	SÜREYYA NİHAT ORAL ORTA OKULU 2012-2013 EĞİTİM-ÖĞRETİM YILI

 6. SINIFLAR ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH (AY)
	WEEK (HAFTA)
	HOUR (SAAT)
	FUNCTIONS

(HEDEF VE DAVRANIŞLAR)
	 UNITS/TOPICS

(ÜNİTE-KONULAR)
	LANGUAGE TASKS AND STUDY SKILLS/METHODS
(YÖNTEM VE TEKNİKLER)
	MATERIALS

(KULLANILAN EĞİTİM

TEKNOLOJİLERİ-ARAÇ VE GEREÇLER)
	EVALUATION/TASKS
(DEĞERLENDİRME)
(GÖREVLER

	SEPTEMBER (EYLÜL)

	3
	4
	Asking for and giving information

Identifying people

Creating a family tree of imaginary characters.

	UNIT 1 FAMILY

Family Tree
	Listening

* understanding phrases and expressions related to personal and family information in clear and slow speech.

* understanding and extracting the essential information from short recorded passages about family.

Reading

* understanding very short, simple texts about family picking up familiar names, words and basic phrases and rereading as required.

* getting an idea of the content of simple informational material and short simple descriptions, especially with the help of visual support.

Writing

* writing a series of simple phrases and sentences about their family

* asking for or passing on personal details in written form

Speaking

* producing simple mainly isolated phrases about people.

* asking and answering simple questions, initiating and responding to simple statements related to family

	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects

	Creating a family tree of imaginary characters

	
	4
	4
	
	
	
	
	

	0CTOBER (EKİM)

	1
	4
	
	
	
	
	

	
	2
	4
	Asking for and giving information

Identifying people

Asking for and expressing likes and dislikes

	UNIT 2 HOBBIES AND INTERESTS

Hobbies

	Listening

* understanding phrases and expressions related to leisure activities in clear and slow speech.

* understanding and extracting the essential information from short recorded passages about hobbies.

Reading

* understanding very short, simple texts about hobbies, picking up familiar names, words and basic phrases and rereading as required.

* getting an idea of the content of simple informational material and short simple descriptions, especially with the help of visual support.

Writing

* asking for or passing on personal details in written form

* copying out single words and short texts presented in standard printed format.

Speaking

* saying what he/she likes and dislikes.

* asking and answering questions about what he/she likes and dislikes.

* asking for and providing personal information

* replying in an interview to simple direct questions about hobbies

	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects

	Preparing a poster about their favourite cartoon characters’ likes and dislikes.

	
	3
	4
	
	
	
	
	

	MONTH (AY)
	WEEK (HAFTA)
	HOUR (SAAT)
	FUNCTIONS

(HEDEF VE DAVRANIŞLAR)
	UNITS/TOPICS

(ÜNİTE-KONULAR)
	LANGUAGE TASKS AND STUDY SKILLS/METHODS
(YÖNTEM VE TEKNİKLER)
	MATERIALS

(KULLANILAN EĞİTİM

TEKNOLOJİLERİ-ARAÇ VE GEREÇLER)
	EVALUATION/TASKS
(DEĞERLENDİRME)
(GÖREVLER

	0CTOBER (EKİM)

	4
	 MEAT FESTIVAL (KURBAN BAYRAMI)

	
	5
	 4
	Asking for and telling quantity

Expressing needs

	UNIT 3 FOOD AND DRINKS

Eating

	Listening

* understanding phrases and expressions related to food and drinks

* understanding and extracting the essential information from short recorded passages about food and drinks.

* understanding enough to be able to meet needs of a concrete type such as hunger and thirst.

Reading

*understanding very short, simple texts about food and drinks, picking up familiar names, words and basic phrases and rereading as required.

* getting an idea of the content of simple informational material and short simple descriptions, especially with the help of visual support.

Writing

* writing simple isolated phrases and sentences / a series of simple phrases and sentences linked with simple connectors like “and”, “but”

* solving a puzzle

Speaking

* producing simple, mainly isolated phrases about food and drinks.

* initiating and responding to simple statements in areas of immediate need

* giving and receiving information about quantities and numbers
	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects

	Drawing a fruit and vegetable basket.

Showing and telling it in the class.

	NOVEMBER (KASIM)

	1
	4
	
	
	
	
	

	
	2

	4
	Asking for and talking about daily routines

Asking for and giving information

	UNIT 4 DAILY LIFE AND ROUTINES

A Day in My Liffe
	Listening

* understanding and extracting the essential information from short recorded passages.

Reading

* understanding short simple personal letters.

* finding specific, predictable information in simple everyday material.

* getting an idea of the content of simple informational material and short simple descriptions, especially with the help of visual support.

Writing

* writing about everyday aspects of people and places

* copying out single words and short texts presented in standard printed format.

Speaking

* asking and answering questions about daily activities and routines.

* asking and answering questions about what they do at work and in free time

* indicating time by such phrases as everyday, every morning, etc
	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects
	1.KAZANIM SINAVI

1. term 1. written English Exam

Making a list of their daily activities.

	
	3
	4
	
	
	
	
	

	MONTH (AY)
	WEEK (HAFTA)
	HOUR (SAAT)
	FUNCTIONS

(HEDEF VE DAVRANIŞLAR)
	 UNITS/TOPICS

(ÜNİTE-KONULAR)
	LANGUAGE TASKS AND STUDY SKILLS/METHODS
(YÖNTEM VE TEKNİKLER)
	MATERIALS

(KULLANILAN EĞİTİM

TEKNOLOJİLERİ-ARAÇ VE GEREÇLER)
	EVALUATION/TASKS
(DEĞERLENDİRME)
(GÖREVLER

	NOVEMBER (KASIM)

	4

	4

	Asking for and giving information

Asking for and talking about daily routines

	UNIT 5 SCHOOL

Staff
	Listening

* using an idea of the overall meaning of utterances on everyday topics of a concrete type to derive the probable meaning of unknown words from the context.

Reading

* identifying specific information in simpler written material he/she encounters

* finding specific, predictable information in simple everyday material.

Writing

* writing about everyday aspects of his/her environment e.g. people, places, a job or study experience in linked sentences.

Speaking

* giving a simple description or presentation of people, living or working conditions, daily routines, likes/dislikes, etc. as a short series of simple phrases and sentences linked into a list.

* describing everyday aspects of his/her environment e.g. people, places, a job or study experience.
	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects
	Finding a staff member.

Interviewing him/her.
Writing a short paragraph about him/her.

2.KAZANIM SINAVI

1. term 2. written English Exam

	DECEMBER (ARALIK)

	1

	4

	
	
	
	
	

	DECEMBER (ARALIK)

	2

	4
	Asking for and giving information

Describing places

	UNIT 6 WEATHER CONDITIONS

Seasons
	Listening

* understanding phrases and expressions related to areas of most immediate priority (e.g. local geography) provided speech is clearly and slowly articulated.

Reading

* understanding very short, simple texts a single phrase at a time, picking up familiar names, words and basic phrases and rereading as required.

Writing

* copying out short texts in printed or clearly handwritten format.

* transferring signs and symbols into sentences or paragraphs.

* writing a series of simple phrases and sentences linked with simple connectors like “and”, “but” about weather conditions

Speaking

* describing weather conditions

* asking and answering questions and exchanging ideas and information on familiar topics in predictable everyday situations.

Writing* Writing simple sentences about themselves
	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects
	Choosing a region or country.
Finding out the weather conditions there in different seasons.
Writing a short paragraph about it.

	
	3
	4
	
	
	
	
	

	MONTH (AY)
	WEEK (HAFTA)
	HOUR (SAAT)
	FUNCTIONS

(HEDEF VE DAVRANIŞLAR)
	 UNITS/TOPICS

(ÜNİTE-KONULAR)
	LANGUAGE TASKS AND STUDY SKILLS/METHODS
(YÖNTEM VE TEKNİKLER)
	MATERIALS

(KULLANILAN EĞİTİM

TEKNOLOJİLERİ-ARAÇ VE GEREÇLER)
	EVALUATION/TASKS
(DEĞERLENDİRME)
(GÖREVLER

	DECEM(AR BER ALIK)

	4
	4

	Asking for and giving information

Making suggestions

Giving orders
	UNIT 7 HYGIENE

Personal Hygiene

	Listening

* identifying the main point of TV public educational programs

Reading

* finding specific, predictable information in simple everyday material

* understanding simple instructions on equipment encountered in everyday life – such as food labels, medicine, etc.

Writing

* picking out and reproducing key words and phrases or short sentences from a short text within the his/her limited competence and experience.

Speaking

* understanding clear, standard speech on familiar matters directed at him/her, provided he/she can ask for repetition or reformulation from time to time.

* making and responding to suggestions.

* indicating when he/she is following.

* saying he/she didn’t follow.
	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects
	3.KAZANIM SINAVI

1. term 3. written English Exam

Preparing a poster to start a hygiene campaign.

	JANUARY (OCAK)

	1

	4
	
	
	
	
	

	
	2

	4
	Inviting

Accepting or refusing

Thanking

	UNIT 8 PARTIES

 Planning the Party
	Listening

* understanding and extracting the essential information from short recorded passages

Reading

* understanding short, simple messages on invitation cards

* identifying specific information in simpler written material he/she encounters such as invitation cards, lists, etc.

Writing

* writing a short simple invitation card

* writing short, simple notes and messages relating to a party.

Speaking

* handling very short social exchanges but is rarely able to understand enough to keep conversation going of his/her own accord.

* discussing what to do, where to have the party and make arrangements for the party.

* indicating time by such phrases as next week, at three o’ clock, etc.

* communicating in simple and routine tasks using simple phrases to ask for and provide things, to get simple information and to discuss what to do next.

* making and responding to invitations and apologies.

	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects
	Decoding the secret message with the clues given in the key word.
Then forming their

own secret message with the same symbol

system.

Preparing a poster

to illustrate

their favourite

sports.

	
	3

	4
	
	
	
	
	

	
	4
	4
	All functions covered in All the Units

	GENEREAL REVISION

	All skills in All the Units
	Teacher’s resources ,Worksheet ,
Computer lab
	Revision or checking the

previous tasks

	
	END OF THE FIRST SEMESTRE

	 THE BEGINING OF THE SECOND SEMESTRE

	MONTH (AY)

	WEEK (HAFTA)
	HOUR (SAAT)
	FUNCTIONS

(HEDEF VE DAVRANIŞLAR)
	 UNITS/TOPICS

(ÜNİTE-KONULAR)
	LANGUAGE TASKS AND STUDY SKILLS/METHODS
(YÖNTEM VE TEKNİKLER)
	MATERIALS

(KULLANILAN EĞİTİM

TEKNOLOJİLERİ-ARAÇ VE GEREÇLER)
	EVALUATION/TASKS
(DEĞERLENDİRME)
(GÖREVLER

	FEBRUARY (ŞUBAT)

	2

	4

	Describing an animal

	UNIT 9 LIVING BEINGS
Animals
	Listening

* identifying animals by their sounds

* understanding and extracting the essential information from short recorded passages

Reading

* understanding short, simple texts on animals

* finding specific information in simple texts

Writing

* picking out and reproducing key words and phrases or short sentences from a short text within the learner’s limited competence and experience.

* writing a series of simple phrases and sentences about animals

Speaking

* giving short basic descriptions of animals

* giving a short, rehearsed, basic presentation on a familiar subject.

* asking and answering questions about animals, where they live, what they do, what they have.
	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects
	Finding an interesting animal.

Preparing posters and a speech bubble.

Giving a presentation on it.

Answering follow up questions.

	
	3

	4

	
	
	
	
	

	
	4

	4
	Identifying options

Giving instructions for making and doing things

Asking people to do and not to do things

	UNIT 10 GAMES AND SPORTS

Games
	Listening

* understanding phrases and expressions related to rules of games provided speech is clearly and slowly articulated.

* understanding instructions addressed carefully and slowly to him/her

Reading

* understanding simple instructions on games

Writing

* writing a series of simple phrases and sentences about games

Speaking

* giving short basic descriptions of games

* communicating in simple and routine tasks requiring a simple and direct exchange of information on games

* asking for clarification about rules of games
	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects
	Preparing cards for a miming game.

	MARCH (MART)

	1
	4
	
	
	
	
	

	MONTH (AY)
	WEEK (HAFTA)
	HOUR (SAAT)
	FUNCTIONS

(HEDEF VE DAVRANIŞLAR)
	 UNITS/TOPICS

(ÜNİTE-KONULAR)
	LANGUAGE TASKS AND STUDY SKILLS/METHODS
(YÖNTEM VE TEKNİKLER)
	MATERIALS

(KULLANILAN EĞİTİM

TEKNOLOJİLERİ-ARAÇ VE GEREÇLER)
	EVALUATION/TASKS
(DEĞERLENDİRME)
(GÖREVLER

	MARCH (MART)

	2

	4

	Asking for and making suggestions

Expressing obligation

	UNIT 11 SAFETY

Traffic Rules
	Listening

* understanding and extracting the essential information from short recorded passages dealing with predictable everyday matters which are delivered slowly and clearly.

Reading

* understanding short, simple texts containing the highest frequency vocabulary, including a proportion of shared international vocabulary items.

* understanding everyday signs and notices: in public places, such as streets.

* using an idea of the overall meaning of short texts and utterances on traffic to derive the probable meaning of unknown words from the context

Writing

* writing a series of simple phrases and sentences linked with simple connectors

* writing what road signs and traffic signs mean

Speaking

* asking and answering questions about traffic rules

* communicating in simple and routine tasks requiring a simple and direct exchange of information on traffic

* asking for and providing suggestions and obligations

	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects
	Finding five more road or traffic signs.

Writing what they mean.

Their poster will be displayed in the classroom.

4.KAZANIM SINAVI

2. term 1. written English Exam

	
	3

	4

	
	
	
	
	

	
	4

	4
	
	
	
	
	

	APRIL (NİSAN)

	1
	4
	Asking for and expressing decisions and plans

Asking for and expressing definite arrangements

Making decisions

	UNIT 12 DIFFERENT PLACES

A Trip
	Listening

* getting an idea of the content of simple informational material and short simple descriptions, especially if there is visual support.

Reading

* understanding short simple personal letters.

* identifying specific information in simpler written material he/she encounters such as letters and brochures.

Writing

* writing a short simple postcard

* writing numbers and dates, own name, nationality, address, age, date of birth or arrival in the country etc. such as on a hotel registration form.

Speaking

* describing plans and arrangements

* explaining what he/she likes or dislikes about something.

* describing places in simple terms.

about personal details.

	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects
	Choosing a place where they want to go. Planning what they will do there.

	
	2

	4
	
	
	
	
	

	MONTH (AY)
	WEEK (HAFTA)
	HOUR (SAAT)
	FUNCTIONS

(HEDEF VE DAVRANIŞLAR)
	 UNITS/TOPICS

(ÜNİTE-KONULAR)
	LANGUAGE TASKS AND STUDY SKILLS/METHODS
(YÖNTEM VE TEKNİKLER)
	MATERIALS

(KULLANILAN EĞİTİM

TEKNOLOJİLERİ-ARAÇ VE GEREÇLER)
	EVALUATION/TASKS
(DEĞERLENDİRME)
(GÖREVLER

	APRIL (NİSAN)

	3

	4

	Asking for and expressing decisions and plans

Asking for and expressing definite

Arrangements

Making decisions

	UNIT 13 HOLIDAYS

National Holidays

	Listening

*understanding and extracting the essential information from short recorded passages

* getting an idea of the content of simple informational material and short simple descriptions, especially if there is visual support.

Reading

* understanding short, simple texts containing the highest frequency vocabulary, including a proportion of shared international vocabulary items.

Writing

* writing a series of simple phrases and sentences about their family, living conditions, holidays.
* writing short, simple notes and messages relating to matters in areas of immediate need.

Speaking

* giving a simple description or presentation of people, living or working conditions, daily routines, etc. as a short series of simple phrases and sentences linked into a list.
* describing everyday aspects of his/her environment e.g. people, places, a job or study experience.
	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects
	Finding the names of their national holidays in

English and writing them down.

5.KAZANIM SINAVI

2. term 2. written English Exam

	
	4

	4

	
	
	
	
	

	MAY (MAYIS)

	1

	4
	Imparting and seeking factual information:
identifying, correcting, asking

	UNIT 14 MATHEMATICAL PROBLEMS

Solving Problems
	Listening

* understanding and extracting the essential information from short recorded passages

* getting an idea of the content of simple informational material and short simple speech, especially if there is visual support.

Reading

* understanding short, simple texts containing the highest frequency vocabulary, including a proportion of shared international vocabulary items.

Writing

* writing a series of simple phrases and sentences

* transferring numbers into letters and vice versa

Speaking

* Using simple descriptive language to make brief statements about mathematical operations

* giving a short, rehearsed presentation on a topic pertinent to his/her everyday life, briefly give reasons and explanations for opinions, plans and actions.

* dealing with practical everyday demands: finding out and passing on straightforward factual information.

	* songs, chants and rhymes

* Word puzzles, word hunts, jumbled words, word bingo

* Various reading texts

* Information gap activities

* audiotapes, -cassettes, -discs;

* signs and notices,

* Student’s book

*Student’s workbook

*Computer lab

*Educational CD

*Visual aids
*Real objects
	Changing the given mathematical problem into a cartoon strip story.

	
	2
	4
	
	
	
	
	

	ONTH (AY)
	WEEK (HAFTA)
	HOUR (SAAT)
	FUNCTIONS

(HEDEF VE DAVRANIŞLAR)
	 UNITS/TOPICS

(ÜNİTE-KONULAR)
	LANGUAGE TASKS AND STUDY SKILLS/METHODS
(YÖNTEM VE TEKNİKLER)
	MATERIALS

(KULLANILAN EĞİTİM

TEKNOLOJİLERİ-ARAÇ VE GEREÇLER)
	EVALUATION/TASKS
(DEĞERLENDİRME)
(GÖREVLER

	MAY (MAYIS)

	3

	4

	Imparting and seeking factual information: identifying, correcting, asking

	UNIT 15

LABORATORY

WORK

Matter
	Listening

* understanding and extracting the essential information from short recorded passages

* getting an idea of the content of simple informational material and short simple descriptions, especially if there is visual support.

Reading

* using an idea of the overall meaning of short texts and utterances on everyday topics of a concrete type to derive the probable meaning of unknown words from the context.

* identifying specific information in simple written material he/she encounters such as experiments.

* understanding specific information in a text.

* understanding the gist of a text.

Writing

* writing very short, basic descriptions of scientific processes

Speaking linked into a list.

* describing everyday aspects of his/her environment

* giving and receiving information about quantities, numbers etc.

	Student’s book

Student’s workbook

Blackboard

Teacher’s resources

Worksheet

Computer lab

Educational CD

Hand-made puppets

Real objects

Posters

Visual aids
	Doing an experiment on changing a matter and writing the steps of the experiment.

6.KAZANIM SINAVI

2. term 3. written English Exam

	
	4

	4

	
	
	
	
	

	MAY (MAYIS)

	5
	4
	Asking for help

Accepting

Refusing

Expressing an excuse
	UNIT 16

DIFFERENT

LIFE STYLE

The North Pole
	Listening

* understanding and extracting the essential information from short recorded passages

* getting an idea of the content of simple informational material and short simple descriptions, especially if there is visual support.

* following changes of topic of a documentary and forming an idea of the main content.

Reading

* using an idea of the overall meaning of short texts and utterances on everyday topics of a concrete type to derive the probable meaning of unknown words from the context.

* identifying specific information in simple written material he/she encounters

* understanding specific information in a text

Writing

* write about everyday aspects of people and places

* write a series of simple phrases and sentences about people and living conditions

Speaking

* giving a short, rehearsed, basic presentation on a familiar subject.

* answering straightforward follow up questions if he/she can ask for repetition and if some help with the formulation of his/her reply is possible.

* giving short basic descriptions of events and activities.

* describing people, places and possessions in simple terms.

* telling a story or describing something in a simple list of points.

* describing everyday aspects of people and places.

* giving a simple description or presentation of people, living or working conditions, daily routines, likes/dislikes, etc. as a short series of simple phrases and sentences linked into a list.

* exchanging limited information on familiar and routine operational matters

	Student’s book

Student’s workbook

Blackboard

Teacher’s resources

Worksheet

Computer lab

Educational CD

Hand-made puppets

Real objects

Posters

Visual aids
	Finding pictures showing different cultures.

.

	JUNE (HAZİRAN)

	1
	4
	
	
	
	
	

	
	2
	4
	All functions covered in All the Units

	GENEREAL REVISION

	All skills in All the Units

	Teacher’s resources

Worksheet

Computer lab

	Revision or

checking the

previous tasks

English Teacher English Teacher
 English Teacher English Teacher English Teacher
ALİ TELMİ

 Okul Müdürü

