	2021-2022 EĞİTİM-ÖĞRETİM YILI …………………………………………………… LİSESİ 9. SINIFLAR İNGİLİZCE DERSİ ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

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

	SEPTEMBER
	6-10
	4
	THEME 1: STUDYING ABROAD
	1. Meeting new people and introducing oneself and family members

2. Talking about possessions

3. Asking for and giving directions

15 Temmuz Demokrasi Şehitlerini Anma

-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?

	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).
	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

Coursebook

Smartboard

Web 2.0 Tools
	Written Exam

Practice Exam

Performance Tasks

Presentations

Videos

Quizes

	
	13-17
	4
	
	
	
	
	

	
	20-24
	4
	
	
	
	
	

	OCTOBER
	27 September – 1 October
	4
	
	
	
	
	

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

	OCTOBER
	04-08
	4
	THEME 2: MY ENVIRONMENT
	1.Talking about locations of things

2.Asking about and describing neighborhood

3.Making comparisons

-What do you have in yourroom /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.

29 EKİM CUMHURİYET BAYRAMI

ATATÜRK’ÜN HAYATI

Öğrenim Hayatı
	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.
	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

Coursebook

Smartboard

Web 2.0 Tools
	Written Exam

Practice Exam

Performance Tasks

Presentations

Videos

Quizes

	
	11-15
	4
	
	
	
	
	

	
	18-22
	4
	
	
	
	
	

	
	25-29
	4
	
	
	
	
	

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

	NOVEMBER
	01-05
	4
	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

10 KASIM Atatürk Haftası

Atatürk’ün Askerlik Hayatı

I like/enjoy watching documentaries.

Detective film is my thing.

I hate watching cookery 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 to TV serials


	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 recorded conversation about making invitations/ offers.

Pronunciation

E9.3.P1. Students will be able to differentiate /t/ sound from / θ / sound.

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 talk about their preferences of 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 friends for a movie.
	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

Coursebook

Smartboard

Web 2.0 Tools
	Written Exam

Practice Exam

Performance Tasks

Presentations

Videos

Quizes


	
	08-12
	4
	
	
	
	
	

	
	15-19 MID-TERM HOLIDAY
	
	
	
	
	

	
	22-26
	4
	
	
	
	
	

	
	29-03 DECEMBER
	4
	
	
	
	
	

	MONTH
	DAYS
	
	THEME
	Functions and Useful Language
	Language Skills and Learning Outcomes
	Suggested Contexts, Tasks and Assignments
	Evaluation

	DECEMBER
	06-10
	4
	THEME 4: HUMAN IN NATURE
	1. Describing daily routines

2. Talking about abilities

3. Talking about frequencies of activities
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/casualties of natural disaster.
	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 simple 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.
	Magazines

Newspapers

Internet websites

Graphics/Charts

TV news broadcasts

Monologues

Jigsaw

Informative texts

DISCUSSION TIME

TECH PACK

E-PORTFOLIO ENTRY

VIDEO BLOG ENTRY

Coursebook

Smartboard

Web 2.0 Tools
	Written Exam

Practice Exam

Performance Tasks

Presentations

Videos

Quizes

	
	13-17
	4
	
	
	
	
	

	
	20-24
	4
	
	
	
	
	

	
	27-31
	4
	
	
	
	
	

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

	JANUARY
	03-07
	4
	THEME 5: INSPIRATIONAL PEOPLE
	1. Asking about and describing people’s appearances and characters

2. Comparing characteristics and appearances

3. Expressing opinions (Agreeing,disagreeing)

4. Talking about current activities

Who inspires you most in Turkish history?

What is s/he like?

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

What color……?

She has got blonde/wavy hair / a purple headscarf.

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.
	Listening

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

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 their 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.
	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

Coursebook

Smartboard

Web 2.0 Tools
	Written Exam

Practice Exam

Performance Tasks

Presentations

Videos

Quizes


	
	10-14
	4
	
	
	
	
	

	
	17-21
	4
	
	
	
	
	

	24 JANUARY – 04 FEBRUARY SEMESTER HOLIDAY

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

	FEBRUARY
	7-11
	4
	THEME 6: BRIDGING CULTURES
	1. Asking about and describing cities

2. Identifying cultural differences

3. Talking about travel and tourism

4. Ordering food

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 to 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 and salad.

-Would you like to drink something?

-Lemonade, please!

-What about you, madam?
	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 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 write a short message to leave at the reception desk for their parents.

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.
	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

Coursebook

Smartboard

Web 2.0 Tools
	Written Exam

Practice Exam

Performance Tasks

Presentations

Videos

Quizes

	
	14-18
	4
	
	
	
	
	

	
	21-25
	4
	
	
	
	
	

	
	28 February-4 March
	4
	
	
	
	
	

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

	MARCH
	07-11
	4
	THEME 7: WORLD HERITAGE
	1. Talking about past events

2. Making inquiries

3. Asking and answering questions in an interview

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 the Great Pyramid of Giza…

Before Greeks decided to build…

Firstly, they carried… Secondly, they decided on…
	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 a recorded 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 give 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.
	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

Coursebook

Smartboard

Web 2.0 Tools
	Written Exam

Practice Exam

Performance Tasks

Presentations

Videos

Quizes

	
	14-18
	4
	
	
	
	
	

	
	21-25
	4
	
	
	
	
	

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

	MARCH
	28 March – 01 April
	4
	THEME 8: EMERGENCY AND HEALTH PROBLEMS
	1. Asking for and giving advice 

2. Giving and understanding simple instructions

in case of emergency 

3. Talking about something that has happened recently 

4. Expressing obligations and prohibitions

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 he/she 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.

-Have you eaten anything allergic recently?

-Your temperature is normal.

-Open your mouth, please.


	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.

Reading

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

Writing

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

	TV

Radio

Newspaper

Patient Information Leaflets (PILs)

Songs/Chants

Expository Texts

Oral Retelling

Spoken Presentation

Advice Columns


	Written Exam

Practice Exam

Performance Tasks


	APRIL
	04-08
	4
	
	
	
	
	

	
	11-15 APRIL MID-TERM
	
	
	
	
	

	
	18-22
	4
	
	
	
	
	

	
	25-29
	4
	
	
	
	
	

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

	MAY
	02-06
	4
	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

23 Nisan Ulusal Egemenlik ve Çocuk Bayramı

Atatürk ‘ün Siyasi Hayatı

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 a 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 credit card.

19 Mayıs Gençlik ve Spor Bayramı
	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 in a recorded text.

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 in conversations about 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.
	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

Coursebook

Smartboard

Web 2.0 Tools
	Written Exam

Practice Exam

Performance Tasks

Presentations

Videos

Quizes

	
	09-13
	4
	
	
	
	
	

	
	16-20
	4
	
	
	
	
	

	
	23-27
	4
	
	
	
	
	

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

	MAY
	30 May – 

3 June 
	4
	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

- What do you think…?/ What is your idea …?

- I think/In my opinion/ To me, we won’t use television in the 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.

I think 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 you.

Well/ so/ anyway/ let me think/ let me see/ you know/ like/ umm/ I mean.
	Listening

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

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 and simple 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.
	TV/Podcasts

Magazine/Newspapers

Brochures

Print Media

Comics

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

Coursebook

Smartboard

Web 2.0 Tools
	Written Exam

Practice Exam

Performance Tasks

Presentations

Videos

Quizes


	JUNE
	06-10
	4
	
	
	
	
	

	
	
	4
	
	
	
	
	

	
	13-17 
	4
	
	
	
	
	


Bu yıllık plan T.C. Milli Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığının yayınladığı öğretim programı esas alınarak yapılmıstır. Bu yıllık planda toplam eğitim öğretim haftası 37 haftadır.

İngilizce Öğretmenleri

