	2020-2021 EĞİTİM-ÖĞRETİM YILI ……………………… İLKOKULU 2. SINIFLAR İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	UNIT
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Suggested Contexts, Tasks and Assignments

	SEPTEMBER
	21-25
	
	1- Words
	Telling people what we know
This’s/That’s a/an ...
... ambulance/balloon/cake, etc.

ambulance (artist/aspirin)
balloon
cake (café/camp)
doctor (dance)
electrics (e-mail)
football (film)
gorilla (garage)
hotel
Internet
judo
kangaroo (kilo)
lemon (laptop)
microphone (market)
note
orchestra (office)
picnic (passport/plastic)
quiz
radio (restaurant)
sport (stop/stadium)
television (train)
university
vanilla (video)
wagon
yoghurt
zebra

	Listening
E2.1.L1. Students will be able to identify words that are common to both Turkish and English.

 Speaking
 E2.1.S1. Students will be able to use the correct word to identify certain objects, people or animals.

	

Contexts
Advertisements
Cartoons
Illustrations
Picture Dictionaries
Posters
Probes/Realia
Songs
Videos

Tasks/Activities
Arts and Crafts
Chants and Songs
Drama (Role Play, Simulation, Pantomime)
Drawing and Coloring
Games
Labeling
Matching

Assignments
• Students prepare a visual dictionary to show the words they know in English.

	
	28-02 OCT
	
	
	
	
	

	OCTOBER
	05-09
	
	
	
	
	

	
	12-16
	
	
	
	
	

	2020-2021 EĞİTİM-ÖĞRETİM YILI ……………………… İLKOKULU 2. SINIFLAR İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	UNIT
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Suggested Contexts, Tasks and Assignments

	OCTOBER
	19-23
	[bookmark: _GoBack]
	2- Friends
	
Asking someone’s name
What’s your name?
—My name is John.
—I’m John.
—This is John.
—John.

Greeting and meeting people
Hi! Hello!
Good morning!
Good afternoon!
Good night!
Good bye!
Bye!
How are you?
—I’m fine. You?
—I’m okay, thank you.
How are you?
Great, thanks.
	
Listening
E2.2.L1. Students will be able to understand
simple expressions about greeting and meeting
someone.
E2.2.L2. Students will be able to understand when
someone introduces himself or herself.

Speaking
E2.2.S1. Students will be able to use everyday
expressions for greeting and meeting someone.
E2.2.S2. Students will be able to ask questions to
learn someone’s name.
E2.2 S3. Students will be able to ask questions to
find out how they are doing.
E2.2.S4. Students will be able to introduce
themselves in a simple way.
	Contexts
Advertisements
Cartoons
Illustrations
Picture Dictionaries
Posters
Probes/Realia
Songs
Videos

Tasks/Activities
Arts and Crafts
Chants and Songs
Drama (Role Play, Simulation, Pantomime)
Drawing and Coloring
Games
Labeling
Matching

Assignments
• Students prepare masks to represent imaginary characters and then meet others and introduce themselves.

• Students prepare a poster to demonstrate how people greet each other.

	
	26-30
	
	
	
	
	

	NOVEMBER
	02-06
	
	
	
	
	

	2020-2021 EĞİTİM-ÖĞRETİM YILI ……………………… İLKOKULU 2. SINIFLAR İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	UNIT
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Suggested Contexts, Tasks and Assignments

	NOVEMBER
	09-13
	
	3- In the Classroom
	
Expressing and responding to thanks
Thank you.
Thanks.
You are welcome.

Giving and responding to simple instructions
Open/Close the window/the door.
Sit down.
Stand up.
Color the picture.
Cut the paper.
Draw a balloon.
Paint the ball.

Asking for clarification
Excuse me?
I’m sorry.
Excuse me.
Say that again, please.

Giving simple directions
Turn ...
... left.
... right.
	
Listening
E2.3.L1. Students will be able to understand instructions and follow short, simple directions.

Speaking
E2.3.S1. Students will be able to tell others how to
do things in the classroom.
E2.3.S2. Students will be able to ask for clarification
by asking the speaker to repeat what has been said.
E2.3.S3. Students will be able to express and respond to thanks.
	Contexts
Advertisements
Cartoons
Illustrations
Picture Dictionaries
Posters
Probes/Realia
Songs
Videos

Tasks/Activities
Arts and Crafts
Chants and Songs
Drama (Role Play, Simulation, Pantomime)
Drawing and Coloring
Games
Labeling
Matching

Assignments
• Students keep expanding their visual dictionary by including new vocabulary items.

	
	16-20 KASIM
ARA TATİL
	
	
	
	

	
	23-27
	
	
	
	
	

	2020-2021 EĞİTİM-ÖĞRETİM YILI ……………………… İLKOKULU 2. SINIFLAR İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	UNIT
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Suggested Contexts, Tasks and Assignments

	DECEMBER
	30-04
	
	4- Numbers
	
Expressing quantity
How many ... are there?
—four (pencils).
—five (schoolbags).
—seven (books)

Making simple inquiries
How old are you?
—I am 7.
—I am 7 years old.

Naming classroom objects
board, -s
book, -s
crayon, -s
desk, -s
notebook, -s
paper
pen, -s
pencil, -s
schoolbag, -s
scissors
table, -s

Naming numbers
Numbers from 1 to 10.
	
Listening
E2.4.L1. Students will be able to identify and understand the names of some classroom objects.
E2.4.L2. Students will be able to recognize the numbers from 1 to 10.
E2.4.L3. Students will be able identify quantities of things.

Speaking
E2.4.S1. Students will be able to express the correct names of the classroom objects.
E2.4.S2. Students will be able to count numbers
from 1 to 10
E2.4.S3. Students will be able express quantities of things.
	Contexts
Advertisements
Cartoons
Illustrations
Picture Dictionaries
Posters
Probes/Realia
Songs
Videos

Tasks/Activities
Arts and Crafts
Chants and Songs
Drama (Role Play, Simulation, Pantomime)
Drawing and Coloring
Games
Labeling
Matching
Questions and Answers

Assignments
• Students keep expanding their visual dictionary by including new vocabulary items.

• In pairs, students prepare a puzzle about numbers.

	
	07-11
	
	
	
	
	

	
	14-18
	
	
	
	
	

	
	21-25
	
	
	
	
	

	2020-2021 EĞİTİM-ÖĞRETİM YILI ……………………… İLKOKULU 2. SINIFLAR İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	UNIT
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Suggested Contexts, Tasks and Assignments

	DECEMBER
	28-01 January
	
	5- Colors
	
Expressing likes and dislikes
I like red and blue.
I don’t like brown.

Making simple inquiries
What color is it?
—Green.
—It’s red.

Naming colors
black
blue
brown
green
orange
pink
purple
red
white
yellow

Expressing quantity
How many red crayons are there?
—Three.
—Three crayons.
	
Listening
E2.5.L1. Students will be able to identify colors of things.

Speaking
E2.5.S1. Students will be able to name the colors of things.
E2.5.S2. Students will be able to talk about the colors they like.
E2.5.S3. Students will be able to express quantities of things.
	
Contexts
Advertisements
Cartoons
Illustrations
Picture Dictionaries
Posters
Probes/Realia
Songs
Videos

Tasks/Activities
Arts and Crafts
Chants and Songs
Drama (Role Play, Simulation, Pantomime)
Drawing and Coloring
Games
Labeling
Matching
Making Puppets
Questions and Answers

Assignments
• Students keep expanding their visual dictionary by including new vocabulary items.

• Students prepare a color scale by cutting and pasting colored papers and then present it.

	JANUARY
	 4 -8
	
	
	
	
	

	
	11-15
	
	
	
	
	

	
	18-22
	
	
	
	
	

	

	25 OCAK – 5 ŞUBAT YARIYIL TATİLİ

	2020-2021 EĞİTİM-ÖĞRETİM YILI ……………………… İLKOKULU 2. SINIFLAR İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	UNIT
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Suggested Contexts, Tasks and Assignments

	FEBRUARY
	8-12
	
	6- At the Playground
	
Making simple inquiries
Do you dance?
—Yes!
—Yes, I do.
—No!
—No, I don’t.

Making simple suggestions
Let’s ...
... dance.
... jump/skip (rope).
... play
 chess
 football/basketball …
hide and seek
... run.
... sing.
... slide.
... walk.
	
Listening
E2.6.L1. Students will be able to understand short, simple suggestions.

Speaking
E2.6.S1. Students will be able to make suggestions in a simple way.
E2.6.S2. Students will be able to ask and answer simple questions.
	Contexts
Advertisements
Cartoons
Illustrations
Posters
Probes/Realia
Songs
Videos

Tasks/Activities
Arts and Crafts
Chants and Songs
Drama (Role Play, Simulation, Pantomime)
Drawing and Coloring
Games
Labeling
Matching
Making Puppets
Questions and Answers

Assignments
• Students keep expanding their visual dictionary by including new vocabulary items.

• In groups, students draw and name the actions they have learnt.

	
	15-19
	
	
	
	
	

	
	22-26
	
	
	
	
	

	MARCH
	01-05
	
	
	
	
	

	2020-2021 EĞİTİM-ÖĞRETİM YILI ……………………… İLKOKULU 2. SINIFLAR İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	UNIT
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Suggested Contexts, Tasks and Assignments

	MARCH
	2-6
	
	7- Body Parts
	

Making simple inquiries
What is this?
—This is my finger.
—It’s my hand.
—This is my mouth.
—It’s my nose.

Talking about possessions
My/your finger

Telling someone what to do
Open/close your eyes.
Point to your head.
Raise your hand(s).
Show your knee (s).
Touch your toes.

ear, -s
eye, -s
finger, -s
hand, -s
head, -s
knee, -s
mouth, -s
nose, -s

	

Listening
E2.7.L1. Students will be able to understand the names of their body parts.

Speaking
E2.7.S1. Students will be able to tell the names of their body parts.
E2.7.S2. Students will be able to give short, simple and oral instructions.
	

Contexts
Advertisements
Cartoons
Illustrations
Posters
Probes/Realia
Songs
Videos

Tasks/Activities
Arts and Crafts
Chants and Songs
Drama (Role Play, Simulation, Pantomime)
Drawing and Coloring
Games
Labeling
Making Puppets
Matching
Questions and Answers

Assignments
• Students bring a photo or draw a picture to show / write the names of the body parts.

	
	8-12
	
	
	
	
	

	
	15-19
	
	
	
	
	

	2020-2021 EĞİTİM-ÖĞRETİM YILI ……………………… İLKOKULU 2. SINIFLAR İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	UNIT
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Suggested Contexts, Tasks and Assignments

	MARCH
	22-26
	
	8- Pets
	
Making simple inquiries
Where is the cat?
The cat is…
Where are the birds?
The birds are…

Talking about locations of things
—The birds are ...
... in the tree.
... on the car.
—The cat is
…under the table.

bird, -s
cat, -s
dog, -s
rabbit, -s
turtle, -s

	
Listening
E2.8.L1. Students will be able to identify certain pet animals.
E2.8.L2. Students will be able to follow short and simple oral instructions about the names and locations of pet animals.

Speaking
E2.8.S1. Students will be able to say the names of certain pet animals.
E2.8.S2. Students will be able to say where the animals are by pointing out them.
	
Contexts
Advertisements / Captions
Cartoons / Conversations
Fables / Illustrations
Songs / Stories / Videos

Tasks/Activities
Arts and Crafts
Chants and Songs
Drama (Role Play, Simulation, Pantomime)
Drawing and Coloring
Games / Labeling / Matching
Making Puppets
Questions and Answers

	APRIL
	29 March – 2 April
	
	
	
	
	

	
	05-09
	
	
	
	
	
Assignments
• Students keep expanding their visual dictionary by including new vocabulary items.

• Students draw the pet animals they have learnt to prepare posters and then display them on the classroom walls.

	
	12-16
ARA TATİL
	
	
	
	

	2020-2021 EĞİTİM-ÖĞRETİM YILI …………………………….İLKOKULU 2. SINIFLAR İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	UNIT
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Suggested Contexts, Tasks and Assignments

	APRIL
	19-23
	
	9- Fruit
	
Expressing likes and dislikes
—I like watermelon.
—I don’t like grapefruit.

Giving and responding to simple instructions
Touch the melon.
Show the apples.
—Sure.
—Okay.
—Of course.

Telling someone what to do
Cut the peach.
Give the banana.
Eat the grapes.
Color the lemons.

apple,-s
banana, -s
grapefruit, -s
grape, -s
melon, -s
orange,-s
peach, -es
lemon, -s
watermelon, -s
	
Listening
E2.9.L1. Students will be able to recognize the names of fruit.

Speaking
E2.9.S1. Students will be able to talk about the fruit they like.
E2.9.S2. Students will be able to tell others to do things with fruit by pointing out them
	Contexts
Advertisements
Conversations
Coupons
Fairy tales
Illustrations
Instructions
Lists
Menus
Probes/Realia
Songs
Tables
Videos

Tasks/Activities
Arts and Crafts
Chants and Songs
Drama (Role Play, Simulation, Pantomime)
Drawing and Coloring
Games
Labeling
Making puppets
Matching
Questions and Answers

Assignments
• Students draw a fruit basket with the fruit they like and name them.

• Students play a game “find someone who” by asking each other about the fruit they like and dislike.

	
	26-30
	
	
	
	
	

	MAY
	03-07
	
	
	
	
	

	
	10-14
	
	
	
	
	

	
	17-21
	
	
	
	
	

	2020-2021 EĞİTİM-ÖĞRETİM YILI ……………………… İLKOKULU 2. SINIFLAR İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	MONTH
	DAYS
	HOURS
	UNIT
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Suggested Contexts, Tasks and Assignments

	MAY
	24-28
	
	10- Animals
	Expressing abilities
I am a duck. I can swim.
I am a horse. I can run.
Monkeys can jump.
Elephants can run.
Fish can swim.
Birds can fly.

Expressing likes and dislikes
I like donkeys.
I don’t like spiders.

Making simple inquiries
Can you jump?
—Yes, I can.
—I can jump. Can birds fly?
—Yes.
—Yes. Birds can fly.

chicken, -s
cow, -s
donkey, -s
duck, -s
elephant, -s
goat, -s
horse, -s
lion, -s
monkey, -s
snake, -s
spider, -s
	Listening
E2.10.L1. Students will be able to recognize the names of certain animals.
E2.10.L2. Students will be able to understand common expressions about abilities.

Speaking
E2.10.S1. Students will be able to talk about the animals they like/dislike.
E2.10.S2. Students will be able to talk about abilities.
	Contexts
Advertisements / Captions
Cartoons / Conversations
Fables / Illustrations
Poems / Posters
Songs / Stories
Tables / Videos

Tasks/Activities
Arts and Crafts
Chants and Songs
Drama (Role Play, Simulation, Pantomime)
Drawing and Coloring
Games
Labeling
Matching
Making Puppets
Questions and Answers

Assignments
• Students complete and reflect on their visual dictionary by including new vocabulary items.

• In groups, students prepare animal masks and color them.

	JUNE
	31-04
	
	
	
	
	

	
	07-11
	
	
	
	
	

	
	14-18
	
	
	
	
	

www.ingilizceciyiz.com
“İngilizce Öğretmenleri’nin favori adresi”
Okan GÜLTEKİN	
İngilizce Öğretmeni
																			 UYGUNDUR
																			……/……/2020
																		 ………………………………..
																			OKUL MÜDÜRÜ
