

Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

ORIENTATIONS / ORYANTASYONLAR


ORIENTATION OF NEW-INTAKES AND STAKE-HOLDERS

On 13.09.2019. Orientation Program for the new intakes to our English Preparatory School was organized. The orientation Program, which was divided into two sessions (morning and afternoon for Degree and Associate Degree students respectively), witnessed the attendance of parents and other stake-holders. Students and other attendees were detailed information about our English Preparatory School; school rules, lesson schedules. testing evaluation components, study abroad program, etc.

Additionally, handbooks a) "Students Handbook" b) "Teachers Handbook" for new students and teachers respectively, were prepared and handed out.

YENİ ÖĞRENCİ VE VELİLERE ORYANTASYON PROGRAMI

2018-2019 Akademik vılı başında, 13 Eylül 2019 tarihinde öğrenci ve velilere yönelik, Lisans ve Ön-lisans öğrencilerine farklı olarak iki oturum şeklinde geniş çapta oryantasyon yapılarak okul sistemimiz, kurallar, ders programları, ölcmedeğerlendirme, vurt-dışı eğitim olanakları konularda bilgilendirildiler. Ayrıca programımızı ve okul kurallarımızı tanıtan öğrenci el kitapçığı İngilizce ve Türkçe hazırlanarak olarak sene başında öğrencilerimize dağıtıldı.

Yeni başlayan öğretim elemanlarına sene başında oryantasyon düzenlenmesinin yanı sıra programımızı ve sistemimizi tanıtan öğretmen el kitapçığı hazırlanarak bilgilendirildiler.

1


Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

FOCI (FORUM ON CURRICULAR ISSUES) – MÜFREDAT UYGULAMALARINDA KARŞILAŞILAN SORUNLAR FORUMU

İstanbul Aydın Üniversitesi İngilizce
Hazırlık Okulunda düzenlenen
19. FOCI (Forum on Curricular Issues) –
Müfredat Uygulamalarında Karşılaşılan
Sorunlar Forumunda Türkiye'de
üniversitelerin hazırlık okullarında
uygulanan müfredat irdelendi. Ülkemizin
36 üniversitesinden Hazırlık Okulu idareci,
öğretim elemanı ve müfredat geliştirme
birimlerinden temsilcilerin katıldığı forum
9-10 mayıs tarihlerinde İAÜ İngilizce
Hazırlık Okulunda gerçekleşti.

Bu bağlamda İngilizce Hazırlık Okulları iyileştirilmesine müfredatının vönelik yapılan bu forumda iki gün boyunca dil eğitimi programları gerçekçi müfredat hedefleri doğrultusunda irdelenerek tartışma ve bilgi alışverişinde bulunuldu. Üç ayrı grup halinde yapılan oturumlarda öğrencilerden program sonunda beklenen hedef davranışların tanımlanması. müfredat çıktılarının (kazanımların) elde edilmesi) ve değişik seviyelerde programa başlayan öğrencilerin genel hedef davranışları kazanmalarında ortaya çıkan sorunlarla baş edilmesi gibi üç ana başlık altında tartışmalar yürütüldü.

As Istanbul Aydın University English Preparatory School, we are actively involved in the organization of both national and international Professional Development events such as conferences, workshops, in-house trainings, etc. On the national level, another feather to our cap was the hosting of a two day 19th FOCI (Forum Curricular Issues) event 09.05.2019 and 10.05.2019 respectively. FOCI, is a highly rated national academic body with members of distinguished comprising academicians and specialists in the field of ELT. FOCI members currently span thirty universities. The theme of the event was "Realistic Curriculum Goals: Where are we now and where do we want to be?". It provided the opportunity for academics in attendance to deliberate upon the current position of curriculum designs at their universities, discuss existing exit levels while attempting to come to a consensus on the appropriate or realistic goals and/or exit levels for English Preparatory Schools students.


Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

ACCREDITATION / AKREDITASYON


rigorous inspection, After check, control and evaluation of our whole administrative and academic systems, our status as an Accredited Institution was renewed on 12.02.2019. We were among the first English Preparatory School in Turkey to be accredited by such a well-acclaimed Accreditation Body known as EDEXCEL (Pearson Assured). This accreditation is proof to the fact that our "Managing the Organization", "Managing Learning" and "Managing Assessment" standards meet international standards.

Eğitim programları, öğretim, yönetim, idari yapı, organizasyon ve ölçme-değerlendirme boyutlarında 2015 yılından beri EDEXCEL (Pearson Assured) tarafından akredite edilmiş olan İngilizce Hazırlık Okulumuzun, denetim sonucu akreditasyonu 12.2.2019 tarihinde bu yıl da yenilenmiştir.


Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

INTERNATIONAL & LOCAL CONFERENCES – PRESENTATIONS / ULUSAL-ULUSLARARASI KONFERANS VE SUNUMLAR


Professional Development is an integral element that has been engrained into both the organizational structure and the day-to-day activities of the English Preparatory School as a whole. It is therefore not uncommon to see most of our teachers constantly engaged in attending both local and international Professional Development events such as conferences, workshops, seminar and the likes. While most of our lecturers participate as attendees who aim to acquaint and endow themselves with cutting-edge methodologies and knowledge in the realm of ELT, an equal number of lectures participate as Invited Presenters who are given the rare privilege to share their research findings on trending issues in ELT. Within the just concluded 2018 -2019, find below a glimpse of Invited Presenters and regular participants to some of these events.

Öğretim elemanlarının mesleki gelişimi İngilizce Hazırlık Okulunun en önem verilen unsurlarından biridir. Öğretim elemanlarımız gerek Hazırlık Okulu tarafından düzenlenen gerekse yurtici ve yurt dısında yer alan konferans, seminer, atölye çalışması gibi etkinliklere katılarak kendilerini sürekli olarak mesleki açıdan geliştirmektedirler. Bu bağlamda hocalarımız İngilizce Dil Eğitimi alanında geliştirilen en son metod ve yaklaşımları takip edebilmek için akademik etkinliklere katılmışlar, diğer hocalarımız da kendi bilimsel çalışmalarını ve araştırma bulgularını ulusal ve uluslararası platformlarda sunmuşlardır. Aşağıda 2018-2019 Akademik Yılında bu tür etkinliklere katılmış olan hocalarımız yer almaktadır.


Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

INTERNATIONAL & LOCAL CONFERENCES – PRESENTATIONS / ULUSAL-ULUSLARARASI KONFERANS VE SUNUMLAR


PRESENTERS (Articles & Papers):

- Henry TYRON TESOL FRANCE 37th Annual International TESOL France Colloquium "Beyond The Classroom.
- Vasfiye KORKMAZ "The Demon Female: A Manifestation Of Edgar Allan Poe's Hidden Terrors" Language for Specific Purposes: Communication and Cultural Contexts Conference – Dimitrie Cantemir University, Romania (8-9 November 2018)
- Özlem ÖZEL "Deconstructivist Depiction Of The Female Character In Lawrence's The Horse Dealer's Daughter" Language for Specific Purposes: Communication and Cultural Contexts Conference Dimitrie Cantemir University, Romania (8-9 November 2018)
- Sercan KARAKAŞ "Lexical Categories and their Computational Representations" Toronto University, Canada. (January 2019)
- Fatma EGE "The Effects of Written Corrective Feedback on the Turkish EFL Learners' Development of Present Simple Tense"-
- Sercan KARAKAŞ "Dative Constructions in Pomak" 13. Dilbilim Öğrenci Konferansı, Ankara University (19-20 April 2019)
- Sercan KARAKAŞ "Lexical Categories at the Edge of Extinction" 6th International Symposium on Brain and Cognitive Science" Yeditepe University İstanbul (28 April 2019)
- Sercan KARAKAŞ "Pomakçadaki Aplikatif Yapılarının Sözdizimsel İncelenmesi" -33rd Ulusal Dilbilim Kurultayı– Mersin University (17 May 2019)
- Sercan KARAKAŞ "Suffix ka in Pomak Evidence for Categoriless Roots in the Lexicon" –
 12th Mediterranean Morphology Meeting, Ljubljana Slovenia. (26-30 June 2019)

PARTICIPANTS:

- Y. Sema OKAY ILTERG 2019 International Language Teacher Education Conference Antalya (8-9-10 April 2019)
- Tülay DAĞOĞLU "BRING THE WORLD TO THE CLASSROOM AND THE CLASSROOM TO LIFE" Seminar -Cyprus (13 - 14 April 2019)
- Henry TYRON "BRING THE WORLD TO THE CLASSROOM AND THE CLASSROOM TO LIFE" Seminar -Cyprus (13 - 14 April 2019)
- ❖ Y.Sema OKAY IATEFL ESP- SIG & TED University, Ankara (24-25 May 2019)


Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

IN-HOUSE TRAININGS: SEMINARS & WORKSHOPS HİZMET-İÇİ EĞİTİMLER: SEMİNER VE ATÖLYE ÇALIŞMALARI

There is incessant drive to provide Special Goal Oriented trainings to meet our needs. These needs are precipitated from the feedback received from all academic staff concerning real classroom practice within a certain period of time. A very fruitful two day in-house event was organized between 24.01.2019 and 25.01.2019. Our colleagues from the School of Foreign Languages (from Florya) were also in attendance. See below the topics upon which presentations were made along with the presenters;

İngilizce Hazırlık Okulumuzda elemanlarımızın sınıf içi öğretimlerine katkıda bulunmak ve güncel eğitim öğretim tekniklerini kullanmalarını teşvik etmek amacıyla mesleki gelişim ihtiyaçlarını karşılamak üzere, 24-25.01.2019 tarihlerinde 2 günlük bir hizmet içi eğitim programı düzenledik. Çok verimli geçen ve Florya'daki bazı meslektaşlarımızın da katıldığı bu eğitim programlarında aşağıdaki konulara değinildi.


Topics

- Fundamentals of ESP Instruction
- Students Engagement (The Four In One Approach)
- Using "Plickers" In Our Teaching
- ❖ Shy Students and How To Engage With Them
- Lexical Categories At The Edge of Compound Processing
- The Effect of Correctness On Compound Processing
- Fostering Students' Confidence

Presenters

Dr. Necmiye KARATAŞ

Henry TYRON

Ali HASHEMI

Foad YAMENI

Sercan KARAKAŞ

Turgut COŞKUN

Sara SEDEEQ


Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

TAILOR-MADE TRAININGS AKADEMİK <u>BİRİM EĞİTİMLERİ</u>

Professional Another arm of our Development which we attach equal amount of importance to is the provision of tailor-made training opportunities to members of academic units such as the Testing Unit, Curriculum Development and Planning Unit, etc. collaboration with some of our partnering publishing houses, members of these afore mentioned academic units are provided with tailor-made and specialized contents as dictated by our specific needs. Within the just concluded 2018 – 2019 academic year, find below a glimpse of some of the Professional development events attended by members of the units;

2018-2019 Akademik yılında, okulumuzda Sınav Hazırlama Birimi, Program Geliştirme Birimi gibi idari ve akademik birimlerin alanlarındaki güncel gelişmeleri yakından edebilmelerini takip uygulayabilmelerini sağlamak amacıyla, çözüm ortaklarımız olan yayınevleri isbirliği sonucu düzenlenen eğitimlere aşağıda belirtilen birimler ve hocalarımız katılmışlardır.

TESTING UNIT- Mehtap KARAHAN, Vasfiye KORKMAZ, Zehra COŞKUN, Nergiz YALÇIN, İkbal BÜYÜKKANTARCI

- ☐ Testing, Evaluation and Assessment Module I (25th to 27th October 2019) @ Altınbaş University
- ☐ Testing, Evaluation and Assessment Module II (21st to 23rd February 2019) @ Kadir Has University
- ☐ Testing, Évaluation and Assessment Module III (16th to 18th May 2019) @ Acıbadem University


ADMINISTRATION UNIT-

☐ Y. Sema OKAY

SEIRD - 17-18-19 January İzmir -

School Effectiveness and Improvement through Research and Development

ADMINISTRATION UNIT-

☐ Henry TYRON, Tülay DAĞOĞLU

FOCI – 6-7 December İzmir Assessment from a Curricular Developer's Perspective: The Who?, What?, When? and Why?


Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

ACADEMIC ACHIEVEMENTS AKADEMİK BAŞARILAR


Completion of Master's Program & PhD. Program Qualifying Exam

Individually, most of our lecturers are unrelenting at pursuing academic excellence. While most are currently busy with their Master's and PhD. lessons, 2018 and 2019 academic year witnessed the commendable achievements of some of our colleagues.

Yüksek Lisans ve Doktora Yeterlik Çalışmaları

Okulumuzdaki öğretim elemanlarımızın bir kısmı yüksek lisans ve doktora çalışmalarını sürdürmektedirler. bağlamda 2018-2019 akademik yılında öğretim elemanımız doktora veterliliklerini tamamlayarak tez çalışmalarına başlamışlar, dört öğretim elemanımız da yüksek lisans çalışmalarını başarıyla bitirmişlerdir.

- Tülay DAĞOĞLU and Metin ÇAMELİ Passed the PhD. Qualifying Exam. Now writing their dissertations
- ☐ Gayane POZHARINA, Vasfiye SAKMAN, Özlem ÖZÉL, Reyhan
 OKUMUŞ, Nergiz YALÇIN Completed their Master's Degree program


Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

INTERNATIONAL STUDENTS DAY ULUSLARARASI ÖĞRENCİLER ETKİNLİĞİ


On the 18th of April, the very first
International Students Day at IAU's English
Preparatory School was held. Much like its
counterpart in the main campus, the festival
was full of color, music, food and much
more. Many countries were featured like
Afghanistan, Yemen, Syria, Jordan,
Palestine, Morocco, Mali, Tunisia and even
Japan! From the booths, we could see all
the traditional costumes of Mali, Yemen,
Morocco and more. The event was a real
success, opening the way for years to come.

18 Nisan 2019 tarihinde İngilizce Hazırlık
Okulunda ilk defa Uluslararası Öğrenci Günü
Etkinliği düzenlendi. Çok renkli geçen bu
etkinlikte, Florya kampüsümüzde de her yıl
geleneksel olarak yapıldığı gibi, okulumuzda
öğrencisi bulunan Afganistan, Yemen, Suriye,
Ürdün, Filistin, Fas, Mali, Tunus, hatta Japonya
gibi ülkelerin kültürel özellikleri yansıtıldı.
Öğrenciler ülkelerinin yemeklerinden,
geleneksel kıyafetlerine, edebiyatlarına,
mimari tarzlarına, tarihi dokularına,
müziklerine kadar özgün örnekler sundu.

SCHOOL MAGAZINE OKUL DERGİSİ

Our semi-annual school magazine, which has been uninterruptedly issued since 2012, has also been published in two editions this year. Including many different topics such as sports, travel, culture, art, interviews, education, current events, our school magazine consists of articles written by our students.

2012'den beri yılda iki kez kesintisiz olarak çıkan okul gazetemiz bu yıl da iki baskı halinde çıkmıştır. Spor, seyahat, kültür, sanat, röportaj, eğitim, güncel olaylar gibi çeşitli konuları içeren gazetemiz büyük ölçüde öğrenciklerimizin yazdıkları makalelerden oluşmaktadır.


Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

IN-SCHOOL DEBATES SINIFLARARASI MÜNAZARALAR


Organizing debates among our classes has been an integral part of our curriculum encouraging our students to discuss a wide range of issues, to learn how to develop an argument as well as rebutting counter-arguments and gaining critical thinking skills.

Throughout the second weeks of March and May, the conference hall was abuzz with excitement and anticipation over debates among the B-level classes (in Track 3) and the A-level classes (in Track 4). This excited energy extended itself to the Orange Hall at the Florya campus for the Non Degree and evening classes at both levels. A and B level classes debated various topics like whether money created more opportunities than love, or which mattered more to succeed – luck or hard work. Issues like artificial intelligence, nuclear energy, and cloning were also debated on.

İngilizce Münazaralar müfredatımızın önemli bir parçası haline gelmiş olup öğrencilerimizin İngilizce olarak belirli konuları tartışması, karşı tarafın fikrini çürütmesi ve eleştirel düşünce becerileri kazanmasında önemli bir rol oynamaktadır.

Mart ve Mayıs aylarında, konferans salonumuz hem başlangıç hem de ileri İngilizce gruplarımızın coşkulu münazaralarına sahne olmaktadır; aynı zamanda bu coşkulu etkinliğimiz Florya Kampüsümüzdeki İkinci Öğretim Ön-Lisans öğrencilerimiz için D Blok Turuncu Salona da taşmaktadır. A ve B gruplarındaki öğrencilerimiz sevgi, şans, başarı, yapay zeka, nükleer enerji, klonlama gibi çeşitli konuları İngilizce olarak tartışmaktadır.


Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

DEBATES and KAHOOT CONTESTS for ANATOLIAN HIGHSCHOOLS ANADOLU LİSELERİ ARASI MÜNAZARA VE BİLGİ YARIŞMALARI


In order to create public awareness about the academic and social standing of our university, this year, IAU English Preparatory School has organized Debate Events and Kahoot Contests not only for our students but also for Anatolian Highschools. The schools that participated were: Kadıköy İmam Hatip Anatolian Highschool, Bahçelievler Cumhuriyet Anatolian Highschool, Kartal İmam Hatip Anatolian Highschool, Güngören İmam Hatip Anatolian Highschool

Firstly, on 8th February, we welcomed the schools for the Kahoot Tournament which was a quiz program and the winner was Güngören İmam Hatip Anatolian Highschool and the winner of the Interschools Debates organized on the 15th March was Kadıköy İmam Hatip Anatolian Highschool.

Kamu oyunda üniversitemizin toplumsal hizmetleri ve akademik duruşu ile farkındalık yaratmak için, okulumuz bu yıl sadece öğrencilerimize değil, Anadolu Liseleri öğrencilerine de İngilizce Bilgi Yarışması ve İngilizce Münazara etkinlikleri düzenlemiştir. Katılan Okullar: Kadıköy İmam Hatip Anadolu Lisesi, Bahçelievler Cumhuriyet Anadolu Lisesi, Güngören İmam Hatip Anadolu Lisesi ve Kartal İmam Hatip Anadolu Lisesi

8 Şubat tarihinde Bahçelievler İngilizce Hazırlık Okulumuzda düzenlenen Bilgi Yarışmasını (Kahoot Turnuvası) Güngören İmam Hatip Anadolu Lisesi ve 15 Mart tarihinde olan İngilizce Münazaraları ise Kadıköy İmam Hatip Anadolu Lisesi kazanmıştır.


Dr. Halit Fatih AYDIN (Acting President of the Board of Trustees)

BOARD OF EDITORS

Prof.Dr.Yadigar İZMİRLİ (Rector) Assist. Prof. Dr. Necmiye KARATAŞ (Director of English Prep School)

EDITORS

Sema OKAY (Lecturer)
Henry TYRON (Lecturer)


English Preparatory School

Designed And Prepared By Istanbul Aydın University- English Preparatory School

KAHOOT IT!!! TOURNAMENTS İNGİLİZCE BİLGİ YARIŞMALARI


challenging Kahoot tournamer was organized among A groups. There were so many students attending as participants as well as spectators, supporting their classmates. The genre of the questions varied from cultural topics, technology, entertainment to general English knowledge.

Bu yıl A grupları arasında çekişmeli bir Kahoot (Internet Bazlı Bilgi yarışması) düzenlendi. Öğrencilerin çok ilgisini çeken bu bilgi yarışmasında kültürel konulardan teknolojiye kadar çeşitli genel kültür ve İngilizce Bilgisi soruları yer aldı.

END-OF-YEAR AWARDS CEREMONY YIL SONU ÖDÜL TÖRENİ


