

PROGRAMA DA DISCIPLINA

DISCIPLINA	SÉRIE	TURMAS	
Língua Inglesa	3 ^a	2231/2232	
Turno	CARGA HORÁRIA	ANO LETIVO	PROFESSORA
Vespertino	80 HÁ	2013	Maria Lúcia da Silva Brito

EMENTA

A Língua Inglesa permite ao aluno desenvolver um conjunto de competências (sociolinguística, discursiva, estratégica e gramatical) a fim de contribuir para o processo educacional de forma global, apoiando a formação de um aluno participante, crítico e reflexivo.

PROGRAMA

<ul style="list-style-type: none">- Texts: reading and interpretation;- Vocabulary;- Reflexive Pronouns;- Tag questions;- Prefix UN-;- Some, any, no;- Relative pronouns;- Phrasal verbs;- Synonyms and opposites;- Conditional sentences;- Review of verb tenses;- Nouns and adjectives;- Linking words;- Direct and indirect speech;	<ul style="list-style-type: none">- Modal verb should / shouldn't;- False cognates;- Prepositions.- Future Perfect;- Passive structure;- Similar words ;- Prepositions after particular words and expressions.- Adjectives;- Infinitive form;- Gerund form;- Prepositions before particular words and expressions.
---	--

REFERÊNCIA BIBLIOGRAFIA

AGA, Gisele (Org.). Upgrade. São Paulo: Richmond Educação, 2010. Volume 3.
COSTA, Marcelo Baccarin. Globetroter: inglês para o ensino médio. São Paulo: Macmillan, 2007.
FERRARI, Mariza; RUBIM, N, Sarah Giersztel. Inglês para o ensino médio. São Paulo: Scipione, 2002. (Série Parâmetros).
_____. Inglês: volume único para o ensino médio. São Paulo: Scipione, 2003. (Coleção De olho no mundo do trabalho).
MARQUES, Amadeu. Inglês: volume único. São Paulo: Ática, 2005. (Série Novo Ensino Médio).
MUNHOZ, Rosângela. Inglês Instrumental: estratégias de leitura. Módulo II. São Paulo: Textonovo, 2001.
TEODOROV, Veronica (Org.). Freeway. São Paulo: Richmond Educação, 2010. Volume 3.