

LICEO ARTISTICO e MUSICALE “ FOISO FOIS”
ESAME di IDONEITA' e INTEGRAZIONE

CLASSE 3^

MATERIA : INGLESE

PROGRAMMA

GRAMMAR

PRESENT SIMPLE vs PRESENT CONTINUOUS

STATE AND ACTION VERBS PAST SIMPLE (regular and irregular verbs)

FUTURE TENSES: PRESENT CONTINUOUS and GOING TO PRESENT SIMPLE FOR TIMETABLE FUTURE

MODAL VERBS: SHOULD, MUST, CAN MUST vs HAVE TO

PAST SIMPLE vs PAST CONTINUOUS DEFINING RELATIVE CLAUSES

FIRST CONDITIONAL

LITERATURE

THE ORIGINS: THE CELTS, THE ROMANS, THE ANGLO – SAXONS, THE VIKINGS, THE NORMANS

GEOFFREY CHAUCER: LIFE, EUROPEAN INFLUENCE, THE CANTERBURY TALES: structure, setting, plot, characters, literary features

ANALISI di almeno 1 dei seguenti testi: The General Prologue; The Prioress; The Wife of Bath.