
67

8. SINIF İNGİLİZCE ÖĞRETİM PROGRAMI
8. sınıf programı, Avrupa Ortak Başvuru Metninde belirlenen düzeylerden A2 (Temel Düzey Kullanıcı/Temel Gereksinim) düzeyine denk gelmektedir. 12 yaş çocuk-

larında grubunda geliştirilmesi beklenen beceriler dinleme ve konuşma ve ikincil olarak da okuma ve yazmadır. 8. sınıf programının genel öğrenme hedeflerini, 7. sınıf
programında olduğu gibi, Avrupa Ortak Başvuru Metninin A2 Düzeyi için bütüncül basamakta belirlediği genel kazanımlar oluşturmaktadır. Bu noktadan hareketle, yine
10 ünite üzerinden şekillendirilen 8. sınıf İngilizce programının tamamlanması halinde dili öğrenen/kullananların elde etmesi beklenen kazanımlar, dinleme- anlama, sözlü
etkileşim, sözlü anlatım, okuma- anlama, yazma becerileri ile strateji ve tutum başlıkları altında aşağıda verilen çerçeve programda belirtilmiştir. 7. sınıf itibariyle dört
beceriyi de birleştiren öğretim programında 8. sınıfla beraber özellikle yazma becerisi açısından tümce düzeyinin ötesinde ve farklı amaçlara yönelik çeşitli türlerde metin
yazma etkinlikleri de ön plana çıkmıştır. İşlev- ve iletişim-odaklı izlencelerin gereklerine uygun bir biçimde, gerçekleştirilmesi hedeflenen iletişimsel işlevler ve sözcükler/
sözcük öbekleri bir konu bütünlüğü içinde belirlenmiş ve bağlamlandırılarak sunulmuştur. Dili öğrenen/kullananların dilsel üretimlerine zemin oluşturacak zenginlikte ve
anlaşılabilirlikte bir dilsel girdi sağlayacak ve buna paralel olarak seçilmiş etkinlik ve görevlerle mevcut dilsel beceri ve kaynaklarını kullanıp geliştirebilecekleri bir öğrenme
programı hazırlanmıştır. Programın içeriği belirlenirken çocukluktan yetişkinliğe geçişin ilk aşamasını deneyimleyen 12 yaş grubu çocuklarının gelişim özellikleri öncelikli
olarak göz önünde bulundurulmuştur. Ayrıca, önceki sınıflarda olduğu gibi, bu sınıfta da dili öğrenen/kullananların http://adp.meb.gov.tr adresinde bulunan portfolyo de-
ğerlendirme çalışmalarına bireysel olarak katılması özendirilmelidir. Dosyaların içerikleri dili öğrenen/kullananların bireysel portfolyosuna konulmalı ve öğrencinin gelişimi
takip edilmelidir.

Temel Düzey Kullanıcı

Ara ya da Temel Gereksinim Düzeyi (A2) Ortak Yeti Açıklamaları

Tek cümleleri ve doğrudan öncelik alanlarıyla (sözgelimi yalın ve kişisel bilgiler ve aile bilgileri, alışverişler, yakın çevre, iş) ilişkili olarak sıklıkla kullanılan deyimleri an-
layabilir. Bildik ve alışılagelen konular üzerinde yalnızca yalın ve dolaysız bilgi alışverişini gerektiren basit ve bildik etkinlikler çerçevesinde iletişim kurabilir. Eğitimini,
dolaysız çevresini yalın yollardan betimleyebilir ve dolaysız gereksinimlerine denk düşen konularıanlatabilir.

68

8. SINIF / 8th GRADE

Unit/Theme Communicative Functions and Skills Suggested Lexis/Language Use Suggested Text and Activity Types Assessment

1

Friendship

Accepting and refusing
Apologizing
Giving explanations/reasons
Making simple inquiries
Telling the time, days and dates

Listening
• Students will be able to understand the overall meaning
of short recorded conversations on everyday topics such as
accepting and refusing an offer/invitation; apologizing; and
making simple inquiries.

Spoken Interaction
• Students will be able to interact with reasonable ease in
structured situations and short conversations involving
accepting and refusing an offer/invitation; apologizing; and
making simple inquiries.

Spoken Production
• Students will be able to accept and refuse an offer/invita-
tion, give reasons, apologize and make simple inquiries as
a short series of simple phrases and sentences.

Reading
• Students will be able to read very short, simple texts on
friendship and similar familiar topics.
Students will be able to understand short, simple offers,
invitation letters, etc.

Writing
• Students will be able to write a short, simple letter apolo-
gizing and giving reasons for not attending a party in re-
sponse to an invitation.

Compensation Strategies
• Students will be able to easily ask and answer questions
and exchange ideas and information.

back up

best friend, -s

buddy, -ies

cool

count on

get on well with somebody

go for a walk

laid-back

mate, -s

pajama party, -ies

secret, -s

sharing

sleepover, -s

slumber party, -ies

support

Are you busy tomorrow evening?

— No, not at all. Why?

Would you like to come over tomorrow?

— I’m sorry, but I can’t. My cousin is
coming tomorrow.

— Sure, that sounds fun!

Would you like some fruit juice?

— Yes, I’d love some.

— No, thanks. I’m full.

— Yeah, that would be great.

How about a slumber party at my
house this Saturday?

— Sure, it sounds awesome.

— Yeah, why not.

— I’ll text our friends to come over at
7 o’clock then.

Texts

Conversations

Diaries/Journal Entries

E-mails

Maps

SMS

Activities

Guessing word meaning from context

Listening

Matching

Reading Comprehension Questions

Real-life tasks

Role-play and Simulations

Speaking

Project

• Students work in

pairs and role play

inviting their best

friend to their home

OR write their

dialogs about three

parts of their visit.

Welcoming and

coming in.

Serving foods/

drinks and chatting.

Seeing him/her off

and inviting him/her

again.

Dossier

• Students start fill-

ing in the European

Language Portfolio.

69

Unit/Theme Communicative Functions and Skills Suggested Lexis/Language Use Suggested Text and Activity Types Assessment

2

Teen Life

Describing the frequency of actions
Expressing likes and dislikes
Expressing preferences
Making simple inquiries
Stating personal opinions

Listening
• Students will be able to understand phrases, words and
expressions related to regular actions teenagers do and what
people like, dislike and prefer.

Spoken Interaction
• Students will be able to ask what people do regularly and
respond to questions about the actions they regularly do.

Spoken Production
• Students will be able to express what they prefer, like and
dislike.
• Students will be able to give a simple description of daily
routines, using a short series of simple phrases and sentences.

Reading
• Students will be able to read short, simple texts such as per-
sonal narratives about what people do regularly and their likes
and dislikes.

Writing
• Students will be able to write a short paragraph about the
actions they do regularly.

Attitudes
• Students will be able to exhibit a willingness to apply the
skills to new situations outside the classroom.

Intercultural Awareness
• Students will be able to recognize similarities and differences
in teen culture in other countries by comparing music, movies,
free time activities and home life.

argue

casual

fashion, -s

impressive

nerd, -s

outfit, -s

relationship, -s

ridiculous

serious

snob, -s

teenager, -s

terrific

trendy

unbearable

types of music

I rarely/seldom go to the theater, but
I love going to concerts.

I prefer hip-hop concerts, I think
they’re terrific.

I prefer reading the news online.

I love shopping and buying trendy
clothes.

What do you do in the evenings?

I usually do my homework, but I
also listen to music. I love rap. And
to be honest, I never listen to pop
music; I can’t stand it. I think it’s
unbearable.

I am fond of being alone, so I usu-
ally stay in my room.

Texts

Brochures

Diaries/Journal Entries

News Reports

Personal Narratives

Questionnaires

Activities

Arts and Crafts

Chants and Songs

Cognates

Communicative Tasks

Drawing and Coloring

Flashcards

Games

Labeling

Listening

Matching

Questions and Answers

Reading Comprehension Questions

Real-life Tasks

Role-play and Simulations

Skimming and Scanning

Speaking

Project

• Students work in

pairs or groups. They

create an imaginary

music band and

prepare a CD cover

showing the band’s

name, instruments

and song titles. Then,

they have an inter-

view with one of the

members of the band

asking about his/her

life and his/her likes

and preferences.

• Students write

diary/journal entries

about what they do

after school every

day for one week.

They then share their

journals with the

class.

70

Unit/Theme Communicative Functions and Skills Suggested Lexis/Language Use Suggested Text and Activity Types Assessment

3

Cooking

Describing simple processes
Expressing preferences
Making simple inquiries
Naming common objects

Listening
• Students will be able to get the gist of short, clear,
simple descriptions of a process.

Spoken Interaction
• Students will be able to ask and answer questions and
exchange ideas and information on a topic related to
how something is processed.

Spoken Production
• Students will be able to give a simple description or
presentation of how bread is prepared.

Reading
• Students will be able to understand the overall mean-
ing of short texts related to process descriptions and
derive the probable meaning of unknown words from
the context.

Writing
• Students will be able to write a series of simple phras-
es and sentences linked with simple connectors like
‘first’, ‘second,’ ‘finally,’ etc. to describe the process of
how something is made, such as a cake.

Compensation Strategies
• Students will be able to derive the probable meanings
of unknown words from the context when they read
and/or listen to a text.

Intercultural Awareness
• Students will be able to recognize cultural diversity in
food choices through readings and discussion.

bitter

boil

chop

dice

fry

mash

oil

pan, -s

peel

pour

salty

slice

sour

spicy

tasty

Do you prefer cooking pizza or pasta?

— I love cooking and eating pizza.

— I usually prefer cooking pasta.

It’s easy to make a pizza.

Let me tell you how to make a pizza.

First, put some oil into a pan and

heat it.

Second, mix two eggs in a bowl.

Then add some salt.

After that, add some cheese and

milk.

Finally, pour the mixture into the

hot pan.

Do I use two or three eggs?

Texts

Conversations

Instructions

Jokes

Phone Conversations

Questionnaires

Recipes

Activities

Arts and Crafts

Cognates

Labeling

Listening

Matching

Reading Comprehension Questions

Reordering

Skimming and Scanning

Speaking

Projects:

• Students think of

their favorite foods.

They find the reci-

pes and describe the

preparation process

using pictures.

• Students record

a video describ-

ing typical Turkish

foods for “visitors”

from other countries.

71

Unit/Theme Communicative Functions and Skills Suggested Lexis/Language Use Suggested Text and Activity Types Assessment

4

Communi-
cation

Expressing concern and sympathy
Handling phone conversations
Making simple inquiries
Talking about plans

Listening
• Students will be able to understand phrases and the high-
est frequency vocabulary related to ‘communication.’
Students will be able to follow a phone conversation.

Spoken Interaction
• Students will be able to make a simple phone call ask-
ing and responding to questions.

Spoken Production
• Students will be able to describe in simple terms their
concerns, sympathy and future plans.

Reading
• Students will be able to understand short, simple texts
containing the highest frequency vocabulary on com-
munication.

Writing
• Students will be able to write a short e-mail message
expressing their future plans and concerns.

Compensation Strategies
• Students will be able to repeat their questions when
someone does not understand them.

Attitudes
• Students will be able to display a willingness to seek
opportunities to practice English.

available

connect

contact

dial

engaged

get/keep in touch

get back

hang on/up

hold

line

memo, -s

pick up

polite

put someone through

Hello! This is ... calling, is ... in?

May I speak to ...?

Is ... there?

Hang on a minute; I’ll get him/her.

Can you hold on a moment, please?

I’m afraid he is not available at the

moment. He has gone out.

Would you like to leave a message?

I’ll talk to you soon.

I’ll see you at the café tomorrow, then.

We’ll meet next Saturday, then.

I’m sorry to hear that. We’ll meet

up later, then.

I’ll get back to you in an hour.

Texts

Notes

Memos

Messages

Phone Conversations

SMS

Activities

Communicative Tasks

Guessing word meaning from context

Listening

Reading Comprehension Questions

Real-life Tasks

Role-play and Simulations

Speaking

Project

• Students work in

pairs to record a

mock phone con-

versation in which

they plan a weekend

activity together.

72

Unit/Theme Communicative Functions and Skills Suggested Lexis/Language Use Suggested Text and Activity Types Assessment

5

The
Internet

Accepting and refusing
Giving explanations/reasons
Making excuses
Making simple requests
Making simple inquiries
Talking about plans
Telling the time, days and dates

Listening
• Students will be able to understand the gist and comprehend
phrases and the highest frequency vocabulary related to the topic
‘Internet’ provided speech is clearly and slowly articulated.

Spoken Interaction
• Students will be able to communicate during simple tasks
requiring a simple and direct exchange of information about
their Internet habits.

Spoken Production
• Students will be able to make excuses, accept and refuse offers
by using a series of phrases and simple sentences.

Reading
• Students will be able to identify main ideas in very short,
simple texts about internet habits.
• Students will be able to find specific, predictable information
in simple materials such as news reports and brochures related
to the topic ‘Internet’.

Writing
• Students will be able to write a basic paragraph to describe
and explain their Internet habits by using simple connectors like
‘and’, ‘but’ and ‘because’.
• Students will be able to inquire about others’ plans and re-
spond to simple inquires and requests.

Compensation Strategies
• Students will be able to answer follow-up questions if asked
for clarification.
• Students will be able to express themselves by using several
words to convey the intended meaning when they can’t think of
a word or expression.

account, -s
attachment, -s
browse
browser, -s
comment, -s
confirm
connection, -s
delete
log on/in/off
register
reply
screen, -s
search engine, -s
sign in/up
social networking site, -s
upload

I rarely email my friends, but I
often use social networking sites.
Would you be interested in joining us?
— Yes, sure. Where are you going
to meet?
— I’m afraid I’m busy.
Why don’t we chat online at two
o’clock? I want to tell you some-
thing.
— I’m sorry, but I can’t. I have a
problem with the Internet.
— What do you mean?
— It isn’t working right.
— Do you mean the Internet con-
nection?
— I’m going to call you about this
later, then.

Texts

Brochures

E-mails

Jokes

News Reports

Questionnaires

SMS

Activities

Chants and Songs

Reading Comprehension Questions

Real-life tasks

Skimming and Scanning

Speaking

Project

• Students prepare

a caricature or a

poster to inform

the students at their

school about their

Internet habits.

• Students prepare a

short questionnaire

to find out their

friends’ Internet

habits and show the

results to the class.

73

Unit/Theme Communicative Functions and Skills Suggested Lexis/Language Use Suggested Text and Activity Types Assessment

6

Adventures

Expressing preferences
Giving explanations/reasons
Making simple comparisons
Making simple inquiries
Stating personal opinions
Talking about what people do regularly
Talking about past events

Listening
• Students will be able to identify the topic of an adventure-
related discussion when it is conducted slowly and clearly.
• Students will be able to understand the main point in short,
clear, simple messages and pronouncements on simple com-
parisons, preferences and reasons.

Spoken Interaction
• Students will be able to interact with reasonable ease in short
conversations, provided the other person helps when necessary.
• Students will be able to ask and answer questions and ex-
change ideas and information on and expressing preferences
and giving reasons.

Spoken Production
• Students will be able to use simple descriptive language to
make brief statements about and compare sports and games.

Reading
• Students will be able to read very short, simple texts such as
personal narratives, advertisements and brochures related to an
adventure and find the main points in such materials.

Writing
• Students will be able to write a short, simple paragraph com-
paring two objects.
• Students will be able to write a very simple brochure express-
ing their preference for sports and free time activities.

Compensation Strategies
• Students will be able to clarify their questions when needed.

amusing

canoeing

caving

challenging

disappointing

embarrassing

entertaining

extreme

fascinating

hang-gliding

kayaking

motor-racing

rafting

skateboarding

take risks

What do you prefer doing on sum-

mer holidays?

— I would rather go rafting than

canoeing because it is easier.

— I prefer rafting to kayaking be-

cause it is more entertaining.

I have tried skateboarding, but I

didn’t like it.

Well, last year I attended a summer

camp. We had many activities. I

think canoeing was the most chal-

lenging of all.

I think bungee-jumping is more/

less dangerous and challenging than

canoeing.

Texts

Advertisements

Brochures

Catalogues

Children’s Encyclopedia

Personal Narratives

Activities

Cognates

Flashcards

Listening

Matching

Real-life tasks

Skimming and Scanning

Speaking

Quiz or Exam

Projects

• Students search

the Internet and find

suitable towns/cit-

ies from their home

country/the world

for different kinds

of adventures. They

explain which three

of these adventures

they would choose

and why by prepar-

ing a poster with

visuals.

• Students plan an

adventure trip and

share the plan with

the class, using post-

ers or other visuals.

74

Unit/Theme Communicative Functions and Skills Suggested Lexis/Language Use Suggested Text and Activity Types Assessment

7

Tourism

Describing places
Describing the weather
Expressing preferences
Giving explanations/reasons
Making simple comparisons
Stating personal opinions
Talking about past events

Listening
• Students will be able to understand and extract the essential
information from short, recorded passages dealing with tour-
ism which is delivered slowly and clearly.

Spoken Interaction
• Students will be able to exchange information on topics
related to tourism and popular tourist attractions.
• Students will be able to describe their favorite tourist attrac-
tions by giving information about their location, important
features and weather.
• Students will be able to make simple comparisons between
different tourist attractions.

Spoken Production
• Students will be able to describe their favorite tourist attrac-
tions by using simple phrases and sentences.
• Students will be able to express their preference for particular
tourist attractions and give reasons.

Reading
• Students will be able to read various texts such as advertise-
ments, brochures, maps, etc. on tourism to find specific infor-
mation.

Writing
• Students will be able to design a brochure, advertisement or a
postcard about their favorite tourist attraction/s.

Attitudes
• Students will be able to maintain concentration and motiva-
tion during a class period.

all-inclusive
ancient
architecture
attraction, -s
bed and breakfast
country side
culture
destination
fascinating
historic site, -s
incredible
resort, -s
rural
square
urban

Which one do you prefer? Historic
sites or the seaside?
— I’d rather visit historic sites, be-
cause to me, they are usually more
interesting.
— To me, historical architecture is
more beautiful than modern buildings.

What do you think about Rome? Did
you enjoy your trip?
— It was incredible. It’s truly an
ancient city. And the weather was just
perfect. It is in fact usually warm and
sunny in Rome.
— The historic center is quite small,
but it’s fascinating.
— I think/guess/believe/suppose it is
exciting.
— To me, it is lovely.
— To me, it sounds/looks fascinating.
I have gone to Italy three times already.

Texts

Advertisements

Brochures

Diaries/Journal Entries

Maps

Personal Narratives

Activities

Games

Labeling

Reading Comprehension Questions

Real-life Tasks

Skimming and Scanning

Speaking

Projects

• Students interview

their friends and ask

about their travel

preferences (cultural,

historical, cuisine),

and then they pre-

pare an itinerary

plan using maps and

pictures.

• Students prepare a

short travel brochure

for a city/place of

their choice using

visuals.

75

Unit/Theme Communicative Functions and Skills Suggested Lexis/Language Use Suggested Text and Activity Types Assessment

8

Chores

Expressing feelings

Expressing likes and dislikes

Expressing obligation

Giving explanations/reasons

Making simple inquiries

Making simple suggestions

Listening

• Students will be able to identify the main point of a short
talk describing the responsibilities of different people.

• Students will be able to understand people’s obligations,
feelings and dislikes.

• Students will be able to follow changes of topic during
factual, short talks and form an idea of the main content.

Spoken Interaction

• Students will be able to communicate during simple,
routine tasks requiring a direct exchange of information
asking about the responsibilities of others and expressing
their own responsibilities.

Spoken Production

• Students will be able to describe in simple terms their obli-
gations, dislikes and feelings and make simple suggestions.

Reading

• Students will be able to read very short, simple diaries and
journal entries describing a person’s daily responsibilities.

Writing

• Students will be able to write short, simple poems about
their feelings in relation to their obligations at home and
school.

arrive on time
clean up
doing chores
iron
keep quiet
keep/break promises
laundry
load/empty the dishwasher
make the bed
obey the rules
return books
set the table
take out the garbage/trash
tidy up
to-do list
wash/dry the dishes

Do you have to help around the
house?
— Well, I must help my mom to take
care of my brothers.
— I must help my brother to do his
homework. And of course I must do
mine and study for my exams.

Don’t you think it is necessary to
tidy up your room?
In our house, I’m responsible for
cooking dinner. My wife works late,
so I have always done the shopping
and cooking.

My parents should respect my rights.
I don’t like it when my mom asks
too many questions.
We must respect the elderly.

Texts

Diaries/Journal Entries

News Reports

Personal Narratives

Questionnaires

Activities

Guessing word meaning from context

Labeling

Listening

Questions and Answers

Real-life Tasks

Skimming and Scanning

Speaking

Project

• Students write

a short paragraph

titled “Chores.”

They explain the

responsibilities of

each of their fam-

ily members. They

write at least three

responsibilities for

each family mem-

ber.

76

Unit/Theme Communicative Functions and Skills Suggested Lexis/Language Use Suggested Text and Activity Types Assessment

9

Science

Describing what people are doing now
Describing what people do regularly
Giving explanations/reasons
Talking about past events

Listening
• Students will be able to recognize and report main ideas and
key information in short recorded passages about the topic of
science.

Spoken Interaction
• Students will be able to ask people questions about what oth-
ers are doing at the moment.
• Students will be able to involve in simple discussions about
scientific achievements.

Spoken Production
• Students will be able to talk about what people are doing.
• Students will be able to present information about scientific
achievements by using a series of phrases and simple sentences.

Reading
• Students will be able to understand short simple texts related
to what people are doing and/or usually do.
• Students will be able to identify main ideas and supporting
details in short passages about science.

Writing
• Students will be able to write simple sentences and phrases
about what people are doing.
• Students will be able to write simple descriptions about
scientific achievements.

Compensation Strategies
• Students will be able to say when they do not understand.
• Students will be able to use a word or phrase that means the
same thing when they can’t think of a word.

Intercultural Awareness
• Students will be able to recognize science as a common hu-
man endeavor.

cell, -s
cure, -s
discover
explode
genius, -es
high-tech
lab, -s
process, -es
result, -s
safety
scientific
search
succeed
test tube, -s
vaccination, -s

Today my brother and his friends are at
the science museum. They’re looking
at some fossils that were discovered in
France.
Look! What are they doing over there?
— They are working that machine. What
is the word?
— They are operating it.
Researchers found some new fossils,
and now they are working on them in
the labs.

Why do researchers conduct experiments?
— They want to discover new things.
— They want to develop cures for ill-
nesses.
Scientific achievements of the past cen-
tury changed the world. For example,
Archimedes invented the water screw.
— I’m sorry, I can’t follow you.
— I think I missed the point.

Texts

Brochures

Children’s Encyclopedia

Diaries/Journal Entries

Maps

Notes and Messages

Tables

Activities

Cognates

Drama/Miming

Labeling

Listening

Matching

Questions and Answers

Reading Comprehension Questions

Real-life Tasks

Role-play and Simulations

Speaking

Projects

• Students prepare

a science museum

brochure which

gives information

about the exhibi-

tions and experi-

ments.

• Students prepare a

poster about scien-

tific inventions/dis-

coveries that have

helped the world.

• Students search

through a website

providing informa-

tion for kids about

science and scien-

tific achievements,

choose an article

or report that is of

interest to them, and

write a summary of

the article for their

friends.

77

Unit/Theme Communicative Functions and Skills Suggested Lexis/Language Use Suggested Text and Activity Types Assessment

10

Natural
Forces

Giving explanations/reasons
Making comparisons
Making predictions about the future
Making simple inquiries
Making simple suggestions
Stating personal opinions

Listening
• Students will be able to identify the main point of TV news
and reports about natural disasters.
• Students will be able to understand phrases and expressions
related to the same topic provided speech is clearly and slowly
articulated.

Spoken Interaction
• Students will be able to communicate in a simple task requir-
ing a direct exchange of information on making predictions
about the future of Planet Earth, asking and responding to
questions.
• Students will be able to express reasons to support their predictions.

Spoken Production
• Students will be able to make simple suggestions about sav-
ing the earth from natural disasters.
• Students will be able to express their personal opinions about
the causes of natural disasters, giving reasons as a short series
of simple phrases and sentences.

Reading
• Students will be able to identify specific information in sim-
pler written texts containing the highest frequency vocabulary
such as brochures and short newspaper articles that describe
natural events.

Writing
• Students will be able to write short, simple messages express-
ing predictions and giving reasons about the future of their
planet by using simple connectors to give reasons.

Compensation Strategies
• Students will be able to answer straightforward follow-up
questions if asked for clarification.
• Students will be able to ask for more information to check
their understanding when needed.

avalanche, -s

disaster, -s

drought, -s

earthquake, -s

flood, -s

global warming

hurricane, -s

land slide, -s

melt

suffer

survivor, -s

tornado, -es

tsunami, s

volcano, -es

Does your family have a plan for an

earthquake?

— I don’t think so.

— I think we all should have one.

It’s very scary.

— I think we will have water short-

ages in the future, because we waste

too much water. So we should/must

stop wasting water.

— I think there will be serious

droughts. So there should be pro-

grams to educate people to use less

water.

Do you think there will be a water

shortage?

— Shortage? What do you mean?

— There won’t be enough water.

Texts

Brochures

Children’s Encyclopedia

E-mails

Maps

News Reports

Personal Narratives

Weather Reports

Activities

Drawing and Coloring

Listening

Reading Comprehension Questions

Real-life Tasks

Speaking

Skimming and Scanning

Quiz or Exam

Projects

• Students prepare a

poster which shows

possible natural dis-

asters in the future

and write about their

causes.

• Students compare

natural disasters.

Dossier

• Students complete

and hand in the

European Language

Portfolio.

