	2019-2020 EĞİTİM ÖĞRETİM YILIORTAOKULU 8. SINIFLAR SEÇMELİ İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	THEME
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Materials
	Evaluation

	SEPTEMBER
	9-13
	2
	1- Friendship
	Acepting and refusing / Apologizing

Giving explanations and reasons

Making simple inquiries
	
• Students will be able to interact with reasonable ease in structured situations and short conversations involving accepting and refusing an offer/invitation, apologizing and making simple inquiries.
• Students will be able to structure a talk to make simple inquiries, give explanations and
reasons.
• Students will be able to understand short and simple invitation letters, cards and e-mails.
• Students will be able to write a short and simple letter apologizing and giving reasons for not attending a party in response to an invitation.
	Student’s book
Interactive board
Teacher’s resources
Worksheet
Educational CD
Hand-made puppets
Real objects
Posters
Visual aids
	

	
	16-20
	2
	
	
	
	
	

	
	23-27
	2
	
	
	
	
	

	
	30 Sep. – 3 Oct.
	2
	
	
	
	
	

	OCTOBER
	7-11
	2
	2- Teen Life
	Expressing likes and dislikes

Expressing preferences

Stating personal opinions
(Making simple inquiries)

	• Students will be able to understand phrases and expressions about regular activities of teenagers.
• Students will be able to talk about regular activities of teenagers.
• Students will be able to express what they prefer, like and dislike.
• Students will be able to understand short and simple texts about regular activities of teenagers.
• Students will be able to write a short
and simple paragraph about regular activities of teenagers.
	
Student’s book
Interactive board
Teacher’s resources
Worksheet
Educational CD
Hand-made puppets
Real objects
Posters
Visual aids
	

	
	14-18
	2
	
	
	
	
	

	
	21-25
	2
	
	
	
	
	

	2019-2020 EĞİTİM ÖĞRETİM YILIORTAOKULU 8. SINIFLAR SEÇMELİ İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	THEME
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Materials
	Evaluation

	NOVEMBER
	28 Oct.- 1Nov.
	2
	3- In the Kitchen
	Describing simple processes

Expressing preferences

Making simple inquiries

	• Students will be able to get the gist of short, clear, simple descriptions of a process.
• Students will be able to give a simple description about a process.
• Students will be able to understand the overall meaning of short texts about a process.
• Students will be able to guess the meaning of unknown words from the text.
• Students will be able to write a series of simple phrases and sentences by using linkers to describe a process.
	Student’s book
Interactive board
Teacher’s resources
Worksheet
Educational CD
Hand-made puppets
Real objects
Posters
Visual aids
	

1ST WRITTEN EXAM

	
	4-8
	2
	
	
	
	
	

	
	11-15
	2
	
	
	
	
	

	
	18-22
ARA TATİL
	
	
	
	
	

	
	25-29
	2
	4- On the Phone
	
Following phone conversations

Stating decisions taken at the time of speaking
	• Students will be able to follow a phone conversation.
• Students will be able to make a simple phone call asking and responding to questions.
• Students will be able to express their decisions taken at the moment of conversation.
• Students will be able to understand short and simple texts with related vocabulary.
• Students will be able to write short and
simple conversations.
	Student’s book
Student’s workbook
Interactive board
Teacher’s resources
Worksheet
Educational CD
Hand-made puppets
Real objects
Posters
Visual aids
	

	DECEMBER
	2-6
	2
	
	
	
	
	

	
	9-13
	2
	
	
	
	
	

	
	16-20
	2
	
	
	
	
	

	2019-2020 EĞİTİM ÖĞRETİM YILIORTAOKULU 8. SINIFLAR SEÇMELİ İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	THEME
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Materials
	Evaluation

	DECEMBER
	23-27
	2
	5- The Internet
	Accepting and refusing

Making excuses

	• Students will be able to talk about their Internet habits.
• Students will be able to exchange information about the Internet.
• Students will be able to make excuses, and to accept and refuse offers by using a series of phrases and simple sentences.
• Students will be able to identify main ideas in short and simple texts about internet habits.
• Students will be able to find specific information about the Internet in various texts.
• Students will be able to write a basic paragraph to describe their internet habits.
	Student’s book
Interactive board
Teacher’s resources
Worksheet
Educational CD
Hand-made puppets
Real objects
Posters
Visual aids
	

2ND WRITTEN EXAM

	JANUARY
	30 Dec. – 3 Jan.
	2
	
	
	
	
	

	
	6-10
	2
	
	
	
	
	

	
	13-17
	2
	
	
	
	
	

	20-31 January
	YARIYIL TATİLİ

	FEBRUARY
	3-7
	2
	6- Adventures
	Expressing preferences

Giving explanations and reasons

Making comparisons

	• Students will be able to talk about comparisons, preferences and their reasons.
• Students will be able to make comparisons about sports and games by using simple descriptive language.
• Students will be able to understand short and simple texts to find the main points about adventures.
• Students will be able to write a short and simple paragraph comparing two objects.

	Student’s book
Interactive board
Teacher’s resources
Worksheet
Educational CD
Hand-made puppets
Real objects
Posters
Visual aids
	

	
	10-14
	2
	
	
	
	
	

	
	17-21
	2
	
	
	
	
	

	
	24-28
	2
	
	
	
	
	

	[bookmark: _GoBack]2019-2020 EĞİTİM ÖĞRETİM YILIORTAOKULU 8. SINIFLAR SEÇMELİ İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	THEME
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Materials
	Evaluation

	MARCH
	2-6
	2
	7- Tourism
	Describing places

Expressing preferences

Giving explanations/reasons

Making comparisons

Talking about experiences

	• Students will be able to exchange information about tourism.
• Students will be able to talk about their favorite tourist attractions by giving details.
• Students will be able to express their preferences for particular tourist attractions and give reasons.
• Students will be able to make simple comparisons between different tourist attractions.
• Students will be able to express their experiences about places.
• Students will be able to design a brochure, advertisement or a postcard about their favorite tourist attraction(s).
• Students will be able to find specific information from various texts about tourism.
	Student’s book
Interactive board
Teacher’s resources
Worksheet
Educational CD
Hand-made puppets
Real objects
Posters
Visual aids
	

	
	9-13
	2
	
	
	
	
	

	
	16-20
	2
	
	
	
	
	

	MARCH
	23-27
	2
	8- Chores
	
Expressing likes and dislikes

Expressing obligation

Expressing responsibilities

	• Students will be able to understand obligations, likes and dislikes.
• Students will be able to talk about responsibilities.
• Students will be able to express their obligations, likes and dislikes in simple terms.
• Students will be able to understand various short and simple texts about responsibilities.
• Students will be able to write short and simple poems/stories about their feelings and responsibilities.
	Student’s book
Interactive board
Teacher’s resources
Worksheet
Educational CD
Hand-made puppets
Real objects
Posters
Visual aids
	

1ST WRITTEN EXAM

	APRIL
	30 Mar. – 3 Apr.
	2
	
	
	
	
	

	
	6-10 ARA TATİL
	
	
	
	
	

	
	13-17
	2
	
	
	
	
	

	
	20-24
	2
	
	
	
	
	

	2019-2020 EĞİTİM ÖĞRETİM YILIORTAOKULU 8. SINIFLAR SEÇMELİ İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	THEME
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Materials
	Evaluation

	APRIL
	27-30
	2
	9- Science
	Describing the actions happening currently

Talking about past events

	• Students will be able to talk about actions happening currently and in the past.
• Students will be able to involve in simple discussions about scientific achievements.
• Students will be able to describe actions happening currently.
• Students will be able to identify main ideas and supporting details in short texts about science.
• Students will be able to present information about scientific achievements in a simple way.
• Students will be able to write simple descriptions of scientific achievements in a short paragraph.
	
Student’s book
Interactive board
Teacher’s resources
Worksheet
Educational CD
Hand-made puppets
Real objects
Posters
Visual aids
	

	MAY
	4-8
	2
	
	
	
	
	

	
	11-15
	2
	
	
	
	
	

	
	18-22
	2
	
	
	
	
	

	
	25-29
	2
	10- Nature
	Making predictions about the future
(Giving reasons and results)

	• Students will be able to talk about predictions concerning future of the Earth.
• Students will be able to negotiate reasons and results to support their predictions about natural forces and disasters.
• Students will be able to express predictions concerning future of the Earth.
• Students will be able to give reasons and results to support their predictions about natural forces and disasters.
• Students will be able to identify specific information in simple texts about natural forces and disasters.
• Students will be able to write a short and simple paragraph about reasons and results of natural forces and disasters.
	Student’s book
Interactive board
Teacher’s resources
Worksheet
Educational CD
Hand-made puppets
Real objects
Posters
Visual aids
	

2ND WRITTEN EXAM

	JUNE
	1-5
	2
	
	
	
	
	

	
	8-12
	2
	
	
	
	
	

	
	15-19
	2
	
	
	
	
	

www.ingilizceciyiz.com
“İngilizce Öğretmenleri’nin favori adresi”

Okan GÜLTEKİN
İngilizce Öğretmeni		

																			 UYGUNDUR
																			……/……/2019
																		
																			OKUL MÜDÜRÜ

