ŞEHİT PİLOT YÜZBAŞI MEHMET İLKER KARAMAN MESLEKİ VE TEKNİK ANADOLU LİSESİ 2022-2023 EĞİTİM-ÖĞRETİM YILI ZORUNLU İNGİLİZCE DERSİ 9. SINIFLAR A1/A2 DÜZEYİ ÜNİTELENDİRİLMİŞ YILLIK PLANI
	MONTH
	DAYS
	HOUR
	LEVEL
	THEME
	FUNCTIONS
	LANGUAGE SKILLS and LEARNING OUTCOMES
	SAMPLE USAGE
	KEMALISM AND VALUES EDUCATION
	SUGGESTED
MATERIALS

TASKS
	EVALUATION

	SEPTEMBER
	12-16
	5
	A1
	THEME 1 : STUDYING ABROAD
	1. Meeting new people and introducing oneself and family
2. Talking about possessions
3. Asking for and giving directions

	Listening
E9.1.L1. Students will be able to identify frequently used vocabulary for greetings and conversations in a simple recorded text.

E9.1.L2. Students will be able to detect specific information about jobs/countries/ nationalities.

Pronunciation
E9.1.P1. Students will be able to recognize contracted forms of “am, is, are” and “have/has”.

Speaking
E9.1.S1. Students will be able to introduce themselves and their family members.

E9.1.S2. Students will be able to ask and answer about their personal belongings.

E9.1.S3. Students will be able to ask for and give simple directions in simple phrases.

Reading
E9.1.R1. Students will be able to recognize familiar names, words and very basic phrases in simple texts such as postcards, greeting cards and emails.

E9.1.R2. Students will be able to find specific information in a simple text about jobs/nationalities/countries.

Writing
E9.1.W1. Students will be able to write simple sentences and phrases (a postcard, an e-mail or a hotel registration form).
	-Hello/Hey/What’s up?

-Hi, long time no see!

-Great to see you again!

-Hi, how are you? /Hi, how is it going?

-Not bad.

-Goodbye

-Catch you later!

-Who is this in the picture?

-This is my…

-Is it your schedule?

-No, it isn’t. / Yes, it is.

Meet my friend Tom.

You’re……?

-What do you do? / -What do you do for a living?

-I’m a hairdresser.

-Which languages can you speak? / Can you speak any English?

- Excuse me, is there a hospital around here?

-Yes, first of all go straight ahead, take the second left…

- How can I get to the library?
	FRIENDSHIP
	- Games/Fun

- Road Signs

- Postcards and Greeting Cards

- Maps

- Note Taking

- Spoken Presentations Songs

-Descriptive/Biographical Texts

- Comics

- Survey on Personal Life (find someone who)

- E-mails

- DISCUSSION TIME

- TECH PACK

E-PORTFOLIO ENTRY

- VIDEO BLOG ENTRY

- ELP Self-Assessment
	

	
	19-23
	5
	A1
	
	
	
	
	
	
	

	
	26-30
	5
	A1
	
	
	
	
	
	
	

ŞEHİT PİLOT YÜZBAŞI MEHMET İLKER KARAMAN MESLEKİ VE TEKNİK ANADOLU LİSESİ 2022-2023 EĞİTİM-ÖĞRETİM YILI ZORUNLU İNGİLİZCE DERSİ 9. SINIFLAR A1/A2 DÜZEYİ ÜNİTELENDİRİLMİŞ YILLIK PLANI
	MONTH
	DAYS
	HOUR
	LEVEL
	THEME
	FUNCTIONS
	LANGUAGE SKILLS and LEARNING OUTCOMES
	SAMPLE USAGE
	KEMALISM AND VALUES EDUCATION
	SUGGESTED

MATERIALS

TASKS
	EVALUATION

	OCTOBER

	03-07
	5
	A1
	THEME 2 : MY ENVIRONMENT
	1. Talking about locations of things
2. Asking about and describing neighborhood
3. Making comparisons

	Listening

E9.2.L1. Students will be able to respond to the questions related

to the topic of a recorded text/video.

E9.2.L2. Students will be able to locate the things as they listen

to information about the instructions.

Pronunciation

E9.2.P1. Students will be able to differentiate /ı/ and /i:/ sounds.

Eg. sit /sıt/ seat /siːt/

Speaking

E9.2.S1. Students will be able to ask about and describe their

neighbourhood.

E9.2.S2. Students will be able to compare people, places and

objects around them.

E9.2.S3.Students will be able to ask and answer questions about

location of things and places.

Reading

E9.2.R1. Students will be able to read a simple text for specific

information about their neighbourhood/city etc.

Writing

E9.2.W1. Students will be able to fill in a chart comparing cities

in different countries/Turkey.

E9.2.W2. Students will be able to describe different environments

in simple sentences and phrases.
	- What do you have in your room/kitchen/classroom/lounge/school?

- Is it a large or a small cellar?

- There aren’t any sport facilities in our school.

- Do you live in a nice community?

- This store is cheaper than the previous one. Is there a nice mall in this neighborhood?

- The one in our neighborhood is the biggest in Ankara.
	JUSTICE
	- Product Labels

- Brochures

- Discount Banners

- High-end Flea Market

- Songs

- Games

- Poster Advertisements

-Note taking

- Comparing

- Role play

- Information Gap

- Descriptive Text

- Tables/graphics
DISCUSSION TIME
TECH PACK
E-PORTFOLIO ENTRY
VIDEO BLOG ENTRY
	

	
	10-14
	5
	A1
	
	
	
	
	
	
	

	
	17-21
	5
	A1
	
	
	
	
	
	
	

ŞEHİT PİLOT YÜZBAŞI MEHMET İLKER KARAMAN MESLEKİ VE TEKNİK ANADOLU LİSESİ 2022-2023 EĞİTİM-ÖĞRETİM YILI ZORUNLU İNGİLİZCE DERSİ 9. SINIFLAR A1/A2 DÜZEYİ ÜNİTELENDİRİLMİŞ YILLIK PLANI
	MONTH
	DAYS
	HOUR
	LEVEL
	THEME
	FUNCTIONS
	LANGUAGE SKILLS and LEARNING OUTCOMES
	SAMPLE USAGE
	KEMALISM AND VALUES EDUCATION
	SUGGESTED

MATERIALS

TASKS
	EVALUATION

	OCTOBER
	24-28
	5
	A1
	THEME 3 : MOVIES
	1. Talking about likes/ dislikes, hobbies and free time activities

2. Expressing opinions

3. Making preferences

4. Asking about and telling the time and the date

5. Inviting and refusing/accepting an invitation

	Listening

E9.3.L1. Students will be able to detect familiar words/phrases about likes/dislikes and hobbies in a recorded text or video.

E9.3.L2.Students will be able to reorder a conversation about making invitations/ offers.

Pronunciation

E9.3.P1. Students will be able to differentiate /t/ and / θ / sounds.

Eg. ten /ten/ thin / θın/

Speaking

E9.3.S1. Students will be able to express their opinions about free time activites.

E9.3.S2.Students will be able to ask about and tell the time and the date.

E9.3.S3. Students will be able to make preferences about their hobbies and free time activities.

E9.3.S4. Students will be able to act out a dialogue about accepting and refusing an invitation.

Reading

E9.3.R1. Students will be able to scan film reviews on blogs to decide which movie to see.

E9.3.R2.Students will be able to find the main idea of a text about movies.

Writing

E9.3.W1. Students will be able to write their opinions on a blog.

E9.3.W2. Students will be able to write short text messages to invite their friend for a movie.
	- I like/enjoy watching documentaries.

- Detective film is my thing.

- I hate watching cooking programs because I think they waste our time.

- Romantic movies are not very me.

- Marbling is my favorite art.

- Let’s see/ How about going to see a movie tonight?

- Are you in the mood for a movie/an art exhibition on Saturday?

-Why don’t we have a cup of coffee after school?

-Oh, What a great idea!

-Oh, I think it is a fantastic idea!

-Cool!

-Thanks, that sounds nice!

-Oh, I’d love to do that!

-Well, I’d love to but I have other plans.

- I think it was a great movie.

- I believe this is …..

- I suppose….

- I guess the actress won the Oscar last year….

- If you ask me….

- Personally, I think…

- Can you tell me the time? Do you have the time?

- I prefer watching documentaries rather than TV serials
	29th October

Republic Day

ATATURK’S LIFE
	- Self-Prepared Video

- Competitions

- Podcasts

- Magazines

- Newspapers

- Movie Tracks

- Movies

- Internet Websites

Graphics/Charts

- Jigsaw

- Puzzle

- Oral Retelling

- Narrative Text

DISCUSSION TIME

TECH PACK

E-PORTFOLIO ENTRY

VIDEO BLOG ENTRY

ELP Self-Assessment
	FIRST
EXAM

	OCTOBER - NOVEMBER
	31-04
	5
	A1
	
	
	
	
	HONESTY

	
	

	
	07-11
	5
	A1
	
	
	
	
	10th November

Atatürk’s Week

ATATURK’S

EDUCATIONAL LIFE

	
	

	1. DÖNEM ARA TATİL (14.11.2022- 18.11.2022)

ŞEHİT PİLOT YÜZBAŞI MEHMET İLKER KARAMAN MESLEKİ VE TEKNİK ANADOLU LİSESİ 2022-2023 EĞİTİM-ÖĞRETİM YILI ZORUNLU İNGİLİZCE DERSİ 9. SINIFLAR A1/A2 DÜZEYİ ÜNİTELENDİRİLMİŞ YILLIK PLANI
	MONTH
	DAYS
	HOUR
	LEVEL
	THEME
	FUNCTIONS
	LANGUAGE SKILLS and LEARNING OUTCOMES
	SAMPLE USAGE
	KEMALISM AND VALUES EDUCATION
	SUGGESTED

MATERIALS

TASKS
	EVALUATION

	NOVEMBER
	21-25
	5
	A1
	THEME 4 : HUMAN IN NATURE
	1. Describing daily routines

2. Talking about abilities

3. Talking about frequencies of activities

	Listening

E9.4.L1. Students will be able to identify the subject of a text

with the help of familiar words.

E9.4.L2. Students will be able to identify time expressions of daily routines.

Pronunciation

E9.4.P1. Students will be able to pronounce /s/ , /z/ and / ız/ sounds.

Eg. runs /rʌns/ brings /brıŋz/ watches /wɒtʃız/

Speaking

E9.4.S1. Students will be able to talk about their abilities.

E9.4.S2. Students will be able to talk about their daily activities and the frequencies of those activities.

Reading

E9.4.R1. Students will be able to identify specific information in a simpler written material such as short newspaper articles on effects of natural events.

E9.4.R2. Students will be able to scan reading passages about people to find out different/unusual abilities.

Writing

E9.4.W1. Students will be able to write about their friend's daily life and the frequencies of their activities.

E9.4.W2. Students will be able to write a short paragraph about love for nature.
	- I wake up at seven a.m. every morning when I go camping.

- He runs a couple of miles every morning to clear his head.

- Mum grows organic vegetables in her garden.

- We don’t stay in a tent during our summer holidays.

-How often do you go trekking?

-Sometimes

-Once a week

- Robert can cook delicious meals but I can’t.

- How long can you survive without water?

- I am not sure but I think one or two days.

- What can Sheila do?

- What can we do to prevent natural disasters?

- My friends help the victims/casualities of natural disaster.

	
	- Magazines

- Newspapers

- Internet websites

 Graphics/Charts

- TV news broadcasts

- Monologues

- Jigsaw

- Informative texts

DISCUSSION TIME

TECH PACK

E-PORTFOLIO ENTRY

VIDEO BLOG ENTRY
	

	NOVEMBER-DECEMBER
	28-02
	5
	A1
	
	
	
	
	SELF-CONTROL

	
	

	DECEMBER
	05-09
	5
	A1
	
	
	
	
	
	
	

	
	12-16
	5
	A1
	
	
	
	
	
	
	

ŞEHİT PİLOT YÜZBAŞI MEHMET İLKER KARAMAN MESLEKİ VE TEKNİK ANADOLU LİSESİ 2022-2023 EĞİTİM-ÖĞRETİM YILI ZORUNLU İNGİLİZCE DERSİ 9. SINIFLAR A1/A2 DÜZEYİ ÜNİTELENDİRİLMİŞ YILLIK PLANI
	MONTH
	DAYS
	HOUR
	LEVEL
	THEME
	FUNCTIONS
	LANGUAGE SKILLS and LEARNING OUTCOMES
	SAMPLE USAGE
	KEMALISM AND VALUES EDUCATION
	SUGGESTED

MATERIALS

TASKS
	EVALUATION

	DECEMBER
	19-23
	5
	A1
	THEME 5 : INSPIRATIONAL PEOPLE
	1. Asking about and describing people’s appearances and characters

2. Comparing characteristics and appearances.

3. Expressing opinions (Agreeing, disagreeing, etc…)

4. Talking about current activities
	Listening

E9.5.L1. Students will be able to match the descriptions of people’s appearances in a recorded text with appropriate pictures.

Pronunciation

E9.5.P1. Students will be able to practice /ŋ / sound.

Eg. Bringing /brıŋıŋ/

Speaking

E9.5.S1. Students will be able to compare characteristics of different well-known people by expressing opinions.

E9.5.S2. Students will be able to describe current actions in pictures.

Reading

E9.5.R1. Students will be able to scan a text for specific information.

E9.5.R2. Students will be able to guess the meanings of unknown words from the contexts.

Writing

E9.5.W1. Students will be able to write a text comparing characteristics of people by giving their opinions.
E9.5.W2. Students will be able to write a text describing their inspirational character.
	- Who’s your favorite movie star?

- What is s/he like?

- What does…look like?
- How old/tall/long…?

- What color……?

- S/he has got blonde/wavy hair.

- In the picture Claire’s hair is shorter than Hanna’s.

- Who is your favorite sportsman/ sportswoman?

- S/he is a born singer.

- He has got a natural talent for sports.

-I think George is more emotional than Jay.

-I disagree with you, I think vice versa.

- In my opinion…

- I totally disagree. / I’m afraid, I disagree…

- She is getting ready for the shot. Is the producer working on a new film?

-The famous footlball player is visiting charity organizations for the

refugees now.
	
	- TV/Radio/ - Podcasts

Magazine/Newspaper

- Games/Fun

- Comics

- Songs

- Videos

- Poem

- Note Taking

- Fan Letters

- Character Diaries

- Role Play

- Survey on Appearances at School

- Guess Who

Interview
DISCUSSION TIME

TECH PACK

E-PORTFOLIO ENTRY

VIDEO BLOG ENTRY

ELP Self-Assessment
	

	
	26-30
	5
	A1
	
	
	
	
	
	
	

	JANUARY
	02-06
	5
	A1
	
	
	
	
	PATIENCE
	
	SECOND
EXAM

	
	09-13
	5
	A1
	
	
	
	
	
	
	

	
	16-20
	5
	A1
	
	
	
	
	
	
	

	YARIYIL TATİLİ (23.01.2023 – 03.02.2023)

ŞEHİT PİLOT YÜZBAŞI MEHMET İLKER KARAMAN MESLEKİ VE TEKNİK ANADOLU LİSESİ 2022-2023 EĞİTİM-ÖĞRETİM YILI ZORUNLU İNGİLİZCE DERSİ 9. SINIFLAR A1/A2 DÜZEYİ ÜNİTELENDİRİLMİŞ YILLIK PLANI
	MONTH
	DAYS
	HOUR
	LEVEL
	THEME
	FUNCTIONS
	LANGUAGE SKILLS and LEARNING OUTCOMES
	SAMPLE USAGE
	KEMALISM AND VALUES EDUCATION
	SUGGESTED

MATERIALS

TASKS
	EVALUATION

	FEBRUARY
	06-10
	5
	A2
	THEME 6 : BRIDGING CULTURES
	1. Asking about and describing cities

2. Identifying cultural differences

3. Talking about travel and tourism

4. Ordering food
	Listening

E9.6.L1.Students will be able to detect specific information in public announcements at the airport / train station etc.

E9.6.L2.Students will be able to identify the most frequently used expressions to order food in a restaurant.

Pronunciation

E9.6.P1.Students will be able to differentiate /v/ and /w/ sounds.

Eg. Very /verı/ well /wel/

Speaking

E9.6.S1.Students will be able to take part in a dialogue about ordering food at a restaurant/cafe.

E9.6.S2.Students will be able to take part in conversations in the situations that can occur while travelling.

E9.6.S3.Students will be able to use the most frequently used expressions to buy a flight/ bus/train ticket.

E9.6.S4. Students will be able to talk about some basic cultural differences of places they have visited.

Reading

E9.6.R1.Students will able to scan short texts describing some famous cities in the world for specific information.

E9.6.R2. Students will be able to get the main points of the informative texts related to intercultural differences.

Writing

E9.6.W1. Students will be able to leave a short written message for their parents at the reception desk.

E9.6.W2. Students will be able to write a series of sentences about the city that they would like to visit by indicating reasons.

	- Turkish people in general are very hospitable to visitors from other countries.

- Indian food is spicy, but it’s not the same in Australia.

- What do you think about the social life in the States?

- People immigrate to…, because there are many job opportunities.

- What is the weather like in…?

It is rainy almost everyday in England.

- Do you have any suggestion for me?

I suggest you visit the Berlin Museum when you take a trip to Germany.

I strongly advise you visit/eat…in …

- What is the purpose of your visit?

- Please don’t leave any bags unattended.

Flight number TK1987 is now boarding/ has landed.

-When is the next flight to London?

On Wednesday at 5.30.

-What would you like to have?

I'd like to have/eat a steak or salad.

-Would you like to drink something?

Lemonade, please!

What about you, madam?

	RESPECT

	Announcements

- Newspaper

- Transportation Schedules

- Graphics/ Currency Charts

- Film

- Comics

- Maps

-Road Signs

- Expository Texts

- Note Taking

- Role Play

- Songs

- Surveying

- Guessing

DISCUSSION TIME

TECH PACK

E-PORTFOLIO ENTRY

VIDEO BLOG ENTRY
	

	
	13-17
	5
	A2
	
	
	
	
	
	
	

	
	20-24
	5
	A2
	
	
	
	
	
	
	

	FEBRUARY-MARCH
	27-03
	5
	A2
	
	
	
	
	LOVE
	
	

ŞEHİT PİLOT YÜZBAŞI MEHMET İLKER KARAMAN MESLEKİ VE TEKNİK ANADOLU LİSESİ 2022-2023 EĞİTİM-ÖĞRETİM YILI ZORUNLU İNGİLİZCE DERSİ 9. SINIFLAR A1/A2 DÜZEYİ ÜNİTELENDİRİLMİŞ YILLIK PLANI
	MONTH
	DAYS
	HOUR
	LEVEL
	THEME
	FUNCTIONS
	LANGUAGE SKILLS and LEARNING OUTCOMES
	SAMPLE USAGE
	KEMALISM AND VALUES EDUCATION
	SUGGESTED

MATERIALS

TASKS
	EVALUATION

	MARCH
	06-10
	5
	A2
	THEME 7 : WORLD HERITAGE
	1. Talking about past events

2. Making inquiries

3. Asking and answering questions in an interview

	Listening
E9.7.L1.Students will be able to organize information on world heritage in a recorded text/video.

E9.7.L2. Students will be able to respond to simple questions/ statements in an interview.

Pronunciation

E9.7.P1. Students will be able to sound natural producing

“-ed” sounds in regular past verbs and the pronunciation of /wǝz/ and /wɒz/.

Speaking

E9.7.S1. Students will be able to ask and answer simple questions in an interview about past times and past events.

E9.7.S2. Students will be able to make a short simple presentation about an ancient civilization they have searched before.

Reading

E9.7.R1.Students will be able to ask and answer the questions about a text related to the world heritage.

E9.7.R2. Students will be able to reorder the events in a short story.

Writing

E9.7.W1. Students will be able to write a series of sentences about historical places they visited in the past.
	Why did/was…?

Who did/was…?

What did/were….? /

Where did/were…?

Did you…?

Was she…?

Can you tell me what happened?

As far as I can remember s/he was…

When the Egyptians built Great

Pyramid of Giza…

Before Greeks decided to build

Colossus of Rhodes…

Firstly, they carried…

Secondly, they decided on…

	
	- Making Timeline

- Films

- Literary Texts (poem, story, etc.)

- Story Boards

- Summary Writing

- Oral Retelling

- Jigsaw Puzzle

- Compare and Contrast/Narrative Texts

- Repeating

- Role Play

- Song/ Chants

DISCUSSION TIME

TECH PACK

E-PORTFOLIO ENTRY

VIDEO BLOG ENTRY
	

	
	13-17
	5
	A2
	
	
	
	
	
	
	

	
	20-24
	5
	A2
	
	
	
	
	
	
	

ŞEHİT PİLOT YÜZBAŞI MEHMET İLKER KARAMAN MESLEKİ VE TEKNİK ANADOLU LİSESİ 2022-2023 EĞİTİM-ÖĞRETİM YILI ZORUNLU İNGİLİZCE DERSİ 9. SINIFLAR A1/A2 DÜZEYİ ÜNİTELENDİRİLMİŞ YILLIK PLANI
	MONTH
	DAYS
	HOUR
	LEVEL
	THEME
	FUNCTIONS
	LANGUAGE SKILLS and LEARNING OUTCOMES
	SAMPLE USAGE
	KEMALISM AND VALUES EDUCATION
	SUGGESTED

MATERIALS

TASKS
	EVALUATION

	MARCH
	27-31
	5
	A2
	THEME 8 : EMERGENCY AND HEALTH PROBLEMS
	1. Giving and asking for advice
2. Giving and understanding simple instructions

in case of emergency
3. Talking about something that happened recently
4. Expressing obligations and prohibitions

	Listening

E9.8.L1. Students will be able to identify the most frequently used expressions about health problems.

Pronunciation

E9.8.P1. Students will be able to notice sentence intonation.

Eg. Where is the nearest hospital? (falling intonation)

Is that the new doctor? (rising intonation)

Speaking

E9.8.S1. Students will be able to ask for help from the emergency services in areas of immediate need.

E9.8.S2. Students will be able to ask for and give advice about health problems.

E9.8.S3. Students will be able to express obligations, responsibilities and prohibitions in social life.

E9.8.S4. Students will be able to prepare a video project on public service ads/announcements.

Reading

E9.8.R1. Students will be able to find the main idea of a text about health problems/emergency situations that happened recently.

Writing

E9.8.W1. Students will be able to prepare posters/leaflet/brochures about safety and health at work.
	What should I do?

In the event of an earthquake, you should take shelter under a table.

When you get a cut in your hand, you should put a piece of cloth on it.

What causes the flu?

You’d better take a long rest when you catch the flu.
You should see a doctor when you have a high fever.
- If/ when someone faints, first of all check if a person is still breathing, secondly alert medical personnel, and then position the person properly…
- What are your symptoms?
I’ve got a rash on my hand.
Your temperature is normal.
Open your mouth, please
- I must see a dentist.

- You mustn't smoke in this area.

- Workers have to wear their helmets while working in this

workplace
	
	- TV

- Radio

- Newspaper

- Patient Information Leaflets (PILs)

- Songs/Chants

- Expository Texts

- Oral Retelling

- Spoken Presentation

- Advice Columns

- Brochures

DISCUSSION TIME

TECH PACK

E-PORTFOLIO ENTRY

VIDEO BLOG ENTRY

ELP Self-Assessment
	FIRST
EXAM

	APRIL
	03-07
	5
	A2
	
	
	
	
	RESPONSI
BILITY

	
	

	
	10-14
	5
	A2
	
	
	
	
	
	
	

	2. ARA TATİL (17.04.2023 – 21.04.2023)

ŞEHİT PİLOT YÜZBAŞI MEHMET İLKER KARAMAN MESLEKİ VE TEKNİK ANADOLU LİSESİ 2022-2023 EĞİTİM-ÖĞRETİM YILI ZORUNLU İNGİLİZCE DERSİ 9. SINIFLAR A1/A2 DÜZEYİ ÜNİTELENDİRİLMİŞ YILLIK PLANI
	MONTH
	DAYS
	HOUR
	LEVEL
	THEME
	FUNCTIONS
	LANGUAGE SKILLS and LEARNING OUTCOMES
	SAMPLE USAGE
	KEMALISM AND VALUES EDUCATION
	SUGGESTED

MATERIALS

TASKS
	EVALUATION

	APRIL
	24-28
	5
	A2
	THEME 9 : INVITATIONS AND CELEBRATIONS
	1. Asking for and giving suggestions

2. Doing shopping

3. Making requests

4. Talking about future plans

5. Making and answering phone calls

	Listening

E9.9.L1. Students will be able to fill in the missing parts in a dialogue about invitations and apologies on a phone call.

E9.9.L2.Students will be able to recognise the most frequently used expressions related to shopping.

Pronunciation

E9.9.P1.Students will be able to practice "yod coalescence".

(Could you…? Would you …?).

Speaking

E9.9.S1. Students will be able to make and respond to suggestions/ requests.

E9.9.S2. Students will be able to describe future plans and arrangements.

E9.9.S3.Students will be able to give and receive information about quantities, numbers, and prices while shopping.

Reading

E9.9.R1. Students will be able to find the supporting ideas in a text.

Writing

E9.9.W1. Students will be able to write simple invitation letters.

E9.9.W2.Students will be able to write a short paragraph about their future plans.
	- My family is going to throw a birthday party for me tomorrow. Would you like to join us?

- Would you like to join us for iftar this evening?

- Are you good at cooking?

- Can you help me?

- Have you got any…that I could borrow?

- Have you got time to prepare some…?

- Would you mind making a shopping list for the party?

- Do you mind if I use your car?

-Let’s go to the cafe, what do you think?

-Let’s do that/ I like that idea.

-I’d rather not because…

-Let’s keep thinking.

-Hey George, it is Lisa calling.

-Is Jackson in? / Can I talk to Jackson?

-Just a second, I’ll call him.

-Can you speak slowly, please?

-Thanks for calling, bye for now!

- Remember/don’t forget to do it.

- How much does this cost?

- Can I have one kilo of grapes?

-Do you have any…? / I’m looking for a….

-No, we don’t sell them.

-How will you pay?

-I’ll pay in cash/by card.
	23rd April

Children’s Festival

ATATURK’S MILITARY LIFE
	- Games/ Fun

- Invitation Cards

- Menus

- Songs

- Note Taking

- Oral Retelling

- Singing

- E-mails

- Invitee Lists

- Letters

- Telephone Conversations

- Coupons

- Posters

- Tables

DISCUSSION TIME

TECH PACK

E-PORTFOLIO ENTRY

VIDEO BLOG ENTRY
	

	MAY
	02-05
	5
	A2
	
	
	
	
	PATRIOTISM
	
	

	
	08-12
	5
	A2
	
	
	
	
	
	
	

	
	15-18
	5
	A2
	
	
	
	
	19th May

Youth Festival

ATATURK’S POLITICAL LIFE

	
	

ŞEHİT PİLOT YÜZBAŞI MEHMET İLKER KARAMAN MESLEKİ VE TEKNİK ANADOLU LİSESİ 2022-2023 EĞİTİM-ÖĞRETİM YILI ZORUNLU İNGİLİZCE DERSİ 9. SINIFLAR A1/A2 DÜZEYİ ÜNİTELENDİRİLMİŞ YILLIK PLANI
	MONTH
	DAYS
	HOUR
	LEVEL
	THEME
	FUNCTIONS
	LANGUAGE SKILLS and LEARNING OUTCOMES
	SAMPLE USAGE
	KEMALISM AND VALUES EDUCATION
	SUGGESTED

MATERIALS

TASKS
	EVALUATION

	MAY
	22-26
	5
	A2
	THEME 10 : TELEVISION AND SOCIAL MEDIA
	1. Making predictions about the future

2. Asking for and giving opinion (agreement, disagreement, etc…)

3. Interrupting someone in a conversation

4. Gaining time in a conversation

	Listening

E9.10.L1. Students will be able to put the events in order in a TV broadcast.

Pronunciation

E9.10.P1. Students will be able to practice /d/ and /ð/ sounds.

Eg. Day /deı/ They / ðeɪ /

Speaking

E9.10.S1. Students will be able to make predictions about the future.

E9.10.S2. Students will be able to agree or disagree with others by giving their opinions.

E9.10.S3. Students will be able to act out a dialogue using the expressions and phrases to interrupt and gain time in a conversation.

Reading

E9.10.R1. Students will be able to skim short, clear texts to draw a conclusion in terms of social media.

Writing

E9.10.W1. Students will be able to write a comment on a topic via social media.
	- What do you think…?/ What is your idea …?

- I think/in my opinion/ to me, we won’t use television in near future, because…

- I don’t think so… / No chance! / Never in a million years!

That’s for sure! /Absolutely! / I guess so!

I’m not so sure about it.

I couldn’t agree more. / No way!

I’d say exactly the opposite.

No, I’m not so sure about that.

That’s not always the case.

There is no point in sharing private photos in social media.

You shouldn’t rely on all the news available on the net.

I prefer watching quiz shows to talent shows.

No doubt about it.

You have a point there.

I was just going to say that.

Do you have anything to say about this?

Can I add something here? / If I might add something

Sorry to interrupt that.

Well/ so/ anyway/ let me think/ let me see/ you know/ like/

umm/ I mean.
	
	- TV/Podcasts

Magazine/Newspapers

- Brochures

- Internet Websites

- Graphics/Charts

- Poems

- Jigsaw Puzzle

- Note Taking

- Summary Writing

- Spoken Presentation

- Simple Discussion

- Poster

- Advertisements

- Persuasive Essays

-Cause and Effect Essays
DISCUSSION TIME

TECH PACK

E-PORTFOLIO ENTRY

VIDEO BLOG ENTRY

ELP Self-Assessment
	

	MAY - JUNE
	29-02
	5
	A2
	
	
	
	
	ALTRUISM
	
	SECOND
EXAM

	JUNE
	05-09
	5
	A2
	
	
	
	
	
	
	

	
	12-16
	5
	A2
	
	
	
	
	
	
	

	EĞİTİM- ÖĞRETİM YILI SONU (16.06.2023)

Yukarıdaki yıllık plan Talim Terbiye Kurulu Başkanlığınca yayınlanan ve 2018-2019 eğitim öğretim yılından itibaren tüm sınıf seviyelerinde uygulanacağı ifade edilen 40 sayılı ve 19/01/2018 Tarihli “Ortaögretim Ingilizce Dersi (9, 10, 11 ve 12. Siniflar) Ögretim Programına gore hazırlanmıştır.
Atatürkçülük konuları 2488 sayılı T.D’de yayımlanan Atatürk İlke ve İnkılapları Öğretim Esasları Yönergesine gore yıllık planda dağıtılmıştır.

İNGİLİZCE DERSİ ZÜMRE ÖĞRETMENLERİ

Ümit ÇAKANEL

 05 / 09 / 2022

 UYGUNDUR.

 Hale ERİKÇİ

 Okul Müdürü
PAGE

