2022-2023 EĞİTİM-ÖĞRETİM YILI……… LİSESİ
12. SINIF SEÇMELİ İNGİLİZCE YILLIK DERS PLANI
	MONTH
	DAYS
	HOURS
	THEME
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Materials and Tasks
	Evaluation

	SEPTEMBER
	12-16
	2
	THEME 1: MUSIC
	1. Expressing opinion (agreeing, disagreeing, etc.)
2. Expressing preferences

	E12.1.L1. Students will be able to detect the embedded information in songs/media tools.
E12.1.P1. Students will be able to practice intonation in sentences.
E12.1.S1. Students will be able to exchange ideas about their music preferences.
E12.1.S2. Students will be able to agree or disagree with others by sharing their opinions about music.
E12.1.R1. Students will be able to infer people’s music preferences from their ideas about music in a reading text.
E12.1.R2. Students will be able to analyze surveys/interviews to answer related questions.
E12.1.W1. Students will be able to write a survey report on their friends’/teachers’ music preferences.
	Conversations
Songs
Interviews / Surveys
Survey Report
Argumentative / Descriptive Texts
TV / Radio Recordings
Games
Project

https://www.ingilizceciyiz.com/
[bookmark: _GoBack]
	

	
	19-23
	2
	
	
	
	
	

	OCTOBER
	26-30
	2
	
	
	
	
	

	
	03 – 07
	2
	
	
	
	
	

	
	10-14
	2
	THEME 2: FRIENDSHIP
	
1. Describing personal features
2. Making conclusions
3. Stating reasons

 29 EKİM CUMHURİYET BAYRAMI

	E12.2.L1. Students will be able to extract specific information from a conversation between friends.
E12.2.L2. Students will be able to make inferences about the quatlities of a good friend through a recorded text.
E12.2.P1. Students will be able to practice syllable/word stress.
Eg. Engineer /ˌendʒɪ'nɪə(r)/
E12.2.S1. Students will be able to ask and answer questions about personal features.
E12.2.S2. Students will be able to state reasons while giving clear detailed descriptions about physical appearances.
E12.2.S3. Students will be able to interpret information from graphic features
E12.2.R1. Students will be able to find irrelevant content about the descriptions of the people in a text.
E12.2.R2. Students will be able to identify the main conclusions in argumentative texts.
E12.2.W1. Students will be able to write an opinion essay about qualities of a good friend by stating reasons.
	
	

	
	17-21
	2
	
	
	
	
	

	NOVEMBER
	24-28
	2
	
	
	
	
	

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

	NOVEMBER
	31-04 November
	

2
	THEME 3 HUMAN RIGHTS
	
1. Expressing ideas on human rights (gender equality, children rights…)

10 KASIM Atatürk Haftası

	E12.3.L1. Students will be able to guess the meaning of lexis and jargon about human rights in a recorded text/video.
E12.3.L2. Students will be able to distinguish the positive and negative expressions about human rights in a recorded text/video.
E12.3.P1. Students will be able to practice syllable/word stress.
E12.3.S1. Students will be able to make suggestions about improving human rights.

	Conversations
Games
Songs
Real-life tasks
Note-taking (e.g. an agenda)
Descriptive Texts
Project (e.g. comparing jobs)
Interviews
Roleplay
	

	
	07-11
	
2
	
	
ARA TATİL 14-18 KASIM
	
	

	
	 21-25
21-25
	

2
	
	

2. Making suggestions
3. Discussing problems

	E12.3.S2. Students will be able to discuss the problems/difficulties of the disadvantaged people in the world.
E12.3.R1. Students will be able to find the supporting ideas in a text about good practices on human rights around the world.
E12.3.R2. Students will be able to match the paragraphs with the correct phrases/visuals (children rights/gender equality/animal rights/the rights of disadvantaged people, etc.).
E12.3.W1. Students will be able to write mottos/slogans about human rights.
	
	

	DECEMBER
	28-02
	2
	THEME 4: COMING SOON
	

1. Making predictions
2. Expressing degrees of certainty and uncertainty
3. Receiving instructions about cyber games
https://www.ingilizceciyiz.com/

	E12.4.L1. Students will be able to take notes during an informal debate/poster presentation/seminar in a video.
E12.4.L2. Students will be able to match the topics with recorded passages corresponding to virtual reality and imaginary world.
E12.4.P1. Students will be able to pronounce reduced forms (e.g. ‘ll, won’t).
E12.4.S1. Students will be able to talk about predictions and plans.
E12.4.S2. Students will be able to participate in an informal debate about virtual reality and imaginary world/ cyber games to share ideas.
E12.4.R1. Students will be able to read (aloud) a text about cyber crimes and rights to distinguish the lexis and jargon.
E12.4.R2. Students will be able to reorder the scrambled steps of a cyber game in a text.
E12.4.W1. Students will be able to write detailed descriptions of an imaginary future.
E12.4.W2. Students will be able to compose a cyber game scenerio.
	
	

	
	05-09
	2
	
	
	
	
	

	
	12-16
	2
	
	
	
	
	

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

	DECEMBER
	19-23
	2
	THEME 5: PSYCHOLOGY
	
1. Describing mood
2. Making suggestions to change negative mood
3. Following and giving instructions

	
E12.5.L1. Students will be able to list the suggestions to change mood given by a psychologist/friend in recorded text.
E12.5.L2. Students will be able to identify the speaker’s mood, tone, etc in a recorded text.
E12.5.P1. Students will be able to practice sentence intonation and stress.
E12.5.S1. Students will be able to make a Roleplay between a psychologist/school counsellor and a client.
E12.5.S2. Students will be able to make comment on moods by looking at flashcards.
E12.5.S3. Students will be able to use different voice levels, phrasing and intonation to give and follow instructions in different moods.
E12.5R1. Students will be able to read a poem loudly by reflecting its tone.
E12.5.R2. Students will be able to identify specific information in a real-life text.
E12.5.W1. Students will be able to describe their current mood / mood reflected in a song/ painting/photograph through creative writing.
	Conversations
Real-life texts (Colors and moods)
Songs/Poems
Pictures/Flashcards Editing
Oral retelling
Drama/Miming/ Roleplay

	

	
	26-30
	2
	
	
	
	
	

	JANUARY
	02-06
	2
	
	
	
	
	

	
	09-13
	2
	
	
	
	
	

	
	SEMESTER HOLIDAY

	FEBRUARY
	16-20
	2
	THEME 6: FAVORS
	

1. Making requests
2. Accepting and declining requests
3. Asking for and responding to favors

	E12.6.L1. Students will be able to identify phrases and the highest frequency vocabulary related to requests in various contexts in a recorded text.
E12.6.L2. Students will be able to complete a conversation about favors in a recorded text/video.
E12.6.P1. Students will be able to practice “ yod coalescence” "Would you / /wʊdʒu/ and could you /kʊdʒu/
E12.6.S1. Students will be able to distinguish between formal and informal language while accepting and declining requests.
E12.6.S2. Students will be able to act out a self-prepared dialogue about requests/favours.
E12.6.R1. Students will be able to scan a text for the specific information about a charity organization/foundation.
E12.6.W1. Students will be able to write an announcement to invite people for a charity organization.
E12.6.W2. Students will be able to write an application letter to an organization for scholarship.
	Conversations
Flashcards/ Wordcards
Roleplay
Songs
Communicative Tasks
Games
Competition

	

	
	06-10
	2
	
	
	
	
	

	
	13-17
	2
	
	
	
	
	

	MARCH
	20-24
	2
	
	
	
	
	

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

	MARCH
MARCH
	27-03
	2
	THEME 7: NEWS STORIES
	

1. Narrating a past event / experience
2. Talking about sequential actions

https://www.ingilizceciyiz.com/

	E12.7.L1. Students will be able to list the sequences of the past events in a recorded text/video.
E12.7.L2. Students will be able to complete a recorded text using cohesive devices.
E12.7.P1. Students will be able to practice sentence stress appropriately.
E12.7.S1. Students will be able to narrate the events in the past.
E12.7.S2. Students will be able to make a presentation about unusual/odd news stories.
E12.7.R1. Students will be able to list vocabulary for narrating and describing events in a text.
E12.7.R2. Students will be able to reorder the past events in a news story.
E12.7.W1. Students will be able to paraphrase news/stories/pastevents.
E12.7.W2. Students will be able to write a news story/a past experience/an imaginary story.
	Conversations
Songs
Summarizing
Preparing a poster or finding headlines for news stories
Oral presentation (a news story or a self-made video)
Guessing
Communicative tasks

	

	
	06-10
	2
	
	
	
	
	

	
	13-17
	2
	
	
	
	
	

	
	20-24
	2
	THEME 8: PROBLEMS
THEME 8:
	1. Describing problems
2. Making complaints
3. Offering solutions

	E12.8.L1. Students will be able to note down the solutions to the problems of excessive energy consumption around the world in a recorded text.
E12.8.P1. Students will be able to use intonation in a sentence appropriately.
E12.8.S1.Students will be able to make complaints and offer solutions to environmental /energy problems.
E12.8.S2Students will be able to participate in an informal debate about alternative energy in the future.

	Conversations
Roleplay/Simulation
Summarizing
Video project
Interviews
Outdoor activities

	

	
	27-31
	2
	
	
	
	
	

	APRIL

	
	
	
	
ARA TATİL 17-20 NİSAN

	
	03-07
	2
	
	1. Describing problems
2. Making complaints
3. Offering solutions

23 Nisan Ulusal Egemenlik ve Çocuk Bayramı

	E12.8.R1. Students will be able to summarize a reading passage about alternative energy.
E12.8.R2. Students will be able to analyze a reading passage to find out solutions to environmental problems.
E12.8.W1. Students will be able to write an email/a letter of complaint to a local authority about an environmental problem to suggest solutions.
E12.8.W2. Students will be able to write their opinions about the usage of alternative energy.
	Posters
(e.g. wildlife protection, public health)
E-mails
Environmental Project

	

	
	10-14
	2
	
	
	
	
	

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

	MAY
	24-28
	2
	THEME 9: TECHNOLOGY
	

1. Talking about things needed to be done
2. Asking and answering questions in interviews

19 Mayıs Gençlik ve Spor Bayramı
	E12.9.L1. Students will be able to list the things needed to be done in a recorded text/video.
E12.9.L2. Students will be able to find the main idea of a video about technological developments.
E12.9.P1. Students will be able to practice word stress correctly.
E12.9.S1. Students will be able to exchange ideas and feelings such as surprise, happiness, interest, and indifference about technological devices.
E12.9.R1. Students will be able to identify the written lexis and jargon about a web-page on technology.
E12.9.R2. Students will be able to categorize information in everyday material, such as websites, brochures and magazines.
E12.9.W1. Students will be able to write a note asking someone to have something done.
	To do lists
Notes and messages
Songs
Advertisements
Illustrations
Survey/Tables
Techno-Project
Roleplay/Simulation
Informal Debate
Presentation
Proverbs
Idioms
	

	
	01-05
	2
	
	
	
	
	

	
	08-12
	2
	
	
	
	
	

	
	15-19
	2
	
	
	
	
	

	
	22-26
	2
	THEME 10: MANNERS
	1. Talking about wishes and regrets
2. Apologizing
3. Giving explanations

	E12.10.L1. Students will be able to identify the phrases about wishes, regrets and apologies in a recorded text.
E12.10.L2. Students will be able to classify the manners in a TV or radio program regarding their origin and practice in daily life.
E12.10.P1. Students will be able to practice sentence stress correctly.
E12.10.S1. Students will be able to express regrets, wishes and apologies.
E12.10.S2. Students will be able to discuss manners in different cultures.
E12.10.R1. Students will be able to identify the main conclusions in argumentative texts.
E12.10.R2. Students will be able to organize description of events, feelings and wishes in diaries and personal letters.
E12.10.W1. Students will be able to write a letter, note or report on wishes, regrets and apology.
	
Conversations
Poems
Roleplay
Games/acting/ Imitation Songs
Project (e.g. Shooting a video about wishes, regrets, and apologies)
Survey report
Pictures/Flashcards
Proverbs
Idioms
	

	
	29-02
	2
	
	
	
	
	

	JUNE
	05-09
	2
	
	
	
	
	

	
	12-16
	2
	
	
	
	
	

https://www.ingilizceciyiz.com/
																			 UYGUNDUR
Okan GÜLTEKİN	 																 09/09/2022
İngilizce Öğretmeni 	Sadece sosyal medyada yayınladığımız ücretsiz İngilizce Öğretmenlerine Özel Yazılı Soruları 	
ve ihtiyacınız olan tüm evraklar için sosyal medya hesaplarımızdan bizi takip ediniz! OKUL MÜDÜRÜ
https://www.facebook.com/groups/ingilizceciyiz https://www.instagram.com/ingilizceciyiz_com/ https://twitter.com/ingilizceciyiz1

