

SPEAKING ACTIVITIES

Diğer % 4'lük kısım ise öğrencilerin derslerdeki konuşma aktiviteleri boyunca gösterecekleri performansların dersin sorumlusu tarafından düzenli olarak gözlemlenmesi sonucundaki değerlendirmeden oluşur. Dersin sorumlusu periyot içerisinde konuşma aktiviteleri boyunca (pair work, group work, ask&answer, vb.) öğrencileri gözlemler, notlar alır ve öğrencilere belli aralıklarla geri bildirimde bulunur. Süreç içerisinde öğrencilerin performanslarındaki değişimleri, gelişimleri gözlemler ve öğrencileri değerlendirir.

A1 LEVEL SPEAKING TOPICS (English File Elementary 4th ED.)

UNIT-1	PAGE: 11 (Part 3b)	Ask and answer questions about you/others.
UNIT-2	PAGE: 17 (Part 4a)	Describe 4 things you have in your room. Give details about its place, colour, material etc.
UNIT-3	PAGE: 27 (Part 5a)	Talking about you (Where do you work/live?, What kind of films/food do you like?,...
UNIT-4	PAGE: 33 (Part 5a)	Interview your partner about a typical weekday.
UNIT-5	PAGE: 39 (Part 5a)	Talking about your talent.
UNIT-6	PAGE: 51 (Part3)	Talking about your music taste.
UNIT-7	PAGE: 57 (Part 4c)	When was the last time you....? (Choose 4 topics and give details about each.)
UNIT-8	PAGE: 65 (Part 5a)	Talking about your house.
UNIT-9	PAGE: 71 (Part 5c)	Talking about the food.
UNIT-10	PAGE: 81 (Part 4c)	Describe your (favourite) city. (Modified topic, Part 4c)
UNIT-11	PAGE: 89 (Part 5a)	Talking about 3 things on your bucket list.
UNIT-12	PAGE: 95 (Part 4a)	Have you ever....? (Choose 4 questions and describe each in detail.)

A2 LEVEL SPEAKING TOPICS (English File Pre-Intermediate 4th ED.)

UNIT-1	PAGE: 11 ITEM: 6	Describing a picture / a painting / a photo / a photo in your family album / a cartoon image.
UNIT-2	PAGE: 15 ITEM:5-C	Talk about the best / worst holiday you ever had / a picnic you recently had / the holiday you recently had / a holiday you spent with your friends.
UNIT-3	PAGE: 25 ITEM: 5 C	What are your plans after the class / tomorrow / next week / next weekend.
UNIT-4	PAGE: 33 ITEM: 4 A	Make dialogues about a shopping experience / online shopping a problem you had during the shopping or online shopping
UNIT-5	PAGE: 39 ITEM: 4 A	Make a comparison between your life at high school and university, Changes in your life at university.
UNIT-6	PAGE: 51 ITEM: 3	Interview a partner with the questionnaire. Choose two questions from each group. Ask for more information.

UNIT-7	PAGE: 57 ITEM: 4	Choose five things to talk about from the list.
UNIT-8	PAGE: 63 ITEM: 5 C	In pairs, ask and answer the questions with get.
UNIT-9	PAGE: 71 ITEM: 5	Work in groups of three. Take turns to choose a question and ask the others in the group
UNIT-10	PAGE:81 ITEM: 5	Read the questions in the questionnaire and think about your answers.

B1 LEVEL SPEAKING TOPICS (English File Intermediate 4th ED.)

UNIT-1	PAGE: 9	Agreeing & Disagreeing Talking About A Given Statement (Rest/ Service/ Food/Chefs...)
	PAGE: 13	Talk about a time when you were Young & Behaved Badly (Past Tenses)
UNIT-2	PAGE: 18-19	Talking About Experience-PAIR WORK (Present Perfect Vs S. Past)
	PAGE: 21	Talking About Experiences (Present Perfet Vs Pre. Perf. Cont.) (can be added Strong Adjectives)
UNIT-3	PAGE: 29	Giving Your Opinion (To A Given St.)
UNIT-4	PAGE: 37	Talking About Annoying Things (Modals: Prohibition, Obligation, Advice)
	PAGE: 39	Giving Opinions On Manners (Advice/It's rude.../It annoys me...)
	PAGE: 41	Talking About Skills (How well you can) (Can, Could, Be Able To)
	PAGE: 42	Talking About Tips To Learn A Language (-ed/ -ing Adjectives)
UNIT-5	PAGE: 46	Ask & Answer About Sports
	PAGE: 49	Telling An Anecdote (Past Tenses)
	PAGE: 51	Pair Work Talking About Habits (Past & Present Habits)
	PAGE: 53	Presenting An Opinion On A Particular Subject
UNIT-6	PAGE: 59	Talking About Cinema _ Pair Work (Ask & Answer, Talk About Given Questions)
	PAGE: 61	Talking About Someone / A Photo (Modals Of DEDUCTION)
UNIT-7	PAGE: 69	Choose A Topic & Talk About It (How To Organize & Present Your Opinion)
	PAGE: 73	Talking About Your Dream House (Words of house) (Conditionals Type 2: WOULD_ imaginary)
UNIT-8	PAGE:77	Talking About A Job (With The Help Of Given Questions) (Words of work)
	PAGE: 79	Making A Pitch (Imagine & Invent a Product & Present It with the help of given instructive questions)
	PAGE: 81	Pair Work – Talking About Shopping (Words of Shopping)

UNIT-9	PAGE: 86	Retelling & Summarizing A Story
	PAGE:91	Phone / Tech. Addiction & Digital Detox (Words of Tech. Devices)
	PAGE: 92-93	Ask & Answer About Digital Life (Quantifiers)
UNIT-10	PAGE: 99	Talk About The people/Things/Places that are important to you (Relative Clauses)

B2 LEVEL SPEAKING TOPICS (Q Skills Listening & Speaking 3rd ED.)

UNIT-1	PAGE: 22	Give a presentation on how to be an effective leader.
UNIT-2	PAGE: 49	Create a role-play about conversation offering advice to help someone become better organized. As you prepare for your role -play think about “How does appearance affect our success”.
UNIT-3	PAGE: 74	Give a presentation about a personal story describing an important event in your life that made you feel like an adult.
UNIT-4	PAGE: 98	Create a role-play about presenting a business plan for a new product. Your classmates will be potential investors in your business.
UNIT-5	PAGE: 123	A debate on ‘How has science changed the food we eat’.
UNIT-6	PAGE: 147	Have a discussion to reach a group decision on “Is one road to success better than another?”
UNIT-7	PAGE: 175	Tell a personal story about an accidental discovery you made and how it affected you, or “ How can accidental discoveries affect our lives”.
UNIT-8	PAGE: 201	Share your opinions about the consequences of progress- both good and bad?