

Istituto Statale Istruzione Superiore
"Isaac Newton" - VARESE

URS is a member of Registrar of Standards (Holdings) Ltd.
United Registrar of Systems Certificate No. 35520/A/0002/UK/IT

A.S.2015/2016

PROGRAMMA DIDATTICO DI INGLESE

DOCENTE BROGGI RENATA

CLASSE 4B MT

N.° ore teoriche	N.° ore pratiche	N.° ore totali	N.° ore previste
85	0	85	99

Contenuti

Grammar

Revision: Simple Present /Present continuous, Simple Past/Present Perfect, Future Tenses (will+infinitive, to be going to, present continuous for future, simple present).

Conditional sentences: zero, first, second, third conditional.
The Passive (all tenses).

Sono state affrontati subject areas e language requirements compresi nella programmazione dell'esame Trinity Grade 6.

English History and Society

The Industrial Revolution (photocopy):

A major change in society (photocopy)
Some important inventions (photocopy)
Life during the Industrial Revolution (photocopy)

YouTube Videos: Child Labour during the Industrial Revolution, Child labour in Victorian England.

Literature

Writers of the Industrial Revolution:

Charles Dickens (photocopy)
The writer of the compromise
Characters
A didactic aim
Dickens's narrative

From *Hard Times* "Coketown", text analysis

From *David Copperfield* "Murdstone & Grinby's Warehouse", reading.

Istituto Statale Istruzione Superiore
"Isaac Newton" - VARESE

URS is a member of Registrar of Standards (Holdings) Ltd.
United Registrar of Systems Certificate No. 35520/A/0002/UK/IT

Technical area

Dal testo *English Tools for Mechanics*, B. Franchi Martelli – H. Creek, Casa Editrice Minerva Scuola:

Section 1, Unit 2 Materials

The origins of materials
Forms of materials
Properties of materials
Materials in engineering

Section 1, Unit 4 Working safely

Safety at work
Hazards in workshops
Behaviour in the work environment.

Attività di recupero

Il recupero è stato svolto in itinere.

Varese, 1 giugno 2016

la Docente
Renata Broggi