra

la propria realtà e quella dei paesi

anglofoni

Esprimere anteriorita’

nel passato

 The Past Perfect

Riferire conversazioni in

modo indiretto

Reported speech

 Formulare ipotesi

difficilmente realizzabili

Esprimere deduzione

Formulare ipotesi non

realizzabili

Periodo ipotetico di II tipo

Revision of Modal verbs- Modal

verbs for deduction

Periodo ipotetico di terzo tipo.

LICEO SCIENTIFICO “L. DA VINCI”

Anno Scolastico 2017-2018

PROGRAMMA DI INGLESE SVOLTO NELLA CLASSE III G

Libri di Testo:

M. Spiazzi – M. Tavella – M. Layton, Performer Heritage,1 Ed. - Zanichelli

Performer Consolidate B2 e. Zanichelli

LANGUAGE CONTENTS.

Topics: Modern heroes – Jobs and work - : Past events – about changes - Duration of events -

Grammar

 Present Simple, Present Continuous, Dynamic and stative verbs. -.

Present Perfect, been and gone, Present perfect with adverbs of time

Past simple and continuous

Present and past habits - be used to - get used to - used to - would to express habits.

The Past perfect

Present perfect vs Simple past – expressions of time – particular constructions.

Present perfect continuous - for and since.

Use of articles

Future tenses – Future perfect - Future continuous.

Shall for suggestions, requests, orders, instructions.

Modal verbs of obligation, necessity, ability and possibility.

Direct / indirect speech

Countable and uncountable nouns – Quantifiers.

Conditional sentences.

LITERATURE CONTENTS

Modulo 1: The Birth of the Nation

The Celts. The origins of Halloween. The Celts and The Romans. Importance of the Roman invasion . The

Anglo-Saxons. The Norman invasion -The development of the English language. The Domesday Book.

Beowulf: A national epic: setting, plot, themes, style - Extract : Beowulf and Grendel: the fight.

Modulo 2: Developing society

A war of succession. King John and the Magna Charta. Medieval outlaws.

The medieval ballad

Text – Anonymous: Geordie – Lord Randal.

The birth of Parliament. The three orders of medieval society. Feudal society.

Geoffrey Chaucer’s portrait of English society. Geoffrey Chaucer’s life

The Canterbury Tales. The narrator’s voice: Chaucer and Boccaccio

Extract from The Canterbury Tales: The Prioress

Modulo 3: A Cultural Awakening -The chain of being and the new learning.

The Tudors. Henry VII. Henry VIII. Mary I. Elizabeth I. Portraits of Queen Elizabeth I.

The English Renaissance. The sonnet. The English and the Italian sonnet. Woman, Lady, Mistress.

Thomas Wyatt – I find no peace

William Shakespeare: The Sonnets: General themes amd features. – My Mistress’Eyes. – Shall I compare

thee...

Metaphsical poetry: wit and conceits - John Donne: The sun rising

Modulo 4: William Shakespeare: England’s genius

Why study Shakespeare? William Shakespeare’s life. The actor and the playwright. The language genius.

The poet. The comedian. The historian. The tragic playwright.

Shakespeare’s London. The structure of theatres. The Globe. The audiences.

The tragedies and the comedies, general features.

Romeo and Juliet – Macbeth – Hamlet – Othello: General common features

Texts: from Romeo and Juliet:Plot, characters, themes, style. The Mask - The balcony scene.

From: The Merchant of Venice: The bond

from Macbeth: Duncan’s murder from Hamlet : The plot –

 From Hamlet : To be or not to be

from: Othello: The plot, the themes, the characters . Eros and Thanatos.

 Reggio Calabria, 9 giugno 2018

LICEO SCIENTIFICO LEONARDO DA VINCI A.S. 2017-2018

 PROGRAMMA DI INGLESE SVOLTO CLASSE I L

Docente: Prof. Elisa Tripepi

Libro di testo : Focus now- ed. Pearson – Units 1-8

Spelling -Salutare e presentarsi -Chiedere e dare informazioni - Alfabeto fonetico

L’articolo: A, an, the

Pronomi personali soggetto

To be, to have (got) Plurali regolari e irregoli

Esprimere il possesso : Genitivo sassone

Chiedere la nazionalita’ : aggettivi di nazionalita’- Dimostrativi

Descrivere oggetti e persone: Aggettivi possessivi

Aggettivi attributivi

Pronomi personali complemento

Chiedere indicazioni su una piantina -There is – there are Preposizioni di luogo

Collocare nello spazio e nel tempo - Present simple

Chiedere e dare informazioni : Who, what, why, when,where, whose, how + agg.

Chiedere e parlare di azioni presenti (abituali) Avverbi di frequenza

Chiedere e dire l’ora, la data Preposizioni di tempo

Numeri cardinali ed ordinali - Chiedere il costo di alimenti ed oggetti

Esprimere la quantità Countable, uncountable nouns

Some, any, no How much/many, a lot of, a little, a few, not much/many

Too/enough

Esprimere azioni in corso di svolgimento anche in contrasto con azioni abituali: Present continuous

Present simple vs present continuous

Chiedere il permesso, dare l’autorizzazione

Esprimere capacità ed abilità: Can/cannot

Esprimere possibilità, obbligo, proibizioni : Must / have to May

Esprimere ciò che piace o non piace

Esprimere preferenze: Like/love + -ing form, Would like to

Verbi di preferenza

Dare ordini, istruzioni, proibire :L’ Imperativo

Chiedere e parlare di azioni passate: Past simple: be, can

Past simple: verbi regolari Past simple: verbi irregolari Espressioni di tempo passato

Descrivere, narrare, riassumere Note taking Wh-words come soggetto o complemento Linkers

Adjectives order

Fare paragoni Comparativi e Superlativi

Chiedere e parlare di azioni future

Fare previsioni, programmare, esprimere intenzioni

Espressioni di tempo relative al futuro

Parlare di azioni ed esperienze passate recenti

Esprimere il modo in cui si compie un’azione Pronomi possessivi Whose

Futuro: will

Future:(be) going to Future: present continuous Will vs going to vs present continuous

Past participle Gone/been Present perfect Present perfect vs past simple

Reggio Calabria, 9-06-2018

LICEO SCIENTIFICO LEONARDO DA VINCI

A.S. 2017-2018

PROGRAMMA DI INGLESE SVOLTO NELLA CLASSE II L

Docente: Prof. Elisa Tripepi

Libro di testoFocus now, Vol. 2 ed. Pearson

Unità 1-8

COMPETENZE

Comprendere (ascoltare ed

elaborare) testi orali, su

argomenti inerenti la vita

quotidiana

Comprendere

 (leggere ed elaborare) testi

scritti, su argomenti inerenti la

vita quotidiana, distinguendo le

diverse fonti informative e

disponendo di un proprio

“vocabolario personale”

Esporre oralmente descrizioni e

presentazioni su una varietà di

argomenti noti

Produrre testi scritti, su una

varietà di argomenti noti

Cogliere differenze e analogie tra

la propria realtà e quella dei paesi

anglofoni

ABILITA’/CAPACITA’ CONOSCENZE

Parlare di eventi recenti

parlare di azioni cominciate

nel passato che continuano

nel presente

Il Present Perfect

semplice e progressivo,

 uso di for e since,

 il present Perfect con

ever e never, already,

just, yet, etc. .

Fare previsioni

Parlare di progetti

Parlare di azioni imminenti

Formulare un’ipotesi

realizzabile

Uso di to be going to

Uso del presente

progressivo come futuro

Uso del futuro con will

Il first conditional

COMPETENZE ABILITA’/CAPACITA’ CONOSCENZE

 Esprimere suggerimenti,

obbligo, necessità,

possibilità, probabilità

Verbi modali: Should, must, can,

may/might

Comprendere (ascoltare ed

elaborare) testi orali, su

argomenti inerenti la vita

quotidiana

Comprendere (leggere ed

elaborare) testi scritti, su

argomenti inerenti la vita

quotidiana,

distinguendo le diverse fonti

informative e disponendo di un

proprio “vocabolario personale”

Esporre oralmente descrizioni e

presentazioni su una varietà di

argomenti noti

Produrre testi scritti, su una

varietà di argomenti noti

Cogliere differenze e analogie tra

la propria realtà e quella dei paesi

anglofoni

Parlare di avvenimenti in

corso di svolgimento nel

passato

Usare i pronomi relativi

Il passato progressivo

 Le frasi relative

Descrivere un’azione non

compiuta dal soggetto

Il passivo.

Reggio Calabria, 9 giugno 2018

COMPETENZE ABILITA’/

CAPACITA’

CONOSCENZE

Comprendere (ascoltare ed

elaborare) testi orali, su

argomenti inerenti la vita

quotidiana

Comprendere

 (leggere ed elaborare) testi

scritti, su argomenti inerenti la

vita quotidiana,

distinguendo le diverse fonti

informative e disponendo di un

proprio “vocabolario personale”

Esporre oralmente descrizioni e

presentazioni su una varietà di

argomenti noti

Produrre testi scritti, su una

varietà di argomenti noti

Cogliere differenze e analogie tra

la propria realtà e quella dei paesi

anglofoni

Esprimere anteriorita’

nel passato

 The Past Perfect

Riferire conversazioni in

modo indiretto

Reported speech

 Formulare ipotesi

difficilmente realizzabili

Esprimere deduzione

Formulare ipotesi non

realizzabili

Periodo ipotetico di II tipo

Revision of Modal verbs- Modal

verbs for deduction

Periodo ipotetico di terzo tipo.

LICEO SCIENTIFICO “L. DA VINCI”

Anno Scolastico 2017-2018

PROGRAMMA DI INGLESE SVOLTO NELLA CLASSE III L

Libri di Testo:

M. Spiazzi – M. Tavella – M. Layton, Performer Heritage,1 Ed. - Zanichelli

Performer Consolidate B2 e. Zanichelli

LANGUAGE CONTENTS

Unit 0 (Revisione generale dei principali contenuti studiati al biennio con approfondimenti lessicali).

Topic: Advertising, sales and media

Grammar: Tenses revision: Present Simple, Prsent Continupus, Quantifiers, Simple Past, Past Continuous,

Present perfect.

Communication: Making a complaint.

Unit 1

Topic: Personality and changes

Grammar: Present Perfect with just, yet, already, Present Perfect continuous.

Communication: Agreeing and disagreeing.

Unit 2

Topic: Communication

Grammar: Future Tenses revision, Future continuous, Future Perfect, Would prefer, would rather.

Communication: Clarification.

Unit 3

Topic: Society and change

 Grammar: Present and past habits, Present and Past continuous, will, would, used to.

 Communication: Talking about changes.

LITERATURE CONTENTS

Modulo 1: The Birth of the Nation

The Celts. The origins of Halloween. The Celts and The Romans. Importance of the Roman invasion . The

Anglo-Saxons. The Norman invasion -The development of the English language. The Domesday Book.

Beowulf: A national epic: setting, plot, themes, style - Extract : Beowulf and Grendel: the fight.

Modulo 2: Developing society

A war of succession. King John and the Magna Charta. Medieval outlaws.

The medieval ballad

Text – Anonymous: Geordie – Lord Randal.

The birth of Parliament. The three orders of medieval society. Feudal society.

Geoffrey Chaucer’s portrait of English society. Geoffrey Chaucer’s life

The Canterbury Tales. The narrator’s voice: Chaucer and Boccaccio

Extract from The Canterbury Tales: The Prioress

Modulo 3: A Cultural Awakening -The chain of being and the new learning.

The Tudors. Henry VII. Henry VIII. Mary I. Elizabeth I. Portraits of Queen Elizabeth I.

The English Renaissance. The sonnet. The English and the Italian sonnet. Woman, Lady, Mistress.

Thomas Wyatt – I find no peace

William Shakespeare: The Sonnets: General themes amd features. – My Mistress’Eyes. – Shall I compare

thee...

Metaphsical poetry: wit and conceits - John Donne: The sun rising

Modulo 4: William Shakespeare: England’s genius

Why study Shakespeare? William Shakespeare’s life. The actor and the playwright. The language genius.

The poet. The comedian. The historian. The tragic playwright.

Shakespeare’s London. The structure of theatres. The Globe. The audiences.

The tragedies: Romeo and Juliet – Macbeth – Hamlet – Othello: General common features

Texts: from Romeo and Juliet:Plot, characters, themes, style. The Mask - The balcony sc

from Macbeth: Duncan’s murder from Hamlet : The plot – To be or not to be

from: Othello: The plot, the themes, the characters . Eros and Thanatos.

 Reggio Calabria, 9 giugno 2018

