

Newsletter

Subject: English Language Educational Programmes:

- Monolingual
- Bilingual
- Cambridge Secondary1

Grades: (7-10)

Acedamic 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

Written By:

Talal Khalifa Al Masqari

Afaf Abdulkarim AlMandhria

English Language curriculum officers

نشرة توجيهية

المادة: اللغة الانجليزية
البرنامج التعليمي:

- أحادي اللغة.
- ثنائي اللغة.
- كامبردج (secondary1)

الصفوف: (٧-١٠)

العام الدراسي: ٢٠١٦/٢٠١٧

الإشراف العام

سهام بنت أحمد الريامية

مديرة دائرة برامج ومناهج المدارس الخاصة

الإشراف الفني

آمنة بنت علي بن عيسى الفارسية

رئيسة قسم برامج المدارس الخاصة

اعداد النشرة التوجيهية

طلال بن خليفة المسقري

عفاف بنت عبد الكريم المنذرية

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
خبير مادة اللغة الإنجليزية	د. جوزيف كول	١
عضو مناهج انجليزي	طلال بن خليفة المسقري	٢
عضو مناهج انجليزي	عفاف بنت عبد الكريم المنذرية	٣
مشرف لغة انجليزية	محمد بن راشد المقبالي	٤
مشرفة أولى لغة انجليزية	كوثر بنت خليفة السليمانية	٥
مشرف لغة انجليزية	جون فيليب	٦
رئيسة قسم اللغة الإنجليزية - مدرسة العاصمة	بدعة أحمد البدارين	٧
رئيسة قسم اللغة الإنجليزية - مدرسة درة الخليج	طيف على الزاملی	٨
مشرف أكاديمي - مدرسة الصفوة	تنوير أحمد نزير	٩
مديرة مدرسة الموج	سونيا اسلام كوران	١٠
منسقة قسم اللغة الإنجليزية - المدارس المتحدة	ديرفلا كالا جان	١١
مديرة المدارس المتحدة - فرع الحيل	ايفان كاستلو	١٢

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

Focus Group

	Name	Occupation
1	Dr. Joseph kuhl	English language Expert
2	Talal khalifa AlMasqeri	Curriculum officer
3	Afaf Abdulkarim AlMandharia	Curriculum officer
4	Mohammed Rashid AlMaqbali	English Supervisor
5	Kawther Khalifa AlSulimania	English Supervisor
6	John Phillips	English Supervisor
7	Badeah Ahmed Sulieman	Head of English section - Capital School
8	Taif Ali Al-Zamli	Head of English section - Dorat AlKhaleej School
9	Tanweer Ahmed Nazir	Academic coordinator Alsafwa school
10	Sonia Eslam korayen	Director of The wave School school
11	Dervla Callaghan	English Coordinator of United School -AL-Hail Branch
12	Yvonne Caskllo	Director of United School -AL-Hail Branch

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

الفهرس

الصفحة	الموضوع
٦	توجيهات عامة
١٠	قائمة السلاسل التعليمية المعتمدة للبرنامج الأحادي اللغة
١١	مكونات السلاسل التعليمية المعتمدة للبرنامج الأحادي اللغة
١٤	قائمة السلاسل التعليمية المعتمدة للبرنامج الثنائي اللغة
١٥	مكونات السلاسل التعليمية المعتمدة للبرنامج الثنائي اللغة
١٩	قائمة السلاسل التعليمية المعتمدة للبرنامج الدولي Cambridge Secondary 1
٢٠	مكونات السلاسل التعليمية المعتمدة للبرنامج الدولي Cambridge Secondary 1
٢٢	قائمة السلاسل التعليمية المعتمدة للبرنامج الدولي IGCSE
٢٣	مكونات السلاسل التعليمية المعتمدة للبرنامج الدولي IGCSE
٢٤	قائمة السلاسل التعليمية الإثرائية للمصنف (٧-١٠)
٢٥	مكونات السلاسل التعليمية الإثرائية للمصنف (٧-١٠)
٢٨	توزيع الوحدات على الفصلين للسلاسل التعليمية المعتمدة للبرنامج الأحادي اللغة
٣٠	توزيع الوحدات على الفصلين للسلاسل التعليمية المعتمدة للبرنامج الثنائي اللغة
٣٥	قائمة المراجع الإلكترونية الداعمة لرفع مستوى أداء المعلمين

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

Index

Title	Pages
General Guidelines	8
List of Approved Series for Monolingual Program	10
Components of Monolingual program English Serieses & (ISBNs)	11
List of Approved Series for Bilingual Program	14
Components' of Bilingual Program English Serieses & (ISBNs)	15
List of Approved Serieses for Cambridge Secondary1 Program	19
Components of Cambridge Secondary 1 Program English Serieses & (ISBNs)	20
List of Approved Serieses for IGCSE Program	22
Components' of IGCSE Program English Serieses & (ISBNs)	23
List of Approved Supplementary Resources for the Grades 7 – 10	24
Components' of Approved Supplementary Resources for the Grades 7 – 10 English Serieses & (ISBNs)	25
Syllabus Distribution Plan for Grades 7-10 in Monolingual Program	28
Syllabus Distribution Plan for Grades 7-10 in Bilingual Program	30
Teacher Support Resources for Grades 7-10 (Bilingual Program)	35

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

توجيهات عامة

- ١ . تلتزم جميع المدارس الخاصة باختيار وتطبيق السلاسل التعليمية المعتمدة من قبل الدائرة في هذه النشرة للعام الدراسي ٢٠١٦/٢٠١٧ م.
- 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 ابريل 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 الفترة من
ابريل إلى 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 وللتواصل بشأن المادة:

الفاضل / طلال بن خليفة بن سالم المسقري

البريد الإلكتروني / talal.1122@moe.om

الفاضلة/ عفاف بنت عبد الكريم المنذرية

البريد الإلكتروني / almandhria@gmail.com

General Guidelines

1. All private schools must select and apply the previously mentioned series and apply it to (7-8) 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 April 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 for the intellectual property rights, violating schools will be exposed to legal actions.
6. Student's book is sole property of the pupil and the school may not at all to 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 Supportive Resources" 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 remarkable for our specialists to be familiar with such problems to address.

11. Schools select textbooks from the approved list is requested to fill and send the following table by April to 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 containing 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:

Afaf Abdulkarim AlMandhria

E-mail: almandhria@gmail.com

Talal Khaifa Al Masqari

E-mail: talal.1122@moe.om

List of Approved Series for the Monolingual Program

Name of series	Publisher	Grades	Components
New Destinations	MMpublications	7 - 10	Student's Book
			Workbook
			Workbook
			Teacher's Edition
			Teacher's Book
			Class CD
			Teacher's Resource Pack CD
Active English	Alston	7 - 10	Teachers Guide
			Student Book

Components of the Monolingual Program English language Serieses & (ISBNs)

1. New Destinations:

Grade	Components of the Series	ISBN	Comments
7	Pre-Intermediate Student's Book	9789605091187	
	Pre-Intermediate Workbook	9789605091200	
	Pre-Intermediate Workbook Teacher's Edition	9789605091217	
	Pre-Intermediate Teacher's Book	9789605091194	
	Pre-Intermediate Class CD	9789605091460	
	(Beginner-Pre-Intermediate) Teacher's Resource Pack CD	9789605099718	The Pre Intermediate Folder is the part of the CD specified for level 7
8	Intermediate B1 Student's Book	9789605091552	
	Intermediate B1 Workbook	9789605091576	
	Intermediate B1 Workbook Teacher's Edition	9789605091583	
	Intermediate B1 Teacher's Book	9789605091569	
	Intermediate B1 Class CD	9789605091774	
	Intermediate B1 Teacher's Resource Pack CD	9789605099725	
9	New Destinations B1+ Student's Book	9789605099855	

	New Destinations B1+ Workbook	9789605099879	
	New Destinations B1+ Workbook Teacher's Edition	9789605099886	
	New Destinations B1+ Teacher's Book	9789605099862	
	New Destinations B1+ Class CD	9789605099824	
	New Destinations B1+ Teacher's Resource Pack CD	9789605099749	
10	New Destinations B2 Student's Book	9789605090753	
	New Destinations B2 Workbook	9789605090777	
	New Destinations B2 Workbook Teacher's Edition	9789605090784	
	New Destinations B2 Teacher's Book	9789605090760	
	New Destinations B2 Class CD	9789605091477	
	New Destinations B2 Teacher's Resource Pack CD	9789605099763	

2. Active English

Grade	Components	ISBN	Comments
7	Active English 1 Teacher's Guide	9789814370295	
	Active English 1 Student Book	9789814370288	P. 18, blackout the pictures of short pants partially, p.40, blackout the picture of sleeve less partially
8	Active English 2 Teacher's Guide	9789814370318	
	Active English 2 Student Book	9789814370301	
9	Active English 3 Teacher's Guide	9789814370332	
	Active English 3 Student Book	9789814370325	P. 58 Reading should be taught with care
10	Active English 4 Teacher's Guide	9789814370356	
	Active English 4 Student Book	9789814370349	

List of Approved Series for the Bilingual Program

Name of series	Publisher	Grades	Components
Full Blast	mm publications	7 - 10	Student's Book
			Workbook
			Workbook Teacher's Edition
			Teacher's Book
			Class CD
			Teacher's Resource Pack CD(1-3)
Oxford English "An International Approach"	Oxford	7 - 10	Student's Book
			Workbook
			Teacher's Guide
Cambridge Global English	Cambridge	7 - 8	Coursebook
			Workbook
			Teacher's Resource
Introduction to English as a Second Language	Cambridge	9	Coursebook
			Workbook
			Teacher's Book
Cambridge IGCSE English as a Second Language	Cambridge	10	Coursebook
			Workbook
			Teacher's Book

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

1. Full Blast:

Grade	Components	ISBN	Comments
7	Full Blast 3 Student's Book	9789604438938	
	Full Blast 3 Workbook	9789604438945	
	Full Blast 3 Workbook Teacher's Edition	9789604438952	
	Full Blast 3 Teacher's Book	9789604438969	
	Full Blast 3 Class CD	9789604439003	
	Full Blast Teacher's Resource Pack CD(1-3)	9789605733940	Full Blast 3 Folder specified for level 7
8	Full Blast 4 Student's Book	9789604439010	
	Full Blast 4 Workbook	9789604439027	
	Full Blast 4 Workbook Teacher's Edition	9789604439034	
	Full Blast 4 Teacher's Book	9789604439041	Full Blast 4 Folder specified for level 8
	Full Blast 4 Class CD	9789604439089	This Interactive Whiteboard CD used for the levels 7&8 Full Blast 3 for level 7 & Full Blast 4 for level 8
	Full Blast Teacher's Resource Pack CD(3-4)	9789604787975	
	Full Blast Interactive Whiteboard Pack CD(1-4)	9789605094683	

Full Blast continued :

Grade	Components	ISBN	Comments
9	Full Blast B1+ Student's Book	9789605095208	
	Full Blast B1+ Workbook	9789605095352	
	Full Blast B1+ Workbook Teacher's Edition	9789605095369	
	Full Blast B1+ Teacher's Book	9789605095222	
	Full Blast B1+ Class CD	9789605095437	
	Full Blast B1+ Teacher's Resource Pack CD	9789605097660	
	Full Blast B1+ Interactive Whiteboard Pack CD	9789605099329	
10	Full Blast B2 Student's Book	9789605095383	
	Full Blast B2 Workbook	9789605095406	
	Full Blast B2 Workbook Teacher's Edition	9789605095413	
	Full Blast B2 Teacher's Book	9789605095390	
	Full Blast B2 Class CD	9789605095444	
	Full Blast B2 Teacher's Resource Pack CD	9789605734398	
	Full Blast B2 Interactive Whiteboard Pack CD	9789605734435	

1. Oxford English:

Grade	Components	ISBN	Comments
7	Oxford English (1) Student's Book	9780199126644	
	Oxford English (1) Workbook	9780199127238	
	Oxford English (1) Teacher's Guide	9780199126682	
8	Oxford English (2) Student's Book	9780199126651	
	Oxford English (2) Workbook	9780199127245	
	Oxford English (2) Teacher's Guide	9780199126705	
9	Oxford English (3) Student's Book	9780199126668	
	Oxford English (3) Workbook	9780199127252	
	Oxford English (3) Teacher's Guide	9780199126699	
10	Oxford English (4) Student's Book	9780199126675	
	Oxford English (4) Exam Workbook for IGCSE	9780199127269	
	Oxford English (4) Teacher's Guide	9780199126712	

2. Cambridge Global English:

Grade	Components	ISBN	Comments
7	Coursebook	9781107678071	
	Workbook	9781107643727	
	Teacher's Resource	9781107688704	
8	Coursebook	9781107619425	
	Workbook	9781107657717	
	Teacher's Resource	9781107691032	

3. Introduction to English as a Second Language:

Grade	Components	ISBN	Comments
9	Coursebook	9781107686984	
	Workbook	9781107688810	
	Teacher's Book	9781107532762	

4. Cambridge IGCSE English as a Second Language:

Grade	Components	ISBN	Comments
10	Coursebook	9781107669628	
	Workbook	9781107672024	
	Teacher's Book	9781107482579	

List of Approved Serieses for the Cambridge Secondary 1 Program

Name of series	Publisher	Grade	Components
Cambridge Checkpoint	Hodder	7 - 8	Coursebook
			Workbook
			Teacher's Resource Book
Cambridge Checkpoint English	Cambridge	7 - 8	Coursebook
			Workbook
			Teacher's Resource

Components of the Cambridge Secondary 1 Program English Language Serieses & (ISBNs)

1. Cambridge Checkpoint:

Grade	Components	ISBN	Comments
7	Checkpoint 1 Coursebook	9781444143836	
	Checkpoint 1 Workbook	9781444184440	
	Checkpoint 1 Teacher's Resource Book	9781444143898	
7+8	Checkpoint 2 Coursebook	9781444143850	
	Checkpoint 2 Workbook	9781444184426	
	Checkpoint 2 Teacher's Resource Book	9781444143904	
8	Checkpoint 3 Coursebook	9781444143874	
	Checkpoint 3 Workbook	9781444184464	
	Checkpoint 3 Teacher's Resource Book	9781444143911	

2. Cambridge Checkpoint English:

Grade	Components	ISBN	Comments
7	Checkpoint English 7 Course book	9781107670235	
	Checkpoint English 7 Workbook	9781107647817	
	Checkpoint English 7 Teacher's Resource	9781107607248	
7+8	Checkpoint English 8 Course book	9781107690998	
	Checkpoint English 8 Workbook	9781107663152	
	Checkpoint English 8 Teacher's Resource	9781107651227	
8	Checkpoint English 9 Coursebook	9781107667488	
	Checkpoint English 9 Workbook	9781107657304	Unit 10,P 74:The text is about Buddhism and should be removed and can be replaced
	Checkpoint English 9 Teacher's Resource	9781107654921	

List of Approved Serieses for the IGCSE Program

Name of series	Publisher	Grade	Components
English as a Second Language for Cambridge IGCSE	Oxford University Press	9 - 10	Coursebook
			Workbook
			Teacher Resource Pack
Cambridge IGCSE English AS A SECOND LANGUAGE	Collins	9 - 10	Student Book
			Student Workbook
			Teacher Guide
First Language English for Cambridge IGCSE	Oxford University Press	9 - 10	Course book
			Workbook
			Teacher Resource Pack
Cambridge IGCSE 1 st Language English	Cambridge University Press	9 - 10	Coursebook
			Workbook
			Teacher's Resource

Components' of the IGCSE Program English Language Serieses & (ISBNs)

1. English as a Second Language for Cambridge IGCSE:

Grade	Components	ISBN	Comments
9 - 10	Coursebook	9780198392880	
	Workbook	9780198392873	
	Teacher Resource Pack	9780198392897	

2. Cambridge IGCSE English AS A SECOND LANGUAGE:

Grade	Components	ISBN	Comments
9 - 10	Student Book	9780007438860	
	Student Workbook	9780007456895	
	Teacher Guide	9780007438877	

3. First Language English for Cambridge IGCSE:

Grade	Components	ISBN	Comments
	Course book	9780198389057	
	Workbook	9780198389064	
	Teacher Resource Pack	9780198389071	

4. Cambridge IGCSE 1st Language English:

Grade	Components	ISBN	Comments
9 - 10	Coursebook	9781107657823	
	Workbook	9781107695771	
	Teacher's Resource	9781107651944	

List of Approved Supplementary Resources for the Grades 7 – 10

Name of series	Publisher	Grade	Components
Building language skills	Alston	7 - 9	Reading
Aiming for progress	Collin	7 - 10	Speaking & Listening
Aiming for level speaking & listening	Collin	7 - 9	Writing and Grammar
			Reading books
International English 1-3	HODDER Education	7 - 9	Teacher's guide
			Workbook
			Coursebook
IGCSE English as a second language focus in writing	Cambridge University Press	10	IGCSE English as a second language focus in writing
Cambridge IGCSE exam skills Builder English as a second Language	Oxford University Press	10	Cambridge IGCSE exam skills Builder English as a second language

Components' of Approved Supplementary Resources for the Grades 7 – 10 English Language Serieses & (ISBNs)

- **Building language skills**

Grade	Components of series	ISBN	COMMENTS
7	Reading Comprehension Skills 1	9789814370424	
8	Reading Comprehension Skills 2	9789814370431	
9	Reading Comprehension Skills 3	9789814370448	

- **Aiming for progress**

Grade	Components of series	ISBN	COMMENTS
7	Writing and Grammar 1	9780007547517	
8	Writing and Grammar 2	9780007547548	P.35, the picture of the woman with an exposed upper part of her body, should be covered
9	Writing and Grammar 3	9780007547524	P. 50-65, the picture of the woman with an exposed upper part of her body, should be covered
10	Writing and Grammar 4	9780007547487	
7	Reading books 1	9780007547494	
8	Reading books 2	9780007547531	
9	Reading books 3	9780007547500	
10	Reading books 4	9780007547470	

- **Aiming for level speaking & listening**

Grade	Components of series	ISBN	Comments
7	Speaking & Listening 4	9780007415922	P. 59, Reference to a girlfriend and a boyfriend can be blackened
8	Speaking & Listening 5	9780007415939	P. 55, the picture of the girl should be blackened
9	Speaking & Listening 6	9780007415946	P. 29, the picture of a woman whose upper part of her body is exposed, to be blacked out. P. 51 the picture of a man grabbing a woman, should be blacked out P.51, line 9, to be blacked out

- **International English 1**

Grade	Components of series	ISBN	Comments
7	Teacher's guide	9780340959473	P. 63&65 pictures should be blackened
	Workbook	9780340959442	
	Coursebook	9780340959503	

- **International English2**

Grade	Components of series	ISBN	Comments
8	Teacher's guide	9780340959480	
	Workbook	9780340959459	
	Coursebook	9780340959428	

- **International English3**

Grade	Components of series	ISBN	Comments
9	Teacher's guide	9780340959497	
	Workbook	9780340959466	
	Coursebook	9780340959435	

- **IGCSE English as a second language focus in writing**

Grade	Components of series	ISBN	Comments
10	IGCSE English as a second language focus in writing	9780340928066	

- **Cambridge IGCSE exam skills Builder English as a second Language**

Grade	Components of series	ISBN	Comments
10	Cambridge IGCSE exam skills Builder English as a second language	9780199136254	

Syllabus Distribution Plan for Grades 7-10 in Monolingual Program

1. New Destinations:

Grade	Semester 1	Semester 2
Pre-Intermediate A2 (7)	Unit 1: Networking	Unit 5: A Helping Hand
	Unit 2: Unforgettable	Unit 6: The Time of My Life
	Unit 3: What a place!	Unit 7: Job Hunting
	Unit 4: Modern times	Unit 8: Lifestyles
Intermediate B1 (8)	Unit 1: Cultures & Customs	Unit 5: Fact or Fiction
	Unit 2: People to Admire	Unit 6: Pack your Bags
	Unit 3: Everyday life	Unit 7: Life in the 21 st Century
	Unit 4: Mother Nature	Unit 8: We're human!
Level B1+ (9)	Unit 1 :Meeting People	Unit 5: Out and about
	Unit 2: See the World	Unit 6: Earth Watch
	Unit 3: Getting Ahead	Unit 7: Body talk
	Unit 4: From Hi-Fi to Wi-Fi	Unit 8: On the Go
Level B2 (10)	Unit 1: Holiday	Unit 7: Celebrities
	Unit 2: Going places	Unit 8: Entertainment
	Unit 3: Against the law	Unit 9: Let's Celebrate
	Unit 4: Thrills and Chills	Unit10: Get the Message
	Unit 5: Modern Life	Unit 11: Mind Matters
	Unit 6: Save our Planet	Unit 12: Health and Fitness

2. Active English:

Grade	Semester 1	Semester 2
Active English 1 (7)	Unit 1: Myself	Unit 5: Home
	Unit 2: My Family	Unit 6: Around My City
	Unit 3: Fashion Fun	Unit 7: Active Days
	Unit 4: School Life	Unit 8: People at Work
		Unit 9: Likes and Dislikes
Active English 2 (8)	Unit 1: After School	Unit 5: Going Places
	Unit 2: Celebrations	Unit 6: Work Your Way Up
	Unit 3: Shopping	Unit 7: Music and Art
	Unit 4: School Events	Unit 8: Our City , Our History
		Unit 9: Famous Figures
Active English 3 (9)	Unit 1: Planning Ahead	Unit 5: Summer Vacation
	Unit 2: Goals and Dreams	Unit 6: Health
	Unit 3: Problems and Solution	Unit 7: The Olympic Games
	Unit 4: Clean and Green	Unit 8: Technology and Our World
		Unit 9: The Natural World
Active English 4 (10)	Unit 1: Be Creative	Unit 5: Amazing Animals
	Unit 2: Media Around Us	Unit 6: Great Changes
	Unit 3: Money Matters	Unit 7: Doing Good
	Unit 4: Love Our Earth	Unit 8: Popular Culture
		Unit 9: Exploring Literature

Syllabus Distribution Plan for Grades 7-10 in Bilingual Program

1. Full Blast

Grade	Semester 1	Semester 2
Full Blast 3 (7)	Unit 1: Teen Trends	Unit 5: Nowadays
	Unit 2: Standing out	Unit 6: Night
	Unit 3: Broaden Your Mind	Unit 7: Challenge
	Unit 4: The Power of Nature	Unit 8: Have a Nice Trip!
Full Blast 4 (8)	Unit 1: Let's Chat	Unit 5: Globetrotting
	Unit 2: Ready for Anything	Unit 6: Time Out
	Unit 3: Buy It	Unit 7: Mother Nature
	Unit 4: Being a Teen	Unit 8: Image
Full Blast Level B1+ (9)	Unit 1: The Bonds Between Us	Unit 7: Live It Up
	Unit 2: Home & Away	Unit 8: Earthly Matters
	Unit 3: All Work & No Play	Unit 9: Cashing In
	Unit 4: Talk to Me	Unit 10: Easy on the Eye
	Unit 5: An Apple a Day	Unit 11: Eureka
	Unit 6: Aiming High	Unit 12: The Price of Crime
Full Blast Level B2 (10)	Unit 1: Going Places	Unit 7: Encore
	Unit 2: Let's Dress Up	Unit 8: As Fit as Fiddle
	Unit 3: Something in the Air	Unit 9: Far Frontiers
	Unit 4: Beyond Belief	Unit 10: Learn Your lesson
	Unit 5: Life at the Top	Unit 11: What a Laugh
	Unit 6: The Verdict Is	Unit 12: High Tech

2. Oxford English:

Grade	Semester 1	Semester 2
Approach 1 (7)	Unit 1: Water ,Water	Unit 6: Wildlife
	Unit 2: Climate	Unit 7: Living together
	Unit 3: Air	Unit 8: Changing places
	Unit 4: Catastrophes	Unit 9: Identity
	Unit 5: Feeding the World	Unit 10: Community
Approach 2 (8)	Unit 1: Crossing Rivers	Unit 6: Setting the Scene
	Unit 2: Communication	Unit 7: Peace
	Unit 3: Feeding us all	Unit 8: Looking Back
	Unit 4: Health	Unit 9: Man & Beast
	Unit 5: New Pastures	Unit 10: Secrets of the Sea
Approach 3 (9)	Unit 1: Friendship	Unit 6: The Future
	Unit 2: Education	Unit 7: A Dream of Flying
	Unit 3: Journeys	Unit 8: The Weather
	Unit 4: Work	Unit 9: Cities
	Unit 5: Being free	Unit 10: Finding Your Place
Approach 4 (10)	Unit 1: Money	Unit 6: Escaping
	Unit 2: First Impressions	Unit 7: In the dark
	Unit 3: Fire	Unit 8: Viewpoint
	Unit 4: Reaching out	Unit 9: Colour
	Unit 5: Time	Unit 10: The English Language

3. Cambridge Global English:

Grade	Semester 1	Semester 2
7	Unit1: Meeting and Greeting	Unit10: Parts and Percentages
	Unit 2: Personal Identity	Unit 11: We're Going on Holiday!
	Unit 3: Clothing and Accessories	Unit 12: Climate and the Environment
	Unit 4: Outdoor Pursuits	Unit 13: In and out of school
	Unit 5: Transport Systems	Unit 14: Local Community
	Unit 6: Using map	Unit 15: Settling America
	Unit 7: Health , Food and Exercise	Unit 16: The Silk Road
	Unit 8: All Living Things	Unit 17: Festivals around the World
	Unit 9: World Records	Unit 18: Using English
8	Unit 1: Languages of the World	Unit 10: Design and shape
	Unit 2: E-Communication	Unit 11: Personality Types
	Unit3: Rivers and Coasts	Unit 12: People and their Jobs
	Unit 4: Great Expeditions	Unit 13: Shops and Services
	Unit 5: Sports and Hobbies	Unit 14: Possessions and Personal Space
	Unit 6: Entertainment and Media	Unit 15: Natural disasters
	Unit 7: Household Routines	Unit 16: Survivors
	Unit 8: Habitat Interactions	Unit 17: Summer season
	Unit 9: Building and Structures	Unit 18: Using English

4. Introduction to English as a Second language

Grade	Semester 1	Semester 2
9	Unit 1: How Many Planets are There in Space	Unit 9: Who was Ibn Battuta?
	Unit 2: What's a Living Creature?	Unit 10: What's the Best Job for a Teenager?
	Unit 3: What's a Hurricane?	Unit 11: Who Are the Maasai?
	Unit 4: Are There any Monsters in the Ocean	Unit 12: What does Triathlete do?
	Unit 5: What's an Ecosystem?	Unit 13: How Much Water Do You See?
	Unit 6: Can Bees care Elephants?	Unit 14: How Important is Oil?
	Unit 7: Can Penguins See under Water	Unit 15: How Do You Say Bridge in Your Language
	Unit 8: How Hot are Chilli Peppers	Unit 16: Where are the Seven Wonders of the Ancient World
		Unit 17: What Impact Does Fashion Have on Teenagers
	Unit 18: What Does That Sign Mean?	

5. Cambridge IGCSE English as a Second language

Grade	Semester 1: Part 1&2	Semester 2: part 3 &4
10	<u>Part 1 : Leisure and Travel</u>	<u>Part 3 : People and Achievement</u>
	U1: Focus on Reading Skills	U9: Focus on Reading Skills
	U2: Focus on Reading Skills	U10: Focus on Reading Skills
	U 3: Focus on Writing Skills	U11: Focus on writing Skills
	U4: Focus on Listening Skills	U12: Focus on Listening Skills
	<u>Part 2: Education and Work</u>	<u>Part 4 : Ideas and the modern world</u>
	U5: Focus on Reading skills	U13: Focus on Reading skills
	U6: Focus on Reading & Writing Skills	U14: Focus on Reading & Writing
U7: Focus on Writing & Speaking skills	U15: Focus on Writing Skills	
U8: Focus on Listening Skills	U 16: Focus on Speaking Skills	

Teacher Support Resources for Grades 7-10 (Bilingual Program)

These website offer professional development and support including test specimens, mark schemes, and other support materials. There is also face-to-face and group training seminars.

Cambridge IGCSE ESL www.cie.org.uk

Password Protected Site <http://teachers.cie.org.uk>

Textbook Support Titles

- Practice Tests for Cambridge IGCSE Book 2, Georgian Press ISBN 978183630549.
- Success International English Skills for IGCSE, Georgian Press ISBN 9781873630440.
- Summary and Note Taking, Georgian Press, Revised edition ISBN 9781873630518.
- Practice Tests for Cambridge, ESL (0501) Georgia Press Revised edition ISBN 9781873630488.
- Twenty Tips for Teaching IGCSE ESL: a book of ideas for teaching English as a Second Language in preparation for the IGCSE examination Paperback – April 1, 2013 by Dr. Rosemary J Westwell . ISBN-10: 148400874X; ISBN-13: 978-1484008744.
- Teaching Reading to English Language Learners, Grades 6-12: A Framework for Improving Achievement in the Content Areas Paperback – April 25, 2007. By Margarita Espino Calderon ISBN-10: 1412909260 ISBN-13: 978-1412909266.
- ESL Activities and Mini-Books for Every Classroom Paperback – June 1, 2001 by Kama Einhorn.
- Strategies That Work: Teaching Comprehension for Understanding and Engagement – 2007 by Stephanie Harvey & Anne Goudvis. ISBN-13: 978-1571104816.
- Scott Foresman ESL Student Book, Grade 7, Second Edition– May 24, 2000 by Jim Cummins Anna Uhl Chamot & Carolyn Kessler & J. Michael O'Malley. ISBN-13: 978-0130274991.
- English Composition and Grammar : Complete Course – January, 1988 by John E. Warriner ISBN-13: 978-0153117367.

- Take Five! for Language Arts: 180 bell-ringers that build critical thinking skills (Maupin House)
Jan 1, 2013 by Kaye Hagler.
- English Comes Alive! Dynamic, Brain-Building Ways to Teach ESL and EFL, 2012 by Jim Witherspoon Ph.D. ISBN-10: 0983822417.
- Teaching ESL/EFL Reading and Writing (ESL & Applied Linguistics Professional Series). 2008 by I.S.P. Nation. ISBN-10: 041598968X.
- Teaching ESL/EFL Listening and Speaking (ESL & Applied Linguistics Professional Series), 2008 by I.S.P. Nation and Jonathan Newton. ISBN-10: 0415989701.
- Bilingual Figurative Language Processing 2015 by Roberto R. Heredia (Editor), Anna B. Cieślicka (Editor). ISBN-10: 1107560950X. (For Teaching the CIE English Course).
- Teaching and Learning in the Language Classroom (Oxford Handbooks for Language Teachers Series) Paperback – March 2, 2011. by Tricia Hedge. ISBN-13: 978-0194421720.
- Teaching English as an International Language: Rethinking Goals and Approaches (Oxford Handbooks for Language Teachers Series) Paperback – April 4, 2002 by Sandra Lee McKay (Author) ISBN-13: 978-0194373647.
- Pathways to Teaching Series: Practical Strategies for Teaching English Language Learners, 2008 by Ellen Curtin NCEI W National Center for Education Information ISBN-13: 978-0135130599.