

Programma di Lingua inglese

Classe IV B

a.s. 2018/2019

GRAMMAR

Present simple: positive, negative, question and short answers. Adverbs of frequency

Possessive

Adjectives, quite, very

Telling the time

Prepositions of time and place

Modal verbs, Can/ can't, could, may, might.

Whose, Possessive adjectives, object pronouns, possessive pronouns

Past simple of be, regular and irregular verbs (positive, negative, question and short answers)

There is, there are, there was, there were

Present continuous (positive, negative, question and short answers).Differences between simple present and present continuous

Countable and uncountable nouns. Some, any, every and compounds

How much, how many, any, much, many, a lot, a few, a little

Future: going to and present continuous (differences)

Future: will (positive, negative, question and short answers). Usage and differences between will and going to

Comparative and superlative adjectives (much a lot, a little)

Irregular comparatives, (not) as....as, less than and superlatives

Personality adjectives

Adverbs (adjectives+ ly). Comparative adverbs.

Present perfect (positive, negative, question and short answers), usage. Just, already, yet, still Been and gone

Differences between present perfect and simple past

1st conditional, when, as soon as, unless.

Must, mustn't, have to, don't have to

VOCABULARY

Clothes

Personality adjectives

Rooms and furniture

The weather

Emotion adjectives

-ed and -ing adjectives

Holidays

Transport

Life choices

The environment

Crime

Types of thieves

Oristano, 8 Giugno 2019

Gli studenti

La docente

