PROGRAMMA DI INGLESE

CLASSE III AL

A.S. 2012-2013
History and Literature

The Authors and their Times :

· The birth of the Nation
The Celts

Julius Caesar: Of the Druids

Roman Britain

The Anglo-Saxons

Sutton Hoo

Beowulf

The Vikings

· The Middle Ages

The Norman invasion

The Gothic cathedral

Magna Carta

Medieval Outlaws

Medieval ballads: Bonny Barbara Allen

The birth of Parliament

The Wars of the Roses

Feudal society

G. Chaucer and the Canterbury Tales

 When in April

 The Wife of Bath

 The origins of drama: miracle and mystery plays; morality plays

· The Renaissance
The Tudors

Portraits of Queen Elizabeth I

Elizabethan entertainment
 The sonnet

 Shakespeare

 Shakespeare’s London

 The structure of theatres

 Shakespeare’s sonnets (XVIII, CXXX)

L’insegnante

Gli studenti

Liceo “C.Cavalleri”

PROGRAMMA CONVERSAZIONE INGLESE

ANNO SCOLASTICO 2012/2013

CLASSE 3AL

Discussion about Holidays

The strange case of Benjamin Button

Exercise correction, reports and film

IDIOMS concerning appearance

Using ed /ing adjectives

Talking about Jobs

Describing a picture and reporting on a job

FIRST CERTIFICATE ORAL PRACTISE EXERCISES

Comparing and contrasting

TIME comprehension

LIFESTYLES exercises from text book

Use of prefixes and suffixes/ Word Formation

Online activities for FIRST CERTIFICATE TESTS

From Unit 1- 5 text book

Studenti Docente

……………………… G.Pietropaolo

………………………

COMPITI PER LE VACANZE CLASSE 3AL
Leggere, in italiano, almeno due dei seguenti classici .
· Shakespeare: una tragedia (Giulietta e Romeo, Macbeth, Amleto)

· D. Defoe, Robinson Crusoe

· J. Swift, I viaggi di Gulliver

· Mary Shelley, Frankenstein

· Lord Byron, Manfredi (breve opera teatrale)

· H. Walpole, Il castello di Otranto (breve romanzo gotico)

Scrivere il più possibile: lettere, diari, resoconti di viaggi, trame di film o di libri, ecc.

Ascoltare il più spesso possibile: canzoni, film , listening comprehension che trovate su internet a livello intermediate o first certificate, ecc.

Abituarsi ad usare bene il dizionario monolingua.

Fare amicizia con ragazzi e ragazze stranieri sulle spiagge e sui monti ;-)

Buone vacanze

