

Do you want to improve your vocabulary
knowledge?

Inst. Esra Şafak Çokpartal

A2 VOCABULARY CLUB

Every Tuesday - 15:-16:00 / Classroom 224

Register: <https://goo.gl/YJguaK>

TV series

CLUB

TO EXPLORE A HIGH-TECH WORLD WHERE
HUMANITY'S GREATEST INNOVATIONS AND
DARKEST INSTINCTS COLLIDE.

INST. AHMET TOPBAŞ

EVERY WEDNESDAY
15:15 - 16:00
CLASSROOM 223

Register: <https://goo.gl/YJguaK>

WHY DON'T YOU JOIN US?

BI SPEAKING CLUB

Inst. Begüm Mızrak

EVERY THURSDAY

15:15 - 16:00

CLASSROOM 123

Register: <https://goo.gl/YJguaK>

One good deed can change everything.

BI VOCABULARY CLUB

Inst. Aslı Öztürk

EVERY MONDAY

15:15 - 16:00 / Classroom 204

Register: <https://goo.gl/YJguaK>

LET'S JOIN A CLUB !

A2 Grammar Club
Saycan Bora Erdoğan
Thursday - 15:15 -16:00
Classroom 221

A2 Speaking Club
Aykut Dalak
Tuesday- 15:15 -16:00
Classroom 206

A2 Vocabulary Club
Esra Şafak Çokpartal
Tuesday- 15:15 -16:00
Classroom 224

A2 Book Club
Ümmet Aydan
Wednesday- 15:15 -16:00
Classroom 122

B1 Vocabulary Club
Aslı Öztürk
Monday- 15:15 -16:00
Classroom 204

B1 Speaking Club
Begüm Mızrak
Thursday- 15:15 -16:00
Classroom 123

B1 / B1+ TV Series Club
Ahmet Topbaş
Wednesday- 15:15 -16:00
Classroom 223

Register: <https://goo.gl/YJguaK>

Book Club

*Do you need a guide to your life and gain
new visions ?*

Every Wednesday - 15:15 - 16:00 /
Classroom 122

Inst. Ümmet Aydan

Register <https://goo.gl/YJguaKAlt>

A2 GRAMMAR CLUB

Inst. Saycan Bora Erdoğan

Every Thursday

15:15 - 16:00 Classroom 221

DO YOU WANT TO IMPROVE YOUR
GRAMMAR SKILL AND OVERCOME
YOUR WEAKNESSES IN GRAMMAR ?

www.sfl.karabuk.edu.tr
facebook/ydyokbu
instagram: kbusfl

Register

<https://goo.gl/YJguaK>

DO YOU WANT TO SPEAK
FLUENTLY ?

SPEAKING CLUB A2

Inst. Aykut Dalak

EVERY TUESDAY
15:15 - 16:00
CLASSROOM 206

Register:

<https://goo.gl/YJguaK>

CLUB INFO CHARTS

The name of the club	Art Club
Club Organizer	Inst. Kübra Yavuz
The aim of the club	To give students a chance to discover their creativity and artistic skills
The target level	All levels
Day and time	Monday / 15:15-16.00
A brief course description	The art club will let students use their imagination and creativity to make distinctive and original art pieces with the materials they are given. They will produce art crafts and may continue doing the ones they liked in their free time as a hobby.
Weekly Syllabus	<p><u>Week 1</u>: Snowflakes & Poster Making</p> <p><u>Week 2</u>: Banner Making</p> <p><u>Week 3</u>: Stones & Seashells Painting</p> <p><u>Week 4</u>: Bookmark Making</p> <p><u>Week 5</u>: String Art Weaving</p> <p><u>Week 6</u>: Dried Flower Frame Making</p>
Materials & Resources	<p>Cardboards, papers, scissors, drawing and painting equipment, visuals for instructions etc.</p> <p>(The materials will be supplied by the instructor.)</p>

The name of the club	Book Club
Club Organizer	Inst. Tuba Aydan
The aim of the club	To introduce reading as a skill to improve all skills, a guide to life and to gain new visions of life.
The target level	A1/A2
Day and time	Thursdays between 15.15 - 16.00
A brief course description	Students who take this course will become familiar with the techniques that will improve reading skills. They will be able to see the reading as a first-step to success. Moreover, they will read and analyze one Turkish and one English book in 5 weeks and get familiar with the library. In short, this is an introductory reading course to get students to enjoy reading first and then, let them discover their reading language and level.
Weekly Syllabus	<p><u>Week 1</u>: What is reading? What are the aims and the gains of reading?</p> <p><u>Week 2</u>: Analyzing the book “Okuma Zekası” by Selahattin Yaylamaz.</p> <p><u>Week 3</u>: Analyzing the book “Okuma Zekası” by Selahattin Yaylamaz.</p> <p><u>Week 4</u>: Reading and analyzing the book “Brown Eyes” by Paul Stewart.</p> <p><u>Week 5</u>: Reading and analyzing the book “Brown Eyes” by Paul Stewart.</p> <p><u>Week 6</u>: Meeting in the library of Karabük University, being a member of it and borrow books to read.</p>
Materials & Resources	The Books “Okuma Zekası” by Selahattin Yaylamaz and “Brown Eyes” by Paul Stewart, Powerpoint presentations and videos about reading, school library.

The name of the club	Club Chatterbox
Club Organizer	Inst. İsmail Tekşen
The aim of the club	To improve Speaking ability thanks to songs and other audio materials
The target level	B1
Day and time	Friday 15.30- 16.15 (+ -10)
A brief course description	Students who take this course will benefit from song lyrics and audio materials to improve their speaking abilities. During the course students listen and translate a song and use the target language in order to speak better. The course teacher helps students go for transition activities. That is, through changing the words of a certain phrase or sentence, students may internalize the target language and use this information for their own speaking. At the end of each club session, there will be place for chatting as well so that they can master their previous learning.
Weekly Syllabus	<p><u>Week 1</u>: Club meeting, rules, Bruno Mars-Young Wild Girls</p> <p><u>Week 2</u>: Secret Garden- Sleep Song</p> <p><u>Week 3</u>: Lily Allen-Littlest Things</p> <p><u>Week 4</u>: Evanescence- My Immortal</p> <p><u>Week 5</u>: Laura Branigan- Self Control</p> <p><u>Week 6</u>: Linkin Park-Numb</p>
Materials & Resources	Songs-handouts-smartboards

The name of the club	Drama Club
Club Organizer	Inst. Ayça Gülünay
The aim of the club	To provide confidence in presenting something and also to practice pronunciation
The target level	A1/A2/B1
Day and time	Wednesday at 15.15
A brief course description	Students who take this course will become familiar with pronunciation and intonation. Listening to the play will help them to copy the rhythm, intonation and stress. We will read the plays and they will present their roles to their club friends.
Weekly Syllabus	<p><u>Week 1&2</u>: A Ghost in Love</p> <p><u>Week 3&4</u>: Sleep now, My Darling</p> <p><u>Week 5</u>: The Robbery</p>
Materials & Resources	Oxford Bookworms Graded Readers

The name of the club	Poetry Club
Club Organizer	Inst. Yalçın Erden
The aim of the club	To introduce different forms of poetry focusing on poems written in various periods of English Literature.
The target level	B1/ B1+
Day and time	
A brief course description	Students who take this course will become familiar with certain literary terms related to poetry and analyse a poem focusing on the theme, the form, the genre, the characters and the literary devices employed in the poem. Moreover, they will be able to learn how to translate a poem into their mother- tongue without applying to word-for-word translation. In short, this is an introductory poetry course to get students to enjoy poetry and let them interpret a poem effectively.
Weekly Syllabus	<p><u>Week 1</u>: What is a poem? What are the characteristics of poetry?</p> <p><u>Week 2</u>: An excerpt from “Beowulf” (With its modern version)</p> <p><u>Week 3</u>: “The Passionate Shepherd to His Love” by Christopher Marlowe</p> <p><u>Week 4</u>: “Sonnet XVIII” by William Shakespeare</p> <p><u>Week 5</u>: “The Flea” by John Donne</p> <p><u>Week 6</u>: “The Tiger” by William Blake</p>
Materials & Resources	

The name of the club	Reading and Speaking Club
Club Organizer	Inst. Selma P. Topbaş
The aim of the club	To introduce new vocabulary on a special topic and give students an area of expressing their opinions on the subject.
The target level	B1
Day and time	Tuesday 15:15-16:00
A brief course description	Students who take this course will read a text on a topic and then they will ask/answer/discuss following questions.
Weekly Syllabus	<u>Week 1:</u> Personality <u>Week 2:</u> Language <u>Week 3:</u> Education <u>Week 4:</u> Crime <u>Week 5:</u> Work
Materials & Resources	The material will be given by the instructor weekly.

The name of the club	Speaking Club
Club Organizer	Inst. Murat Karakas
The aim of the club	is to promote the use of English with fun, dynamic and authentic activities.
The target level	A2
Day and time	Tuesdays (15:15-16:00)
A brief course description	The Speaking Club is going to promote the use of English and provide students with opportunities to use English purposefully. The activities are student-centred and often involve active participation making the learning experience fun, dynamic and authentic.
Weekly Syllabus	<p><u>Week 1</u>: Social Networking</p> <p><u>Week 2</u>: Supernatural & Superstitions</p> <p><u>Week 3</u>: If you were... ?</p> <p><u>Week 4</u>: Money & Shopping</p> <p><u>Week 5</u>: Future</p>
Materials & Resources	http://iteslj.org/

The name of the club	Vocabulary Club
Club Organizer	Inst. Arzu AYDIN
The aim of the club	To revise the vocabulary of Speak Out Elementary Book with the help of different activities.
The target level	A1
Day and time	Tuesday 15.15- 16.00
A brief course description	Students who take this course will revise and practice the vocabulary of Speak Out Elementary Book. The vocabulary will be divided according to the units of the book.
Weekly Syllabus	<p><u>Week 1</u>: Unit 1&2&3</p> <p><u>Week 2</u>: Unit 4&5</p> <p><u>Week 3</u>: Unit 6&7</p> <p><u>Week 4</u>: Unit 8&9</p> <p><u>Week 5</u>: Unit 10&11&12</p>

Club	Instructor	Day	Time	Level	Classroom
Book Club	Tuba Aydan	Thursday	15.15-16.00	A2-B1	135
Movie Club	Volkan Aydın	Thursday	15.15-16.00	A2-B1	223
Translation club	Ayşe Ordu	Monday	15.15-16.00	B1	103
Tutorial Club 1 Vocabulary	Y. İsmail Gülünay	Tuesday	15.15-16.00	A1	224
Tutorial Club 2 Grammar	Okan Canbulat	Friday	15.15-16.00	A1	123
Music Club	Pınar Mızrak	Tuesday	15.15-16.00	A1-A2	102

CLUB INFO CHART PERIOD 3

The name of the club	Grammar Club
Club Organizer	Inst. Saycan Bora Erdoğan
The aim of the club	To improve grammar and to help students overcome their weaknesses in grammar
The target level	A2
Day and time	Thursday – 15:15 – 16:00 / Classroom 221
A brief course description	<p>Students who take this course will be able to recognize and understand the meaning of targeted grammatical structures in written and spoken form.</p> <p>Students will be able to use targeted grammatical structures meaningfully and appropriately in oral and written production.</p>
Weekly Syllabus	<p><u>Week 1:</u> Present Simple & Present Continuous and Past Simple</p> <p><u>Week 2:</u> Past Continuous and Defining Relative clause</p> <p><u>Week 3:</u> Present Perfect Simple and Comparatives and Superlatives</p> <p><u>Week 4:</u> Quantifiers Infinitive and Gerund and Have to/Must</p> <p><u>Week 5:</u> Modal verb “should” and Conditionals (Type 0/1/2)</p>
Materials & Resources	Will be provided by the instructor

CLUB INFO CHART PERIOD 3

The name of the club	Speaking Club
Club Organizer	Inst. Aykut Dalak
The aim of the club	is to promote the use of English with fun, dynamic and authentic activities.
The target level	A2
Day and time	Tuesdays – 15.15-16.00 / Classroom 206
A brief course description	The Speaking Club is going to promote the use of English and provide students with opportunities to use English purposefully. The activities are student-centred and often involve active participation making the learning experience fun, dynamic and authentic.
Weekly Syllabus	<u>Week 1</u> : Social Networking <u>Week 2</u> : Supernatural & Superstitions <u>Week 3</u> : If you were... ? <u>Week 4</u> : Money & Shopping <u>Week 5</u> : Future
Materials & Resources	http://iteslj.org/

CLUB INFO CHART PERIOD 3

The name of the club	A2 Vocabulary Club
Club Organizer	Inst. Esra ŞAFAK ÇOKPARTAL
The aim of the club	To improve the learning and usage of the target vocabulary
The target level	A2
Day and time	Tuesday - 15.15 - 16.00 / Classroom 224
A brief course description	<p>Students who attend this club will improve their understanding or use of their English by doing vocabulary exercises. The course programme will be formed according to their course map, so every week they will have chance to revise the vocabulary they learn.</p>
Weekly Syllabus	<p><u>Week 1</u>: Revision of NEF Unit 1 & Unit 2</p> <p><u>Week 2</u>: : Revision of Reading Explorer Foundations</p> <p><u>Week 3</u>: : Revision of NEF Unit 3 & Unit 4</p> <p><u>Week 4</u>: : Revision of Reading Explorer Foundations</p> <p><u>Week 5</u>: : Revision of NEF Unit 5 & Unit 6</p>
Materials & Resources	will be provided by the instructor

CLUB INFO CHART PERIOD 3

The name of the club	Book Club
Club Organizer	Inst. Ümmet Aydan
The aim of the club	To introduce reading in English as a skill to improve all skills, a guide to life and to gain new visions of life.
The target level	A2
Day and time	Wednesdays - 15.15 - 16.00 / Classroom 122
A brief course description	<p>Students who take this course will become familiar with the techniques that will improve reading skills. They will be able to see the reading as a first-step to success. Moreover, they will read and analyze an English book in 5 weeks and get familiar with the library. In short, this is an introductory reading course to get students to enjoy reading first and then, let them discover their reading language and level.</p>
Weekly Syllabus	<p><u>Week 1</u>: What is reading? What are the aims and the gains of reading? Sherlock Homes Quiz</p> <p><u>Week 2</u>: Reading and analyzing the book “Sherlock Holmes Stories - The Red Headed League” by Sir Arthur Conan Doyle.</p> <p><u>Week 3</u>: Reading and analyzing the book “Sherlock Holmes Stories - The Red Headed League” by Sir Arthur Conan Doyle.</p> <p><u>Week 4</u>: Reading and analyzing the book “Sherlock Holmes Stories - The Red Headed League” by Sir Arthur Conan Doyle.</p> <p><u>Week 5</u>: Reading and analyzing the book “Sherlock Holmes Stories - The Speckled Band” by Sir Arthur Conan Doyle.</p> <p><u>Week 6</u>: Reading and analyzing the book “Sherlock Holmes Stories - The Speckled Band” by Sir Arthur Conan Doyle.</p>
Materials & Resources	Reading exercises are going to be supported with the audio of the stories.

CLUB INFO CHART PERIOD 3

The name of the club	Speaking Club
Club Organizer	Inst. Begüm MIZRAK
The aim of the club	To encourage students' participation in class discussions and activities more and to develop their speaking skills.
The target level	B1
Day and time	Thursday 15.15 – 16.00 / Classroom 123
A brief course description	Students who take this course will find it more comfortable to take part in their class activities and discussions. It will provide them extra speaking practice as well as familiarity with certain vocabulary, collocations and phrasal verbs that are to be used in the activities. The activities will generally go in the parallel order with their main course maps meaning that their learnt grammar will be integrated in the speaking process. It will also be an opportunity to work on their creativity that they will apply to in some activities and it will be a good chance for them to make new friends from different classrooms.
Weekly Syllabus	<p><u>Week 1</u>: “Past tense pelmanism”; “Find someone who lied”</p> <p><u>Week 2</u>: “The Best Place in the World – Comparatives and Superlatives”; “Family Tansions”</p> <p><u>Week 3</u>: “It will Never Happen – Future Forms”; “Adjective Snap”</p> <p><u>Week 4</u>: “Give us a Clue – Everyday objects taboo game”; “What’s Education for?”</p> <p><u>Week 5</u>: “Who’s Who?”; “Passives Dominoes”</p> <p>P.S Depending on the time, extra discussion questions will be provided.</p>
Materials & Resources	To be provided by the instructor.

CLUB INFO CHART PERIOD 3

The name of the club	Vocabulary Club
Club Organizer	Inst. Aslı Öztürk
The aim of the club	To make students become familiar with various vocabulary in B1 level through tests, activities and games.
The target level	B1
Day and time	Monday - 15:15-16:00 // Classroom 204
A brief course description	Students will improve their vocabulary by doing multiple choice tests and playing games such as taboo and miming games. Also, they will use vocabulary which is studied in main course lessons. They will learn new words in addition to having an opportunity to repeat vocabulary in their course books that they have learnt before.
Materials & Resources	To be provided by the instructor

CLUB INFO CHART PERIOD 3

The name of the club	TV Series club
Club Organizer	Inst. Ahmet Topbaş
The aim of the club	To explore a high-tech world where humanity's greatest innovations and darkest instincts collide.
The target level	B1/ B1+
Day and time / Place	Wednesday 15:15-16:00 / Classroom 223
A brief course description	Students who take this course will understand modern society, consequences of new technologies with a dark and satirical tone. Students watch the episodes and write a report about it for the following week.
Weekly Syllabus	<u>Week 1:</u> Nosedive <u>Week 2:</u> White Christmas <u>Week 3:</u> Fifteen Millions Merits <u>Week 4:</u> USS Callister <u>Week 5:</u> White Bear
Materials & Resources	

ART CLUB

WINTER
IS
YOUR
SEASON!

Art Club

"Be the change you wish to see in the world." - Unknown

"The only way out of the labyrinth of suffering is to forgive." - John Green

"Whatever you are, be a good one." - Abraham Lincoln

"Life is a progress, and not a station." - Ralph Waldo Emerson

"This is your life, and it's ending one minute at a time." - Chuck Palahniuk, Fight Club

"Life is really simple, but we make it complicated." - Confucius

"Love all, trust a few, do wrong to none." - William Shakespeare

"Everything you can imagine is real." - Pablo Picasso

"Believe you can and you're halfway there." - T. Kemmelt

"Don't cry because it's over, cry because it hasn't come yet." - Dr. Seuss

"It is impossible to be kind, if it were easy, everyone would do it." - Shakespeare

"We are who we choose to be." - Shakespeare

"Try and fail, but never fail to try." - Jared Leto

"Life is what happens to us while we are making other plans." - Allen Saunders

Art Club

"Life is really

ART CLUB

"Everything you can imagine is real." – Pablo Picasso

"Don't cry because it's over, smile because it happened.

-Jimmy Dugan .

-Green Goblin

be."

but if you do it ri

