

Lingua Inglese 2 006SV
PROF: LISA LUCHITA
CLASS CALENDAR

MARCH 8th:

Course Presentation, Subject Questions, Indirect Questions, Questions with prepositions (ex n°7,10a page 7), group work, conversation: culture, small talk, cross cultural communication, ted talk (<https://www.youtube.com/watch?v=MB6NXzGKMKg>), revision Present Perfect

MARCH 15th:

Group Work on file <https://drive.google.com/file/d/1fILTkqiVNCjbcPQRkmk4J-LndEXyNJ9h/view?usp=sharing>

Revision from photocopies: Present Continuous, Simple, Past Simple, Present Perfect to add emphasis

MARCH 22th:

Narrative Forms: Past Simple, Past Continuous, Past Perfect Simple + Continuous, Past and Present Habits

MARCH 29th:

Passives, Causatives, have something done, get something done, have someone do something, get someone to do something

APRIL 5th:

Verbs with -ing/Infinitive, remember, forget, regret, stop, other uses of infinitives with TO, determiners+ quantifiers (all, each, every, both, either, neither)

APRIL 12th:

Future Continuous, Future Perfect, Future Perfect Continuous, revision of all the Future Forms,

MAY 3rd:

Reported Speech, Reporting Verbs

MAY 10th:

Conditionals, Wish/If Only, Conjunction Clauses