

Programma di Inglese
Classe 4^a AZIENDALE

TESTI:

Patrizia Fiocchi, David Morris *The Business Way*, Zanichelli
Gallagher, Galuzzi, *Essential Grammar and Vocabulary Trainer*, Pearson

GRAMMATICA

Complemento oggetto e di termine con to (They sent the goods to us) e senza to (They sent us the goods)

Complemento oggetto e di termine con due pronomi (They didn't send them to us)

Complemento di termine italiano - soggetto della frase in inglese. (I was given a present)

At your end /at our end

have something done

to be to = dovere,

will (volontà) /shall (dovere)

Remind and remember

Relative clauses con e senza pronome relativo (the man who wanted to , con e senza preposizioni

What: parola interrogativa e pronome relativo (cosa?/quale?ciò che/ quello che)

Connectors: Therefore, In addition, Moreover, For this reason

By - within

Sintassi: ordine SVOLT (Soggetto, verbo, complemento oggetto, di luogo, di tempo)

BUSINESS

Containers. Payment terms; payment in advance; CWO and COD. Payment methods: open account, clean bill collection, documentary collection, bank transfers

COMMUNICATING IN BUSINESS

Ordering on the phone. Orders. Replies to orders. Order confirmations. Inability to process an order. Modification of an order. Cancelling an order

CIVILTA'

The English language. (pag. 318-319)

Varieties of English: American English, Creole English, Jamaican English, Weblish. (pag. 324-327)

The EU: The EU Parliament, Eu Political Institutions, the EU Council, the Council of Europe. The EU non political institutions: the Court of Auditors The Court of Justice, the ECB. Euroscepticism - Facts and figures. (pag. 372-379)

Critics and supporters of the European Union. Ministers agree on need for new EU border rules (articolo a pag. 381).

SONGS: listening activities, writing down and analysing song lyrics

Prayer in C, a song by Robin Schultz

Creep, a song by Radiohead

Back to you, a song by Bryan Adams

Behind the wall, a song against domestic violence, by Tracy Chapman.

No Expectations, a song by The Rolling Stones

Bob Marley's No woman no cry and its interpretation (from songmeanings.net)