27 AĞUSTOS SİNANPAŞA SECONDARY SCHOOL
ENGLISH LESSON PLAN

	GRADE
	5th Grades
	TIME/DURATION
	40+40 / 40 min. (3 les.)

	DAY/DATE
	21th/23th of November

	UNIT
	3

	TOPIC
	GAMES AND HOBBIES

	LANGUAGE SKILLS AND LEARNING OUTCOMES
	Listening
E5.3.L1. Students will be able to understand simple, oral texts about hobbies, likes/dislikes and abilities.

Speaking
E5.3.S1. Students will be able to talk about hobbies, likes/dislikes and abilities in a simple way.

	FUNCTIONS & USEFUL LANGUAGE:

	Expressing likes and dislikes

Yin lives in Beijing and he likes playing blind man’s buff.
Julio lives in Madrid and he likes playing football.
Hans and Yuka don’t like hopscotch.

	Suggested Vocabulary

blind man’s buff
camping
checkers
Chinese whispers
dodgeball
fishing
hangman
hiking
hopscotch
lose
origami
sculpting
win

	Suggested Contexts, Tasks
	Contexts

Cartoons
Charts
Conversations
Illustrations
Posters
Rhymes
Songs
Videos

	Tasks/Activities

Competitions
Drama (Role Play, Simulation, Pantomime)
Drawing and Coloring
Information transfer
Labeling
Matching
Storytelling

	ASSIGNMENT & EVALUATION
	Assignments

· Students keep expanding their dictionary by including new vocabulary items.

[bookmark: _GoBack]
			 UYGUNDUR
 SERCAN AYDEMİR 			 19/11/2018	
 ENGLISH LANGUAGE TEACHER 	 ALİ YÜKSEL
			 HEADMASTER

