

News Letter**Subject: English Language****Educational Programme:**

- Monolingual
- Bilingual
- CP Program

Grades: (1-6)**Academic Year:**

- 2016/2017

General Supervision

Siham Ahmed Al-Riyamia
Director - Private Schools'
Programs and Curricula
Department

Technical Supervision:

Amna Ali Al-Farsia
HOD - Private Schools'
Programs

Newsletter Writing

Fatima Mufti Al-qurashia
Aisha Mahmood Al- nabhania
English Language curriculum
officers

نشرة توجيهية**المادة: اللغة الانجليزية****البرنامج التعليمي:**

- أحادي اللغة .
- ثنائي اللغة .
- البرنامج الدولي (CP)

الصفوف: (٦-١)**العام الدراسي:**

- ٢٠١٦/٢٠١٧

الإشراف العام

سهام بنت أحمد الريامية
مديرة دائرة برامج ومناهج المدارس الخاصة

الإشراف الفني

أمينة بنت علي بن عيسى الفارسية
رئيسة قسم برامج المدارس الخاصة

اعداد النشرة التوجيهية

فاطمة بنت مفتي القرشي
عائشة بنت محمود التبهاني
أعضاء مناهج مادة اللغة الانجليزية

سلطنة عمان
وزارة التربية والتعليم
المديرية العامة للمدارس الخاصة
دائرة برامج ومناهج المدارس الخاصة
قسم برامج المدارس الخاصة

فريق اعتماد السلاسل

الوظيفة	الاسم	م
عضو مناهج تعليمية لغة انجليزية	فاطمة بنت مفتي القرشية	١
عضو مناهج تعليمية لغة انجليزية	عائشة بنت محمود النبهانية	٢
مشرفة لغة انجليزية جنوب الباطنة	رحمة بنت زايد اليحيائية	٣
معلم لغة انجليزية	محمد محمود طه	٤
معلم لغة انجليزية	الفريد و كيت	٥
عضو مناهج تعليمية لغة انجليزية	طلال بن خليفة المسقري	٦
عضو مناهج تعليمية لغة انجليزية	صبرية بنت سعيد الزدجالي	٧

Focus Group

	Name	Occupation
1	Fatma Mufti Al-qurashia	Curriculum officer
2	Aisha Mahmood Al-nabhania	Curriculum officer
3	Rahma Zayed Al-yahyaieia	English supervisor
4	Mohammed Taha	English senior teacher
5	Alfredo Cate	English senior teacher
6	Talal Khalifa Al-Masqari	English curriculum officer
7	Sabria Said Al-Zedjalia	English curriculum officer

سلطنة عمان
وزارة التربية والتعليم
المديرية العامة للمدارس الخاصة
دائرة برامج ومناهج المدارس الخاصة
قسم برامج المدارس الخاصة

الفهرس

الصفحة	الموضوع
٤	توجيهات عامة
٨	قائمة السلاسل المعتمدة للبرنامج الأحادي اللغة
١٢-٩	مكونات السلاسل المعتمدة للبرنامج الأحادي اللغة وأرقام (ISBNs)
١٣	قائمة السلاسل المعتمدة للبرنامج الثنائي اللغة
١٨-١٤	مكونات السلاسل المعتمدة للبرنامج الثنائي اللغة وأرقام (ISBNs)
١٩	قائمة السلاسل المعتمدة للبرنامج الدولي C.P
٢١-٢٠	مكونات السلاسل المعتمدة للبرنامج C.P وأرقام (ISBNs)
٢٥-٢٢	خطة توزيع المنهاج للصفوف ٦-١ للبرنامج الأحادي اللغة
٣٢-٢٦	خطة توزيع المنهاج للصفوف ٦-١ للبرنامج الثنائي اللغة
٣٣	مكونات السلاسل المعتمدة للبرنامج الاثرائي للصفوف ٦-١
٣٣	قائمة السلاسل المعتمدة للبرنامج الاثرائي للصفوف ٦-١

Index

Title	Pages
General guidelines	6
List of approved books for monolingual program	8
Components' of Monolingual program English Serieses & (ISBNs)	9-12
List of approved books for bilingual program	13
Components' of bilingual program English Serieses & (ISBNs)	14-18
List of approved books for CP program	19
Components' of CP program English Serieses & (ISBNs)	20-21
Syllabus Distribution Plan of for Grades 1-6 for the monolingual Program	22-25
Syllabus Distribution Plan of for Grades 1-6 for the Bilingual Program	26-32
List of approved supplementary books	33
Components of approved supplementary books	33

توجيهات عامة

- ١ . تلتزم جميع المدارس الخاصة باختيار وتطبيق السلاسل التعليمية المعتمدة من قبل الدائرة في هذه النشرة للعام الدراسي ٢٠١٦/٢٠١٧م.
- ٢ . يمكن للمدارس الراغبة بالاطلاع على نسخ من السلاسل التعليمية المعتمدة في القائمة الجديدة زيارة قسم برامج المدارس الخاصة بالمديرية العامة للمدارس الخاصة خلال ساعات العمل الرسمية من شهر مارس الى شهر يونيو ٢٠١٦ .
- ٣ . تلتزم المدرسة بتوفير جميع مكونات السلسلة المختارة، بالنسبة لكل طالب ولكل معلم .
- ٤ . ضرورة طلب المدارس لنسخ كافية من السلاسل التعليمية الأساسية لطلابها ومعلميها قبل وقت كاف من بداية العام الدراسي .
- ٥ . يمنع نسخ الكتب أو أي مكون من مكونات السلاسل الأساسية بدون تصريح من دار النشر، إذ يعتبر انتهاكاً لحقوق الملكية الفكرية وتعرض المدرسة للمخالفة /الاجراءات القانونية .
- ٦ . كتاب الطالب ملك للطالب لا يجوز للمدرسة بتاتا أن تقوم باسترداده نهاية العام لإعادة استخدامه .
- ٧ . ضرورة توفير الوسائل التعليمية الموضحة في أدلة المعلمين وكتاب الطالب من قبل المدرسة، وتسهيل عملية نسخ أوراق العمل بالنسبة للمعلم وذلك بتوفير الأوراق وآلات التصوير وغيرها من المستلزمات، إذ أن السلاسل المعتمدة تتطلب ذلك لتنفيذها بالصورة المطلوبة .
- ٨ . ضرورة التزام المعلمين بتحقيق أهداف ومخرجات السلاسل المعتمدة من قبل برامج ومناهج المدارس الخاصة .
- ٩ . "مصادر المعلم المساعدة" حق لكل معلم، تكمن أهميتها في توفير أنشطة وأفكار بديلة يمكن الاستعانة بها عند تطبيق السلسلة الأساسية .
- ١٠ . ضرورة حضور المعلمين المعنيين بالمرحلة في حالة وصول أي تعميم أو رسالة بشأن إقامة أي فعالية مرتبطة بالتدريب في مجال تطبيق السلاسل التعليمية .
- ١١ . يرجى إرسال أية ملاحظات أو أخطاء مطبعية أو مقترحات من قبل المعلمين أو الإدارات حول السلاسل الأساسية المعتمدة حتى يتسنى للمختصين لدينا الإلمام بها، ولعلاج أية إشكاليات تتعلق بهذا الجانب .
- ١٢ . في حال اختيار منهج دراسي من القائمة المعتمدة، فيرجى تعبئة الجدول الآتي وإرسالها خلال شهر يونيو/٢٠١٦م:

هذه البيانات ضرورية للتواصل بشأن البرامج التدريبية للمعلمين وقاعدة البيانات في القسم .	اسم المدرسة - الفرع:
	المحافظة:
	الهاتف:
	البريد الإلكتروني:
	البرنامج التعليمي:
	المادة:
	اسم السلسلة المختارة:
	عدد المعلمين المعنيين بتدريس المادة:
	عدد الطلاب

لإرسال البيانات المطلوبة أعلاه و للتواصل بشأن المادة:

الفاضلة / فاطمة بنت مفتي القرشية

البريد الإلكتروني / fatma.m2009@moe.om

الفاضلة / عائشة بنت محمود النباهية

البريد الإلكتروني / nabhan1@hotmail.com

General Guidelines

1. All private schools must select and apply the previously mentioned series and apply it to (1-6) in the academic years 2016-2017.
2. Schools intending to review copies from the approved educational series in the new lists may pay a visit to the Department of Private Schools Programs in the Directorate General of Private Schools during the official working hours from March to June 2016.
3. Schools must provide each student and teacher with original and full components of the selected educational series.
4. Schools shall necessarily request sufficient copies of the educational series for students and teachers in advance the beginning of the academic year.
5. Copying of books or any components of the series prohibited without authorization from the concerned publishing house. Since such acts are deemed as a violation of the intellectual property rights, violating school will be exposed to legal actions.
6. Student's book is sole property of the pupil, and the school may not at all retrieve it at the end of academic year.
7. Schools shall provide teaching aids prescribed in the teachers' guide and pupil's book, and shall smooth the process for copying the worksheets for teachers through availability of papers, photocopiers and other items needed for application of the educational series as required.
8. "Teacher's Support Resource" which is the right for each teacher is significant in enriching the series' activities, questions and be necessarily activated in implementation of the selected series.

9. Attendance of teachers concerned of each level is essential in case any circular or letter has been received regarding organizing of any event related to application of the educational series.
10. Sending any notes of typographical mistakes or proposals by teachers or departments regarding the approved educational series is helpful for our specialists to address such problems.
11. Schools select textbooks from the approved list is requested to fill and send the following table by June 1, 2016:

Name of school - Branch:	
Governorate:	
Telephone:	
Email:	
Program's category:	
Name of the selected series:	
Subject:	
Number of the teachers who teach the series:	
Total number pupils choosing the subject :	

This form contains the necessary data for the department in order to be able to contact schools regarding teachers' training programs and forming a database in the Department. For communication and sending of required data:

Fatma Mufti Al-Qurashia

E-mail: fatma.m2009@moe.om

Aisha Mahmood Al-Nabhania

E-mail: nabhani1@hotmail.com

List of Approved Serieses for Monolingual Program

Name of series	Publisher	Components
Get smart middle East Edition	mm publication	Student's Book
		Teacher's Book
		Workbook
Gateway Gold	Garnet Education	Student's Book
		Teacher's Book
		Activity book
		Phonics book
		Grammar book
English Travels	Harcourt	Student's Book
		Practice Book
		Teacher's Guide
Starship English	Harcourt	Teacher's book
		Activity book
		Student's book

Components' of Monolingual program English Language Serieses & (ISBNs)

1. Get smart middle East Edition:

Grade	Components of the series	ISBN	Comments
1	Student's Book	978-960-573-672-9	
	Teacher's Book	978-960-573-938-6	
	Workbook	978-960-573-673-6	
2	Student's Book	978-960-573-674-3	
	Teacher's Book	978-960-573-942-3	
	Workbook	978-960-573-675-0	
3	Student's Book	978-960-573-676-7	
	Teacher's Book	978-960-573-941-6	
	Workbook	978-960-573-677-4	
4	Student's Book	978-960-573-678-1	
	Teacher's Book	978-960-573-949-2	
	Workbook	978-960-573-679-8	
5	Student's Book	978-960-573-686-6	<ul style="list-style-type: none"> Page 17, SB – Spelling of Philippines is wrong.
	Teacher's Book	978-960-573-939-3	
	Workbook	978-960-573-687-3	
6	Student's Book	978-960-573-688-0	
	Teacher's Book	978-960-573-950-8	
	Workbook	978-960-573-689-7	

2. Gateway Gold :

Grade	Components	ISBN	Comments
1	Student's Book	978-1-78260-081-7	
	Teacher's Book	978-1-78260-082-4	
	Activity book	978-1-78260-083-1	
	Phonics book	978-1-78260-122-7	
	Grammar book	978-1-78260-071-8	
2	Student's Book	978-1-78260-085-5	
	Teacher's Book	978-1-78260-086-2	
	Activity book	978-1-78260-087-9	
	Phonics book	978-1-78260-122-7	
	Grammar book	978-1-78260-072-5	
3	Student's Book	978-1-78260-089-3	
	Teacher's Book	978-1-78260-090-9	
	Activity book	978-1-78260-091-6	
	Phonics book	978-1-78260-122-7	
	Grammar book	978-1-78260-073-2	
4	Student's Book	978-1-78260-093-0	
	Teacher's Book	978-1-78260-094-7	
	Activity book	978-1-78260-095-4	
	Phonics book	978-1-78260-123-4	
	Grammar book	978-1-78260-074-9	
5	Student's Book	978-1-78260-096-1	
	Teacher's Book	978-1-78260-097-8	
	Activity book	978-1-78260-098-5	
	Phonics book	978-1-78260-123-4	
	Grammar book	978-1-78260-075-6	
6	Student's Book	978-1-78260-099-2	Pages 93-94 in Activity Book are not mentioned in the teacher's guide.
	Teacher's Book	978-1-78260-100-5	
	Activity book	978-1-78260-101-2	
	Phonics book	978-1-78260-123-4	
	Grammar book	978-1-78260-076-3	

3. English Travels:

Grade	Components	ISBN	Comments
1	Student's Book	9788993628005	
	Practice Book	9788993628036	
	Teacher's Guide	9788993628068	
2	Student's Book	9788993628012	Unit 5 should be taught cautiously as it is about celebrations. Celebrations related to Western culture to be avoided at this early stage and replaced with celebrations which show Islamic Identity. e.g..Eid, National Day,..etc
	Practice Book	9788993628043	In unit 5 some celebrations should be replaced with others related to Muslims Culture.
	Teacher's Guide	9788993628076	
3	Student's Book	9788993628029	
	Practice Book	9788993628050	P. 27:Be cautious of the informal word "grandpa". Should be replaced to "grandfather"
	Teacher's Guide	9788993628084	
4	Student's Book	9788993628128	P. 8: Be cautious of the informal word "grandma". Should be replaced to "grandmother"
	Practice Book	9788993628159	
	Teacher's Guide	9788993628181	
5	Student's Book	9788993628135	
	Practice Book	9788993628166	
	Teacher's Guide	978899362819x	
6	Student's Book	9788993628142	p. 56, the picture of the woman she's wearing swimming costume should be shaded or blacked out.
	Practice Book	9788993628173	
	Teacher's Guide	9788993628203	

4. Starship English:

Grade	Components	ISBN	Comments
1	Teacher's book	9781742359144	
	Activity book	9781742359076	
	Student's book	9781742359007	
2	Teacher's book	9781742359151	
	Student's book	9781742359014	
	Activity book	9781742359083	
3	Teachers book	9781742359168	
	Activity book	9781742359090	
	Student's book	9781742359021	
4	Teacher's book	9781742359175	
	Student's book	9781742359038	
	Activity book	9781742359106	
5	Teacher's book	9781742359182	
	Student's book	9781742359045	
	Activity book	9781742359113	
6	Teacher's book	9781742359199	
	Student's book	9781742359052	
	Activity book	9781742359120	

List of Approved Serieses for Bilingual Program

Name of series	Publisher	Components
Super Minds	Cambridge University Press	Student's Book
		Workbook
		Teacher's Book
Oxford International English	Oxford University Press	Teacher's Resource Book
		Student Anthology
		Student Activity Book
Family and Friends 2 nd edition	Oxford University Press	Class Book
		Workbook
		Teacher's Book Plus
Oxford Discover	Oxford University Press	Student Book
		Workbook
		Teacher's Toolkit
		Writing & Spelling
		Grammar Student's Book
Cambridge Global English	Cambridge University Press	Teacher's Resource
		Learner's Book
		Activity Book

Components' of Bilingual Program English Language Serieses & (ISBNs)

1. Super Minds – Cambridge University Press:

Grad	Components	ISBN	Comments
1	Student's Book	9780521148559	P. 121-123: Celebrations related to Western culture are to be avoided at this early stage and replaced with celebrations which show Islamic Identity. e.g.both Eid, National Day etc.
	Workbook	9780521148573	
	Teacher's Book	9780521220613	
2	Student's Book	9780521148597	
	Workbook	9780521148603	
	Teacher's Book	9780521219570	
3	Student's Book	9780521221689	
	Workbook	9780521221696	
	Teacher's Resource Book	9781107633964	
	Teacher's Book	9780521219273	
4	Student's Book	9780521222181	
	Workbook	9780521222389	
	Teacher's Book	9780521217507	
5	Student's Book	9780521223355	
	Workbook	9780521223751	
	Teacher's Book	9780521216166	
6	Student's Book	9780521223874	
	Workbook	9780521223980	
	Teacher's Book	9780521215183	

2. Oxford International English – Oxford University Press:

Grad	Components	ISBN	Comments
1	Teacher's Resource Book	9780198392194	
	Student Anthology	9780198392156	
	Student Activity Book	9780198392163	
2	Teacher's Resource Book	9780198392200	
	Student Anthology	9780198392170	
	Student Activity Book	9780198392187	
3	Teacher's Resource Book	9780198390336	
	Workbook	9780198390329	
	Student Activity Book	9780198390312	
4	Teacher's Resource Book	9780198390367	
	Workbook	9780198390350	
	Student Activity Book	9780198390343	
5	Teacher's Resource Book	9780198388838	
	Student Book	9780198388814	
	Workbook	9780198388821	
6	Teacher's Resource Book	9780198388869	
	Student Book	9780198388845	
	Workbook	9780198388852	

3. Family and Friends 2nd edition - Oxford University Press:

Grad	Components	ISBN	Comments
1	Class Book	9780194808293	
	Workbook	9780194808026	
	Teacher's Book Plus	9780194808835	
2	Class Book	9780194808309	
	Workbook	9780194808040	
	Teacher's Book Plus	9780194808842	
3	Class Book	9780194808316	
	Workbook	9780194808064	
	Teacher's Book Plus	9780194808859	
4	Class Book	9780194808323	
	Workbook	9780194808088	
	Teacher's Book Plus	9780194808866	
5	Class Book	9780194808330	
	Workbook	9780194808101	
	Teacher's Book Plus	9780194808873	
6	Class Book	9780194808347	
	Workbook	9780194808125	
	Teacher's Book Plus	9780194808880	

4. Oxford Discover- Oxford University Press:

Grad	Components	ISBN	Comments
1	Student Book	9780194278553	
	Workbook	9780194278133	
	Teacher's Toolkit	9780194278140	
	Writing & Spelling	9780194278560	
	Grammar Student's Book	9780194432597	
2	Student Book	9780194278638	
	Workbook	9780194278157	
	Teacher's Toolkit	9780194278164	
	Writing & Spelling	9780194278645	
	Grammar Student's Book	9780194432627	
3	Student Book	9780194278713	
	Workbook	9780194278171	
	Teacher's Toolkit	9780194278188	
	Writing & Spelling	9780194278720	
	Grammar Student's Book	9780194432658	
4	Student Book	9780194278782	
	Workbook	9780194278195	
	Teacher's Toolkit	9780194278201	
	Writing & Spelling	9780194278799	
	Grammar Student's Book	9780194432689	
5	Student Book	9780194278850	
	Workbook	9780194278218	
	Teacher's Toolkit	9780194278225	
	Writing & Spelling	9780194278867	
	Grammar Student's Book	9780194432719	
6	Student Book	9780194278928	
	Workbook	9780194278232	
	Teacher's Toolkit	9780194278249	
	Writing & Spelling	9780194278935	
	Grammar Student's Book	9780194432740	

5. Cambridge Global English – Cambridge University Press:

Grad	Components	ISBN	Comments
1	Teacher's Resource	9781107642263	
	Learner's Book	9781107676091	
	Activity Book	9781107655133	
2	Teacher's Resource	9781107664968	
	Learner's Book	9781107613805	
	Activity Book	9781107613812	
3	Teacher's Resource	9781107656741	
	Activity Book	9781107613836	
	Learner's Book	9781107613843	
4	Teacher's Resource	9781107690745	
	Activity Book	9781107613614	
	Learner's Book	9781107613638	
5	Teacher's Resource	9781107646124	
	Learner's Book	9781107619814	
	Activity Book	9781107621237	
6	Teacher's Resource	9781107635814	
	Learner's Book	9781107621251	
	Activity Book	9781107626867	

List of Approved Serieses for the International Program (CP)

Name of series	Publisher	Components
Cambridge Primary English	Cambridge University Press	Learner's Book
		Activity Book
		Teacher's Resource
Cambridge Global English	Cambridge University Press	Teacher's Guide
		Learner's Book
		Activity Book

Components' of CP Program English Language Serieses & (ISBNs)

1. Cambridge Primary English:

Grad	Components	ISBN	Comments
1	Learner's Book	9781107632981	
	Activity Book	9781107683457	
	Teacher's Resource	9781107640429	
2	Learner's Book	9781107685123	
	Activity Book	9781107691124	
	Teacher's Resource	9781107647046	
3	Learner's Book	9781107632820	
	Activity Book	9781107682351	
	Teacher's Resource	9781107628021	
4	Learner's Book	9781107675667	
	Activity Book	9781107660311	
	Teacher's Resource	9781107650855	
5	Learner's Book	9781107683211	Unit 4 must be taught cautiously as it covers the genres of myths and legends. Most of the myths are usually about Greeks' old
	Activity Book	9781107636422	
	Teacher's Resource	9781107638303	
6	Learner's Book	9781107628663	
	Activity Book	9781107676381	
	Teacher's Resource	9781107644687	

2. Cambridge Global English:

Grad	Components	ISBN	Comments
1	Teacher's Guide	9781107642263	
	Learner's Book	9781107676091	
	Activity Book	9781107655133	
2	Teacher's Guide	9781107664968	
	Learner's Book	9781107613805	
	Activity Book	9781107613812	
3	Teacher's Guide	9781107656741	
	Learner's Book	9781107613836	
	Activity Book	9781107613843	
4	Teacher's Guide	9781107690745	
	Learner's Book	9781107613614	
	Activity Book	9781107613638	
5	Teacher's Guide	9781107646124	
	Learner's Book	9781107619814	
	Activity Book	9781107621237	
6	Teacher's Guide	9781107635814	
	Learner's Book	9781107621251	
	Activity Book	9781107626867	

Syllabus Distribution Plan for Grades 1-6 in the Monolingual Program

1. Get Smart (Middle East Edition):

Grade	Semester 1	Semester 2
1	Unit 1. Hello Unit 2. School Unit 3. Family and friends Unit 4. You and me Unit 5. Presents	Unit 6. Toys and games Unit 7. My body Unit 8. Food Unit 9. My house Unit 10. Places
2	Unit 1. We're back Unit 2. Home and family Unit 3. Friends Unit 4. Animals Unit 5. My town	Unit 6. My favourite food Unit 7. On time Unit 8. At work Unit 9. Clothes Unit 10. Having fun
3	Unit 1. Welcome! Unit 2. Every day Unit 3. Right now Unit 4. Year in, year out Unit 5. My new house	Unit 6. Food, please! Unit 7. Out and About Unit 8. Where were you Yesterday? Unit 9. On Holiday Unit 10. The world around us
4	Unit 1. Where are you from? Unit 2. My week Unit 3. In the past Unit 4. Special days Unit 5. Eating right	Unit 6. Getting around Unit 7. Helping out Unit 8. Amazing animals Unit 9. Get active! Unit 10. What's the matter?
5	Unit 1. People Unit 2. Exploring Unit 3. Try hard Unit 4. Up high Unit 5. It's natural	Unit 6. One and all Unit 7. Let's help Unit 8. What's up? Unit 9. Looking ahead Unit 10. Don't panic!
6	Unit 1. School and work Unit 2. Faces and places Unit 3. Adventures Unit 4. Material world Unit 5. Looking back	Unit 6. The Four Corners of the Earth Unit 7. Fine arts Unit 8. Let's learn Unit 9. Go Green Unit 10. Healthy Body, Healthy Mind

2. Book Series: Gateway Gold

Grade	Semester 1	Semester 2
1	Unit 1: The Bakery Unit 2: The Pet Store Unit 3: The Cool School Unit 4: The Toy Story Unit 5: The Attic	Unit 6: The Farm House Unit 7: The Mountain Unit 8: The Amusement Unit 9: The Talent Show Unit 10: The Puppet Show
2	Unit 1: The Beach Unit 2: The Animal Park Unit 3: The Barbecue Unit 4: The Mall Unit 5: The Class	Unit 6: The Village Unit 7: The Theater Unit 8: The Park Unit 9: The Food Hall Unit 10: The Puppet Show
3	Unit 1: The International Fair Unit 2: The Creepy-Crawly House Unit 3: The Sport Club Unit 4: The Weekend Unit 5: The Picnic	Unit 6: The Camping Trip Unit 7: The City Unit 8: The Dinosaur Park Unit 9: The Vocation Unit 10: The Aquarium
4	Unit 1: The Fun Club Unit 2: The Market Unit 3: The Dog Show Unit 4: The Planetarium Unit 5: The School Musical	Unit 6: The Pizza Place Unit 7: The Hospital Unit 8: The Fancy Dress Party Unit 9: The Adventure Unit 10: The Airport
5	Unit 1: The First Day Unit 2: The Alien Unit 3: The Makeover Unit 4: The Rainforest Unit 5: The Special Guest	Unit 6: The New Teacher Unit 7: The Secret Message Unit 8: The Urgent Call Unit 9: The Future Unit 10: The Farewell
6	Unit 1: The English Language Unit 2: The Red Carpet Unit 3: The 20 th Century and Beyond Unit 4: The Missing Emeralds Mystery Unit 5: The Hotel by the Lake	Unit 6: The Game Show Unit 7: The Time Capsule Unit 8: The Dilemma Unit 9: The Graduation Unit 10: The End

3. English Travels

Grade	Semester 1	Semester 2
1	Unit 1: My School Unit 2: My Family Unit 3: My Body Unit 4: My Home	Unit 5: Food Unit 6: Numbers and Colours Unit 7: My Neighbourhood Unit 8: Pets
2	Unit 1: School Time Unit 2: My Family Unit 3: Going Places Unit 4: Playtime	Unit 5: Celebrations Unit 6: Shapes and Sizes Unit 7: Community Workers Unit 8: Farm Animals
3	Unit 1: Going to School Unit 2: Dong Things Unit 3: Our Day Unit 4: My Family	Unit 5: Good Times Unit 6: Time Unit 7: City Life Unit 8: Animals in the Wild
4	Unit 1: Talk About the Aquarium Unit 2: Talk About Shopping Unit 3: Talk About Healthy Habits Unit 4: Talk About Supermarket	Unit 5: Talk About Some Amazing Animals Unit 6: Talk About the Movies Unit 7: Talk About Technology
5	Unit 1: Talk About Our Field Trip Unit 2: Talk About Country and City Life Unit 3: Talk About Safety Unit 4: Talk About Food Buffet	Unit 5: Talk About Life Cycles Unit 6: Talk About Careers Unit 7: Talk About Recycling Unit 8: Talk About Space Travel
6	Unit 1: Talk About a Musical presentation Unit 2: Talk About the Olympic Games Unit 3: Talk About Exercise	Unit 5: Talk About Animal Habitats Unit 6: Talk About Athletes Unit 7: Talk About Energy Unit 8: Talk About Future Transportation

4. Starship English

Grade	Semester 1	Semester 2
1	Unit 1: Welcome to Starship English! Unit 2: This is my family. Unit 3: Is this happy? Unit 4: I want juice, please.	Unit 5: Where's your bedroom? Unit 6: How many robots do you have? Unit 7: What time is it, please? Unit 8: Birthday party! Unit 9: What's your favourite season?
2	Unit 1: What's your favourite class? Unit 2: Where's the gym? Unit 3: What do you do in the library? Unit 4: Let's paint!	Unit 5: What do you want to eat? Unit 6: Can you play the piano? Unit 7: I like to jump! Unit 8: I hurt my nose. Unit 9: Let's clean up!
3	Unit 1: How do you go to the park? Unit 2: Do you like to play soccer? Unit 3: He's writing a postcard. Unit 4: How much is the green rocket?	Unit 5: Whose shoes are these? Unit 6: I'm looking for a can of soup. Unit 7: My mom's a pilot. Unit 8: Where does your grandma work? Unit 9: Why do you want a snake?
4	Unit 1: Let's look at the map. Unit 2: She's tall and thin. Unit 3: I can see a starfish. Unit 4: What did you do on the weekend?	Unit 5: What used to be here? Unit 6: She's feeding the lions. Unit 7: What were you doing yesterday? Unit 8: What are you going to do? Unit 9: We 'll have a party!
5	Unit 1: What was he doing when he lost it? Unit 2: We're going to take a bus. Unit 3: We'll stay in a hotel. Unit 4: We went camping.	Unit 5: Did you meet any astronauts? Unit 6: Let's make a sandwich. Unit 7: Have you been to a musical before? Unit 8: I think its claws are really scary. Unit 9: How can we help the environment?
6	Unit 1: Are you ready to order? Unit 2: We're going to make fried rice. Unit 3: I felt so embarrassed! Unit 4: He's been doing lots of sightseeing!	Unit 5: How was Egypt? Unit 6: She said it was fantastic. Unit 7: Did you hear about the earthquake? Unit 8: Welcome to The Sands Wildlife Reserve Unit 9: Where would you go?

Syllabus Distribution Plan of for Grades 1-6 for the Bilingual Program

1. Super Minds:

Grade	Semester 1	Semester 2
1	Unit 1: Friends Unit 2: Let's Play Unit 3: Pets show Unit 4: Lunchtime	Unit 5: Free Time Unit 6: The Old House Unit 7: Get Dressed Unit 8: The Robot Unit 9: At the Beach
2	Unit 1: My day Unit 2: The zoo Unit 3: Where we live Unit 4: The market	Unit 5: My Bedroom Unit 6: People Unit 7: Off we Go Unit 8: Sports Club Unit 9: Holiday Plans
3	Unit 1: Our School Unit 2: The Picnic Unit 3: Daily Tasks Unit 4: Around town	Unit 5: Under the Sea Unit 6: Gadgets Unit 7: In the Hospital Unit 8: Around the World Unit 9: Holiday Plans
4	Unit 1: In the Museum Unit 2: The World Around Us Unit 3: Danger Unit 4: Two Return Tickets	Unit 5: Police Unit 6: Mythical Beasts Unit 7: Orchestra Practice Unit 8: In the Planetarium Unit 9: At the campsite
5	Unit 1: Disaster Unit 2: In the Rainforest Unit 3: The Rock 'n' Roll Show Unit 4: Space Restaurant	Unit 5: The Wild West Unit 6: In Istanbul Unit 7: The Story Teller Unit 8: Museum of the Future Unit 9: Mystery at sea
6	Unit 1: The Treasure Unit 2: Future Transport Unit 3: Ancient Egypt Unit 4: Olympic Sports	Unit 5: In London Unit 6: Crazy Inventions Unit 7: This is Houston Unit 8: A Cold Place Unit 9: The Jurassic Age

2. Oxford International English:

Grade	Semester 1	Semester 2
1	Unit 1: New School Unit 2: Show Me, Tell Me Unit 3: Everyday poems Unit 4: Traditional Stories	Unit 5: Water world Unit 6: Creatures Big & Small Unit 7: Fantasy Story Unit 8: About My Life Unit 9: Family Fun
2	Unit 1: New Friends Unit 2: Party Time! Unit 3: Everyday Poems Unit 4: World Stories	Unit 5: How Things Work Unit 6: Caribbean Trip Unit 7: Mountain Bear Adventure Unit 8: Animal World Unit 9: Wordplay Poems
3	Unit 1: Home and School Unit 2: Final out How Unit 3: Our Sensational Senses Unit 4: Traditional Tales	Unit 5: Keep in Touch Unit 6: Sharing Cultures Unit 7: It's a mystery! Unit 8: Our world Unit 9: Why do we laugh?
4	Unit 1: Life long ago Unit 2: Beautiful bugs! Unit 3: Ticks & truth Unit 4: Fantastic journeys	Unit 5: Amazing Animals Unit 6: Families of the World Unit 7: All Together Unit 8: World of Water Unit 9: Poems for all Seasons
5	Unit 1: Who am I? Unit 2: Food, feasts & festivals Unit 3: Our Blue Planet Unit 4: Stories & Comic Strips Unit 5: World change Makers	Unit 6: Sport and Health Unit 7: Making the News Unit 8: Flying High Unit 9: Tales and Legends Unit 10: Fabulous Future
6	Unit 1: We Can All be Heroes Unit 2: Health and Sport Unit 3: World of Discovery Unit 4: Ancient Civilizations Unit 5: Spies and Mystery	Unit 6: Extreme Earth Unit 7: Performance Art Unit 8: Let's Celebrate Unit 9: Media Mayhem Unit 10: Learning for Life

3. Family and Friends 2nd edition:

Grade	Semester 1	Semester 2
1	Unit 1: What's this? Unit 2: Playtime Unit 3: This is my Nose Unit 4: He's a Hero Unit 5: Where's the Ball? Unit 6: Billy's Teddy! Unit 7: Are these his Trousers?	Unit 8: Where's Grandma? Unit 9: Lunchtime! Unit 10: A new Friend! Unit 11: I like Monkeys! Unit 12: Dinnertime! Unit 13: Tidy up! Unit 14: Action Boy can run! Unit 15: Let's play Ball!
2	Unit 1: Our New things Unit 2: They're Happy now! Unit 3: I can Ride a Bike! Unit 4: Have you got a milkshake? Unit 5: We've got English! Unit 6: Let's play after School! Unit 7: Let's buy Presents!	Unit 8: What's the Time? Unit 9: Where does she Work? Unit 10: It's Hot Today! Unit 11: What are you Wearing? Unit 12: You are Sleeping! Unit 13: Look at the Animals! Unit 14: Look at the Photos! Unit 15: Well Done!
3	Unit 1: They're from Australia! Unit 2: My Weekend Unit 3: My Things Unit 4: We're having Fun at the Beach! Unit 5: A naughty Monkey! Unit 6: Jim's Day Unit 7: Places to Go!	Unit 8: I'd like A melon! Unit 9: The Fastest Animal in the World Unit 10: In the Park! Unit 11: In the Museum Unit 12: A Clever Baby! Unit 13: The Ancient Egyptians Unit 14: Did you have A good Day? Unit 15: Our holiday!
4	Unit 1: The Food here is Great! Unit 2: We had a Concert Unit 3: The Dinosaur Museum Unit 4: Whose Jacket is this? Unit 5: Go Back to the Roundabout Unit 6: The Best Bed! Unit 7: Will it Really Happen?	Unit 8: How Much Time Have we Got? Unit 9: Something new to Watch! Unit 10: I've printed my Homework Unit 11: Have you ever Been ...? Unit 12: What's the Matter? Unit 13: Can you Help me? Unit 14: We were Fishing Unit 15: Good News, Bad News

Family and Friends 2nd edition cont.:

Grade	Semester 1	Semester 2
5	Unit 1: You can Build it! Unit 2: It's Show time! Unit 3: The Best Party Ever! Unit 4: Our planet Unit 5: Reuse and Recycle Unit 6: Crazy about Wildlife!	Unit 7: Call an Ambulance! Unit 8: Let's Eat Healthily Unit 9: The Big Match Unit 10: Ancient Buildings Unit 11: A message for the Future Unit 12: Be a part of History!
6	Unit 1: Art Project! Unit 2: Sports Adventures! Unit 3: It's Festival Time! Unit 4: Transport of the Future Unit 5: The Greatest Inventions! Unit 6: You've Won A computer!	Unit 7: Explorers for A day! Unit 8: It's A mystery! Unit 9: Survival! Unit 10: Around the World! Unit 11: Space Travel! Unit 12: Holiday Time!

4. Oxford Discover:

Grade	Semester 1	Semester 2
1	Unit 1: Families and Friends Unit 2: Elliot's New Friend Unit 3: Who's in the tree? Unit 4: Let's Make Colors! Unit 5: Animal Homes Unit 6: My Friend, Anak Unit 7: The Four Seasons Unit 8: The Seasons of Arnold's Apple Tree Unit 9: Working with Numbers	Unit 10: Stone Soup Unit 11: The Farmer and The Hat Unit 12: Wants and Needs Unit 13: Where's your home? Unit 14: City Mouse and Country Mouse Unit 15: Percussion Instruments Unit 16: Let's Make Music! Unit 17: Living and Nonliving Things Unit 18: The Gingerbread Man
2	Unit 1: Amazing Animals Unit 2: Leo and Lily's Adventure Unit 3: What Is Our World Made of? Unit 4: Let's Make Ice Cream! Unit 5: The World Now and Long Ago Unit 6: Tell Me a Story, Grandpa Unit 7: Subtraction Unit 8: Bandar, the Greedy Monkey Unit 9: Following Rules	Unit 10: The Please and Thank You Book Poems Unit 11: The Earth's Natural Resources Unit 12: A Juice Carton's Diary Unit 13: How Music Makes us Feel Unit 14: Olga's Flute Unit 15: Forces and Movement Unit 16: Two Stubborn Little Goats Unit 17: Shapes in Our World Unit 18: Origami
3	Unit 1: Having Fun Unit 2: The Red Rubber Ball Unit 3: Letters to a Friend Unit 4: Moving From Here... to There Unit 5: Three Poets Unit 6: You Can Be a Poet Unit 7: Time and the Earth Unit 8: Doctor Molly Unit 9: Energy for Today: Wind Power	Unit 10: Hector the Energy Saver! Unit 11: Mystery in the Gym Unit 12: The World of Instruments Unit 13: Simple Machines in Our Daily Lives Unit 14: Clara's Invention Unit 15: The Life of Sunflower Unit 16: The Garden of Happiness Unit 17: My Journey with Captain Magellan Unit 18: The Fantastic Undersea Life of Jacques Cousteau

Oxford Discover cont.:

Grade	Semester 1	Semester 2
4	Unit 1: Bella's Home Unit 2: Traveling Together Around the Sun Unit 3: Hidden Army: Clay Soldiers of Ancient China Unit 4: Stumbling upon the Past Unit 5: The Breakfast Quest Unit 6: From the World to Your Table Unit 7: Art Through New Eyes Unit 8: Sketches in a Gallery Unit 9: Jakarta: A Big-City Snapshot	Unit 10: Mayor for a Day Unit 11: Understanding Viruses with Max Axiom, Super Scientist Unit 12: The Human Body: Systems at Work Unit 13: From Newspapers to Smartphones: The Rise of the Mass Media Unit 14: From the Blog of Elsa B. Garcia, Kid Reporter Unit 15: Forces of Nature Unit 16: Staying Calm Before the Storm Unit 17: The Natural Communities of Earth Unit 18: Camila's Journey
5	Unit 1: Dreaming of Dodos Unit 2: Save Our Tigers! Unit 3: "The Cavity" and "Have You Any Idea?" Unit 4: Teeth: Not Just for Eating Unit 5: A Revolution in History Unit 6: Planet SinRota Unit 7: Magdi and the Dolphin Unit 8: Chatterboxes Unit 9: Journey Back in Time	Unit 10: Choco Choco Boom Boom! Unit 11: What's So Good about Mountains? Unit 12: The Lost Explorer Unit 13: The Sound of Money and the Smell of Soup Unit 14: The History of Money Unit 15: One Man's Self-Expression Unit 16: The Tempest Unit 17: The World's Most Extraordinary Buildings Unit 18: The Mystery of Peril Castle
6	Unit 1: The Earthworm and the Spider Unit 2: Overcoming Earth's Obstacles Unit 3: Inside Our Planet Unit 4: The Secret of Vesuvius Unit 5: A Season of Discontent Unit 6: Uncovering Masks Unit 7: Summing Up Symmetry Unit 8: Snowflake Lia Unit 9: Talking about Language	Unit 10: The Whistlers Unit 11: View From the Summit and Everest Unit 12: A Housemaid's Diary Unit 13: The poetry of Birds Unit 14: Bird Brains Unit 15: Fear on the Brains? Unit 16: Gripped by Fear Unit 17: The White Giraffe Unit 18: Why Stories Matter

5. Cambridge Global English:

Grade	Semester 1	Semester 2
1	Unit 1: Welcome to School Unit 2: Family Time Unit 3: Fun and Games Unit 4: Making Things	Unit 5: On the Farm Unit 6: My Five Senses Unit 7: Let's Go! Unit 8: Wonderful Water Unit 9: City Places
2	Unit 1: Look in A book Unit 2: Good Neighbours Unit 3: Ready Steady Go! Unit 4: The Big Sky	Unit 5: Let's Count and Measure Unit 6: Bugs: Fact and Fiction Unit 7: Our Green Garth Unit 8: Home sweet home Unit 9: Inside and Outside Cities
3	Unit 1: Working Together Unit 2: Family and Memories Unit 3: The Desert Unit 4: Look Again	Unit 5: Inventors and Invention Unit 6: Dinosaurs Unit 7: Puzzles and Codes Unit 8: Title TK Unit 9: TK
4	Unit 1: Family Circles Unit 2: Stories Unit 3: Day and Night Unit 4: Homes	Unit 5: Getting Around Unit 6: School Lunch Unit 7: Australia Unit 8: The Human Race Unit 9: Looking Backwards and Forwards
5	Unit 1: Talking About People Unit 2: Staying Healthy Unit 3: Where we Live Unit 4: Celebration	Unit 5: Famous People Unit 6: Myths and Fables Unit 7: Ancient Civilizations Unit 8: Weather and Climate Unit 9: Planet Earth
6	Unit 1: Life Experience Unit 2: School Unit 3: Sport Unit 4: The Big Screen Unit 5: Spies and Mystery	Unit 5: Invention Unit 7: Explorers Unit 8: Jobs and Work Unit 9: Communication Unit 10: Travellers Tales

List of Approved supplementary books

Name of series	Publisher	Components
Penpals for Hanwriting	Cambridge University Press	Work Book
		Practice Book
		Teacher's Book

Components of Approved Supplementary books for penpals for handwriting

Grad	Components	ISBN
1	Practice Book	978-1-316-50133-7
	Workbook	978-1-84565-440-5
	Teacher's Book	978-1-84565-984-4
2	Practice Book	978-1-316-50137-5
	Workbook	978-1-8456-5298-2
	Teacher's Book	978-1-84565-554-9
3	Practice Book	978-1-316-50141-2
	Workbook	978-1-84565-992-9
	Teacher's Book	978-1-84565-486-3
4	Practice Book	978-1-316-50146-7
	Workbook	978-1-84565-385-9
	Teacher's Book	978-1-84565-563-1
5	Practice Book	978-1-31650150-4
	Work book	978-1-84565-861-8
	Teacher's Book	978-1-84565-999-8
6	Practice Book	978-1-316-50154-2
	Workbook	978-1-84565-677-5
	Teacher's Book	978-1-84565-741-3