Saudi English Language Framework for the Secondary Level
 Grade 12, Proficient User, Level B2
	Language Skills

	Listening Skill
	Speaking Skill
	Reading Skill
	Writing Skill

	1. Understand speech on a variety of topics - familiar and unfamiliar - even when the language is complex (e.g. idiomatic expressions)
2. Follow complex interactions on familiar and less familiar topics

3. Follow talks on familiar and less familiar topics

4. Understand most interviews, news reports and documentaries broadcast on the radio or TV
5. Understand instructions and announcements on a variety of topics

6. Identify a speaker’s attitude, opinion and feelings even when they are expressed indirectly

	1. Communicate complex information fluently and accurately on a wide range of topics

2. Participate effectively in formal and informal discussions on familiar and unfamiliar topics

3. Give and follow detailed instructions and directions reliably

4. Logically link ideas by using a variety of connectors and cohesive devices
5. Ask for clarification or elaboration to check understanding and fill in gaps in communication

6. Justify one’s opinion on a wide range of topics by giving reasons, explanations and examples
7. Present a problem clearly, discuss it and make a decision by reflecting on advantages and disadvantages
8. Produce clear elaborate speech:

· to describe experiences, events and feelings in detail and stress their importance
· to express and ask for opinion on topics of interest including abstract concepts (e.g. education)

	1. Read independently adjusting one’s approach depending on the type of text and the purpose of reading

2. Understand texts belonging to a wide range of genres including literature, correspondence, news reports, etc.

3. Understand the main idea and specific details in long and linguistically complex texts

4. Understand text cohesion

5. Guess the meaning of unknown words

6. Understand attitudes, feelings, etc. implicitly expressed and make inferences

7. Understand long, complex instructions

	1. Write clear detailed texts on a variety of topics
2. Deal with specific aspects of writing (paragraphing, purpose, audience, style, register, cohesion, coherence, organisation)
3. Write notes and take messages
4. Write formal and informal letters and e-mails effectively communicating information and feelings
5. Write a clear, well-structured essay or report presenting one’s views/arguments and justifying them by giving examples
6. Write clear, detailed descriptions of events (real or imaginary) and experiences

7. Summarise longer texts

	Grade 12 syllabus

	By the end of the twelfth grade and within the assigned structure, students will be able to:
1. Draw conclusions.
2. Construct sentences using other, others, and emphatic do

3. Exchange information to negotiate.
4. Recognize the pronunciation of words containing /p/ in speech.
5. Explain meaning and relationships in text.
6. Write a descriptive essay.
7. Identify details and ideas that show qualities.
8. Construct sentences with used to, be used to, would and was/were going to.
9. Exchange information to discuss options.
10. Recognize the three different pronunciations of -ed at the end of verbs in speech.
11. Identify explicit and implicit ideas in a text.
12. Write a biography.
13. Make and confirm predictions.
14. Construct sentences using future perfect, future perfect progressive and dependent time clauses.
15. Exchange information in order to persuade.
16. Recognize consonant clusters in words in speed.
17. Draw conclusions based on details in a text.
18. Write a personal experience essay.
19. Explain preferences.
20. Consult sentences using both....and, not over.......but also, either....or, neither...nor and independent clauses with and, but, or, no, and yet.
21. Agree and disagree with a speaker.
22. Recognize the linking of a vowel sound at the end of a word in speech.
23. Make generalization from details in a text.
24. Write an expository essay.
25. Describe personal experiences.
26. Construct sentences with adverb clauses.
27. Give advice against something.
28. Recognize the pronunciation of ‘ to’ before vowel and consonant sounds in speech find opinion in a text.
29. Compare and contrast details.
30. Construct sentences with infinitives and gerunds, and in passive forms, and with auxiliary verbs after But and And.
31. Ask for and give directions.
32. Recognize the rising and falling tone of tag questions in a text.

33. Identify implicit and explicit ideas.
34. Formulate questions for an interview.
35. Construct sentences using active and passive modals in the past.
36. Recognize the reduction of a modal and the verb “have” in speech.
37. Identify the multiple causes of an effect in a text.

38. Write a single cause and multiple effects essay.
39. Identify details of manner.
40. Construct sentences using such…that and so…that.
41. Recognize the silence of the letter /t/ at the end of a word when followed by a consonant sound in speech.
42. Identify ideas that explain manner in a text.
43. Write a how-to essay.
44. Identify details that explain process.
45. Construct sentences using noun clauses.
46. Construct sentences that express complaints.
47. Recognize the stress on a negative auxiliary verb in speech.
48. Summarize details.
49. Write a persuasive essay.
50. Infer meaning in a quote.
51. Construct indirect speech sentences using noun clauses.

52. Tell or promise to keep a secret.
53. Recognize the rising and falling tone at the end of questions in speech.
54. Make generalizations from details in a text.
55. Write a position / opinion essay.
56. Identify facts and non-facts in a text.
57. Construct sentences using adjective clauses and relative pronouns.
58. Recognize how the stress on particular words in the same sentence changes its meaning.
59. Find supporting details in a text.
60. Write a comparison and contrast essay.
61. Construct sentences using “where/when/whose” in adjective clauses.
62. Recognize the silence of the /h/ at the beginning of some pronouns and auxiliary verbs.
63. Write a personal narrative.

 Grade 11, Proficient User Level B1
	Language Skills

	Listening Skill
	Speaking Skill
	Reading Skill
	Writing Skill

	1. Understand the main idea and/or specific information in monologues or dialogues about familiar and less familiar topics

2. Follow talks on topics which are reasonably familiar

3. Understand most interviews, news reports and documentaries broadcast on the radio or TV provided they are delivered in standard English

4. Understand instructions and announcements on a variety of topics provided they are delivered in standard English and at a normal pace

5. Identify a speaker’s attitude, opinion and feelings

	1. Communicate information in everyday situations fluently and accurately

2. Manage less routine situations (check and confirm information, make a complaint, persuade, explain a problem, etc.)

3. Establish social contact in formal and informal situations

4. Give and follow detailed instructions and directions

5. Initiate, maintain and close a conversation on familiar and less familiar topics

6. Logically link ideas by using a variety of connectors
7. Ask for clarification or elaboration to check understanding and fill in gaps in communication

8. Justify one’s opinion by giving reasons, explanations and examples

9. Present a problem clearly, discuss it and make a decision by reflecting on advantages and disadvantages

10. Produce clear coherent speech:

· to describe experiences and events and stress their importance
· to express and ask for opinion on topics of interest including abstract concepts (e.g. friendship)

· to express and respond to a variety of feelings

	1. Read independently, adjusting one’s approach to the type of text and the purpose of reading

2. Understand the main points and specific information in factual texts on a variety of topics

3. Understand facts, feelings and wishes in letters/e-mails

4. Understand the main points in newspaper and magazine articles on current affairs or topics of professional interest

5. Understand long and linguistically complex texts (including examples of contemporary literature) and locate specific information

6. Exploit verbal and non-verbal cues accompanying a text to facilitate comprehension

7. Understand text cohesion

8. Guess the meaning of unknown words

9. Make inferences

10. Understand long, complex instructions related to topics of professional interest

	1. Write clear detailed texts on a variety of topics which are relevant to one’s interests, by linking a series of discrete elements

2. Deal with specific aspects of writing (paragraphing, purpose, audience, register, cohesion, coherence)

3. Write notes and messages conveying simple information

4. Write formal and informal letters and e-mails (giving news, asking for and giving information, giving advice, expressing feelings, making suggestions, expressing opinion, making a complaint or a request, etc.)

5. Narrate a story

6. Write an essay or report (presenting one’s ideas/arguments and justifying them)

7. Write detailed descriptions of events and experiences

8. Write a book review

	Grade 11 syllabus

	 By the end of the eleventh grade and within the assigned structure, students will be able to:

1. Infer meaning from expressions.
2. Construct negative and interrogative sentences using auxiliary verbs do, have, and be.
3. Recognize the stress on the first or second part of –ty/-teen numbers when used as numbers or when talking about quantity, time, or money.

4. Rephrase sentences read and compare information from several texts.
5. Predict content of an article from a headline.
6. Construct sentences in the passive, past perfect, and past progressive.
7. Recognize the linking of an ending consonant sound with the same beginning sound in a word that follows.
8. Find and sequence details in a text.
9. Write a web or newspaper article.
10. Get explicit and implicit information from a text.
11. Construct sentences using adverbs of degree and sentence adverbs.
12. Recognize the part stressed in a compound word.
13. Infer the main idea.
14. Write a research essay.
15. Find details that support the main idea in a text.
16. Construct sentences that have direct or indirect objects.
17. Recognize reduction of going to and want to in casual speech.
18. Explain process using details from a text.
19. Write a summary of a TV episode.
20. Find details that support the main idea.
21. Construct sentences using the subjunctive.
22. Recognize the stress on the syllable before –tion, -cian, and –sion.
23. Find details that explain or describe an item or a job.
24. Write a descriptive essay.
25. Construct sentences using gerunds and infinitives after verbs.
26. Recognize thought groups in sentences.
27. Write an explanatory essay.
28. Identify the subject detail.
29. Construct sentences with adjective order and too/enough.
30. Describe items in a few sentences.
31. Recognize how stress changes the meaning in a two syllable word.
32. Make predictions in a text.
33. Write a descriptive essay.
34. Identify fact and non-fact.
35. Construct sentences using gerunds as subjects.
36. Construct sentences using superlative + present perfect.
37. Recognize the two pronunciations of /th/.

38. Draw conclusions from details in a text.
39. Write a how-to guide.
40. Infer meaning and draw conclusions.
41. Construct sentences using past and present participial adjectives, get + adjective/past participle/proportional adjectives.
42. Recognize the /b/ and /v/ sounds in speech.
43. Find explicit information in a text.
44. Write a sitcom.
45. Find implicit meaning.
46. Construct sentences using phrasal verbs.
47. Offer, accept and decline food and drink.
48. Recognize the stress in two- and three-word phrasal verbs.
49. Explain a process from details in a text.
50. Write a personal experience essay.
51. Explain manner.
52. Construct sentences using passive modals.
53. Ask for and give advice.
54. Distinguish between the /y/ and /j/ sounds in speech.
55. Identify explicit details and ideas in a text.
56. Identify cause and effect ideas.
57. Construct conditional II and conditional III sentences.
58. Give opinion.
59. Recognize stress on content area words in speech.
60. Identify supporting examples.
61. Write a reflective essay.

 Grade 10, Proficient User Level B1
	 Language Skills

	Listening Skill
	Speaking Skill
	Reading Skill
	Writing Skill

	1. Recognise various intonation patterns

2. Understand the main idea and/or specific information in monologues or dialogues about common everyday topics

3. Follow straightforward short talks on familiar topics provided these are delivered slowly and clearly

4. Understand the main ideas in radio or TV programmes, such as interviews and news reports

5. Understand clearly articulated questions

6. Follow detailed directions and instructions

	1. Use a variety of vocabulary and structures in order to successfully communicate information in everyday situations

2. Deal with common aspects of everyday life (e.g. travel, eating, shopping) and get the information needed
3. Manage less routine situations (in a post office, bank, etc.); ask and answer questions and check and confirm information

4. Establish social contact: greetings and farewells; introductions; giving thanks

5. Give and follow detailed instructions and directions

6. Initiate, maintain and close a conversation on familiar or everyday topics

7. Logically link ideas by using a variety of connectors
8. Ask for repetition, clarification or elaboration to fill in gaps in understanding

9. Briefly give reasons and explanations for opinions, plans and actions

10. Discuss and compare alternatives in order to reach a decision

11. Produce a series of sentences:

· to describe people and places in detail

· to describe experiences, events (real or imaginary), daily routines, future plans, arrangements, past activities, everyday aspects of one’s environment, dreams, hopes, ambitions, etc.
· to express and ask for opinion on topics of interest including cultural topics (e.g. the plot of a book)

· to express and respond to feelings (e.g. surprise, happiness, interest)

· to politely express agreement and disagreement

	1. Understand the main ideas and specific information in straightforward factual texts on subjects related to one’s interests

2. Understand the description of events, feelings and wishes in personal letters/e-mails

3. Understand the main points in newspaper and magazine articles on familiar topics

4. Understand sequence

5. Transfer from verbal to visual information

6. Transfer information from a text to a table

7. Understand text cohesion

8. Guess the meaning of unknown words

9. Find and understand specific information in simple everyday material such as letters, brochures, etc.

	1. Write straightforward connected texts on familiar topics, by linking a series of shorter discrete elements into a linear sequence

2. Deal with specific aspects of writing (paragraphing, purpose, audience, cohesion, coherence)

3. Write notes and short messages conveying simple information

4. Write informal letters and e-mails (giving news, asking for and giving information, describing experiences, asking for and giving advice, expressing feelings, making suggestions, giving directions)

5. Write an account of an event

6. Narrate a story

7. Write short simple essays on familiar topics

8. Write short descriptions of people, places and events

	 Grade 10 syllabus

	 By the end of the tenth grade and within the assigned structure, students will be able to:
1. Identify important ideas.
2. Construct sentences in simple present, present progressive, simple past and present perfect.
3. Recognize the stress of important words in speech.
4. Exchange personal information.
5. Identify fact and non-fact in a text.
6. Write a short informational text.
7. Identify details.
8. Construct sentences using present perfect progressive and simple past and adjective + preposition + gerund.
9. Recognize the sounds /m/ /n/ & /ɧ/ in speech
10. Enquire about people's work experience.
11. Identify sequence in text.
 Write a cover letter.

 Confirm prediction.

 1 14. Recognize words that are not stressed in word groups in speech.
 15. Enquire about details.

16. Identify cause and effect in text.
17. Construct sentences with will, be going to, and future progressive.

18. Write a story.
19. Construct sentences in the passive form, comparative and superlative, and using as...as.

20. Recognize the consonant + vowel and consonant + consonant sound at the end of one word and the beginning of another word in speech.

21. Describe an unusual item to a peer.
22. Find details and explicit ideas in a text.

23. Write a short report.

24. Find manner.

25. Construct sentences using reflexive pronouns, because …so and so/neither.
26. Recognize the pronunciation of /lf/ /nt/ /st/ and /nd/ clusters in speech.
27. Describe an accident to a peer.
28. Identify explicit cause and effect ideas in a text.

29. Write an account.

30. Construct sentences using modal auxiliaries, had better and phrasal verbs.

31. Recognize the stress in two and three part phrasal verbs in speech.

32. Give advice.

33. Extract details that refer to obligation in text.

34. Write a letter of advice.

35. Determine purpose of a text heard.
36. Identify short vowel sounds.
37. Make and respond to apologies and wishes.
38. Recognize organization of a text.
39. Construct sentences using preposition +gerund and adverbials.
40. Write a friendly email.
41. Extract details from a complex sentence.
42. Formulate questions to enquire about wishes.
43. Construct sentences using conditional clauses.
44. Recognize the reduction of modal verb + main in speech.
45. Formulate questions to gather information.
46. Extract details from short conversations.
47. Describe a problem in short sentences.
48. Construct passive voice sentences with need to be + participle or have / get something done.
49. Recognize the use of participles as adjectives.
50. Identify the stressed word in a compound word.
51. Make and respond to complaints.
52. Find the effect of a cause in a text.
53. Write a letter of complaint.
54. Infer information and recognize degree of probability.
55. Construct sentences using the past perfect tense and modal verbs.
56. Recognize the pronunciation of –er at the end of a word.
57. Make an inference from details available in a text.
58. Write a text that explains a process.
59. Determine sequence in complex sentences.

60. Construct sentences using hypothetical situations in the past and to express regret.
61. Identify sequence of events in a text.
62. Write a letter of advice.
63. Identify tense change in reported speech.
64. Construct sentences to report speech.
65. Find explicit ideas in a text.
66. Write a narrative based on a script.

Saudi English Language Framework for Intermediate Level
 Grade 9, Understanding User A2

	Language Skills

	Listening Skill
	Speaking Skill
	Reading Skill
	Writing Skill

	1. Differentiate between similar sounds in English

2. Understand the main idea and/or basic information in monologues or dialogues

3. Recognise various intonation patterns

4. Understand straightforward factual information about common everyday topics

5. Follow straightforward short talks on familiar topics provided these are delivered slowly and clearly

6. Follow detailed directions
	1. Use a variety of vocabulary and structures in order to successfully communicate information in everyday situations

2. Deal with common aspects of everyday life (e.g. travel, eating, shopping) and get the information needed
3. Manage less routine situations (in a post office, bank, etc.); ask and answer questions and check and confirm information

4. Establish social contact: greetings and farewells; introductions; giving thanks

5. Give and follow detailed instructions and directions

6. Initiate, maintain and close a conversation on familiar or everyday topics

7. Logically link ideas by using a variety of connectors
8. Ask for repetition, clarification or elaboration to fill in gaps in understanding

9. Briefly give reasons and explanations for opinions, plans and actions

10. Produce a series of sentences:

· to describe people and places in detail

· to describe experiences, events (real or imaginary), daily routines, future plans, arrangements, past activities, everyday aspects of their environment, dreams, hopes, ambitions, etc.
· to express and ask for opinion on topics of interest including cultural topics (e.g. the plot of a book)

· to express and respond to feelings (e.g. surprise, happiness, interest)

· to politely express agreement and disagreement
	1. Understand the main ideas and specific information in straightforward factual texts on subjects related to one’s interests

2. Understand the description of events, feelings and wishes in personal letters/e-mails

3. Find and understand relevant information in everyday material such as letters and brochures

4. Understand sequence

5. Transfer from verbal to visual information

6. Transfer information from a text to a table

7. Understand text cohesion

8. Guess the meaning of unknown words

	1. Write straightforward connected texts on familiar topics, by linking a series of shorter discrete elements into a linear sequence

2. Deal with certain aspects of writing (paragraphing, purpose, audience, cohesion, coherence)

3. Write notes and short messages conveying simple information

4. Write informal letters and e-mails (giving news, inviting, asking for and giving information, describing experiences, asking for and giving advice)

5. Write an account of an event

6. Narrate a story

7. Write short simple essays on familiar topics

8. Write short descriptions of people, places and events

	 Grade 9 syllabus

	 By the end of the ninth grade and within the assigned structure, students will be able to:
1. Identify frequency in sentences.
2. Construct sentences using simple present tense, adverbs/expressions of frequency and questions with has often/how much/how long.
3. Recognize the linking of do you in speech and enquire about time and frequency.
4. Draw conclusions from details in a text.
5. Write about personal habits and addictions.
6. Find literal details.
7. Consult sentences in the simple past tense.
8. Construct sentences using Be + Born, used to and expressions with the passive.
9. Recognize the linking of used to in speech.
10. Interview a famous person.
11. Write an autobiography.
12. Extract details from surroundings.
13. Construct sentences using present progressive ,future with going to and will and infinities of purpose.

14. Recognize the pronunciation of -ing in speech exchange in small talk.
15. Identify explicit ideas in a text.
16. Write a short friendly email.
17. List needs.
18. Construct sentences using expressions of quantity : A few, A little, A lot, Much, Enough; Pronouns: something, Anything, Nothing; and sequence words: First, then, After that, Finally.
19. Recognize the sounds /sh/ /sl/ /ch/ /j/ and /g/ in words in speech.
20. Talk about meals being prepared.
21. Identify process in a text.
22. Write a recipe.

 Grade 8, Understanding User A2

	 Language Skills

	Listening Skill
	Speaking Skill
	Reading Skill
	Writing Skill

	1. Differentiate between the pronunciation of similar sounds in English

2. Understand the main idea and/or basic information in short monologues or dialogues

3. Recognise various intonation patterns

4. Understand enough to be able to meet needs of a concrete type

5. Understand information in short messages and announcements which are delivered slowly and clearly

6. Understand directions relating to how to get from one place to another

	1. Use formulaic language in order to communicate limited information in simple everyday situations

2. Link ideas with and, then, but, because

3. Manage simple, routine exchanges; ask and answer questions and exchange ideas and information on familiar topics

4. Give and follow simple instructions and directions

5. Use simple phrases to satisfy needs of a concrete type

6. Deal with common aspects of everyday life (e.g. travel, eating, shopping) and get simple information
7. Ask for repetition and clarification to fill in gaps in understanding

8. Handle very short social exchanges: greetings and farewells; introductions; giving thanks

9. Produce a short series of sentences:

· to describe or present people, places, experiences, events, possessions, daily routines, future plans, arrangements, past activities, likes/dislikes, everyday aspects of their environment, etc.
· to express opinion on a familiar subject

· to make and respond to invitations, suggestions and apologies
· to discuss plans and make arrangements
· to agree and disagree with others

	1. Understand the main idea in short, simple texts on familiar topics

2. Understand specific information in short, simple texts on familiar topics

3. Understand sequence

4. Transfer from verbal to visual information

5. Transfer information from a text to a table

6. Understand text cohesion (personal pronouns used as reference items)

7. Find specific, predictable information in simple everyday material such as advertisements, menus, etc.

	1. Write simple phrases and sentences linked with simple connectors such as and, but, because

2. Deal with certain aspects of writing (spelling, punctuation, purpose, syntax, paragraphing)

3. Write about everyday aspects of their environment (people, animals, places, living conditions, educational background, etc.)

4. Write short simple notes and messages conveying simple information related to matters of immediate need

5. Write short simple informal letters and e-mails (giving news, thanking, apologising, inviting, accepting or refusing an invitation, describing experiences)

6. Write short simple descriptions of people, activities and events

	Grade 8 syllabus

	By the end of the eighth grade and within the assigned structure, students will be able to:
1. Enquire to obtain information.
2. Construct sentences using simple present of Be and information questions.
3. Recognize the rising and falling tone of questions in speech.
4. Reply to information questions.
5. Make generalizations from details in a text.
6. Make a registration form.
7. Match sentences to pictures.
8. Construct sentences using present progressive.
9. Recognize long and short /e/ sounds in speech.
10. Ask questions to obtain details.
11. Draw conclusions from details in a text.
12. Write sentences to describe an occurring event.
13. Construct sentences in the simple present progressive.
14. Recognize the linking of want to in speech.
15. Exchange information and likes.
16. Write sentences about strong likes and preferences.
17. Find details in sentences.
18. Construct questions with how often and sentences with frequency.
19. Recognize the linking of do you in speech.
20. Formulate questions to obtain information.
21. Classify details in a text.
22. Write sentences about favorite activities or past times.
23. Find details in non-conventional texts.
24. Construct sentences using court/non-count, nouns, some/our, would like.
25. Recognize the sounds /s/ /z/ & /jz/ in speech.
26. Place an order from a menu.
27. Write request sentences.
28. Locate place details.
29. Construct sentences using simple past tense of be, and regular and irregular verbs.
30. Recognize the sounds of /t/ , /d/ , and /id/ at the end of regular verbs in speed.
31. Extract important details from a text.
32. Write about a personal experience.
33. Find details that refer to time.
34. Construct sentences with There was/ There were, why/because, ago and pronouns someone, no one, nothing and anything
35. Recognize the beginning sound /u/ in words in speed.
36. Express needs & wants.
37. Write sentences that report events.
38. Infer cause from experience.
39. Construct sentences using should/shouldn't and clauses with when.

40. Recognize initial /s/ consonant blends in words in speech.

41. Enquire and give advice.

42. Write sentences to describe personal actions taken.

 Grade 7, Understanding User A1

	

	Listening Skill
	Speaking Skill
	Reading Skill
	Writing Skill

	1. Differentiate between the pronunciation of similar sounds in English

2. Understand the main idea and/or basic information in short monologues or dialogues

3. Recognise various intonation patterns

4. Understand questions about familiar topics

5. Understand simple instructions and directions

6. Link ideas with and, then

7. Indicate time (next Monday, last week, in June, etc.)
	1. Use formulaic language in basic communication functions (e.g. greet, thank)

2. Interact in a simple way by asking and answering questions about familiar topics

3. Produce simple sentences describing people, places and things

4. Give simple instructions and directions

5. Use basic language to satisfy needs of a concrete type
	1. Recognise basic rules of punctuation

2. Understand the main idea in very short simple texts on familiar topics

3. Understand specific information in very short simple texts on familiar topics

4. Understand sequence

5. Transfer from verbal to visual information

6. Transfer information from a text to a table
	1. Write simple isolated phrases and sentences

2. Deal with certain aspects of writing (punctuation, spelling, syntax)

3. Link ideas with and, then

4. Write short simple words/phrases to complete a paragraph

5. Write a paragraph to pass on basic perso nal information and information about other people

6. Fill in a form with basic personal information

7. Write short simple postcards and e-mails

	 Grade 7 syllabus

	By the end of the seventh grade and within the assigned structure, students will be able to:
1. Greet and respond to greetings.
2. Construct sentences using be and possessive recognize the falling tone at the end of questions in speech.
3. Enquire and exchange personal information.
4. Find simple details in a text.
5. Write a short simple conversation.
6. Name the days of the week, the months of the year and ordinal numbers.
7. Find details in short conversations.
8. Construct sentences using possessive adjectives, question words, and in on with dates.
9. Recognize stress in one, two or three syllable words in speech.
10. Exchange information.
11. Identify details of time.
12. Write short informative sentences.
13. Follow short simple instructions.
14. Construct sentences with demonstrative pronouns, a/an and in imperative forms.
15. Recognize the pronunciation of/the in speech.
16. Give short informative statements.
17. Write sentences that express likes.
18. Ask and answer short simple questions.
19. Construct negative statements with be and prepositions from, in, on.

20. Recognize numbers and symbols in telephone numbers, email address and addresses in speech exchange information with a peer.
21. Write numbers, addresses and email addresses.
22. Find similarity in details.
23. Construct sentences using have, quantities, expressions and the possessive's.
24. Recognize the link between do and you in speech
25. Ask and respond to quantitative questions.
26. Make a family tree.
27. Construct sentences with There is/There are using in front, of, behind, on and under.
28. Recognize the rising tone at the end of yes/no questions in speech.
29. Express likes and dislikes when asked simple questions.
30. Write a few sentences to describe a familiar home.
31. Match statements to a picture.
32. Construct sentences using live + preposition, prepositions of place, and imperatives for directions.
33. Recognize stress on first, second or third syllable in words in speech.
34. Enquire and respond to enquiries.
35. Compare details in two texts.
36. Write a short informative text.

Saudi English Language Framework for Elementary Level
 Grade 6, Basic User A1

	Language Skills

	Listening Skill
	Speaking Skill
	Reading Skill
	Writing Skill

	1. Differentiate between the pronunciation of similar sounds in English

2. Understand the main idea and/or basic information in short monologues or dialogues consisting of two to six exchanges

3. Recognise various intonation patterns

4. Understand questions about oneself and others

5. Understand simple instructions and directions

6. Appreciate rhymes

	1. Use formulaic language in basic communication functions (e.g. greet, thank)

2. Interact in a simple way by asking and answering questions about familiar topics

3. Produce simple sentences describing people, places and things

4. Give simple instructions and directions

5. Use basic language to satisfy needs of a concrete type

6. Link ideas with and, then
	1. Recognise basic rules of punctuation

2. Understand the main idea in short simple texts

3. Understand specific information in short simple texts

4. Associate verbal with visual information

	1. Spell accurately familiar words and short phrases

2. Write high frequency words to complete a written text at sentence level

3. Write short simple phrases to complete a written text at sentence level

4. Write short simple words/phrases to complete a paragraph

5. Apply basic rules of punctuation

6. Filling in a form with basic personal information

7. Write short simple sentences to pass on basic personal information and information about other people

8. Write a short simple postcard

9. Link ideas with and, then

	Grade 6 syllabus

	By the end of the sixth grade and within the assigned structure, students will be able to:
1. Exchange essential personal information.
2. Construct simple sentences using i, you, he, she, produce the sounds /m/ /n/ /f/ /s/ /v/ /z/ /l/ /r/
3. Match printed phrases to pictures.
4. Name the months of the year.
5. Enquire about important dates.
6. Provide personal information to peers and name actions seen.
7. Produce the sounds /w/ /y/ /j/ /h/ /k/ /ɧ/ /x/
8. Write three letter words.
9. Name sea animals.
10. Enquire about a sea animal.
11. Construct a simple sentence using a regular adjective of degree.
12. Match adjective word to picture distinguish between soft and hard /c/ /g/.
13. Match naming word to picture.
14. Name leisure activities.
15. Construct a simple sentence using an irregular adjective of degree.
16. Recognize the use of /e/ at the end of a word changes its pronunciation.
17. Name sports activities.
18. Use verb helpers to make and reply to questions.
19. Recognize the silence /e/ at the end of a word.
20. Name common chores.
21. Produce oral and printed sentences for pictures.
22. Find action details in a text.
23. Produce printed words with silent /e/ for pictures.
24. Make sentences to tell about daily routine.
25. Recognize the sounds /sh/ /ch/ /ph/ /wh/.
26. Name jobs.
27. Enquire about people and their jobs.
28. Construct sentences to tell about a job preference.
29. Recognize the sounds /th/ /th/ /ng/ck/.

Grade 5, Basic User A1
	

	Listening Skill
	Speaking Skill
	Reading Skill
	Writing Skill

	1. Differentiate between the pronunciation of similar sounds in English

2. Understand the main idea and/or basic information in short monologues or dialogues consisting of two to four exchanges

3. Recognise simple intonation patterns

4. Understand simple questions about oneself

5. Understand basic instructions and directions

6. Appreciate rhymes

	1. Use formulaic language in basic communication functions (e.g. greet, thank)

2. Ask simple questions about familiar topics

3. Respond to short simple questions by saying “yes” or “no” or by giving basic personal information

4. Produce short simple sentences about people, places and things

	1. Follow a short simple text while listening to the audio recording

2. Recognise basic rules of punctuation

3. Understand short simple sentences

4. Understand short simple texts if there is visual support

5. Understand the main idea in short simple texts

	1. Write own name in English
2. Spell accurately a small number of high frequency words

3. Write high frequency words to complete a written text at sentence level

4. Write short simple phrases to complete a written text at sentence level

5. Write short simple words/phrases to complete a paragraph

6. Apply basic rules of punctuation (use capital letters and full stops)

7. Write short simple sentences to convey basic personal information

	Grade 5 syllabus

	By the end of the fifth grade and within the assigned structure, students will be able to:

1.Follow instructions
2. Exchange greetings.
3. Name parts of the body.
4. Express feelings and needs.
5. Name the letters of the alphabet.
6. Enquire using whose.
7. Express likes and possession using mine.
8. Name colors.
9. Describe using colors.
10. Name clothes and apparel.
11. Recognize the initial sounds /p/ and /b/.
12. Have a telephone conversation.
13. Enquire about actions and respond.
14. Name actions and respond.
15. Name actions viewed.
16. Recognize the initial sounds /t/ and /d/.

17. Write the alphabet in lower care.
18. Describe items using one word adjectives.
19. Respond to simple sentences.
20. Name describing words that are opposite.
21. Recognize the initial sounds /c/ and /g/.
22. Identify initial sounds and match to letter.
23. Enquire using where.
24. Name wild animals.
25. Produce two simple sentences for a picture.
26. Draw a conclusion from 2 simple sentences.
27. Produce vowel sounds orally.
28. Match vowel sound to letter.
29. Supply missing initial vowel letter in a word.
30. Enquire about manner.
31. Request and give directions in one sentence.
32. Follow directions.
33. Name vehicles.
34. Supply missing medial vowel letter in a word.
35. Match printed word for picture.
36. Name the rooms in a house.
37. Enquire using where.
38. Match preposition of place to picture.
39. Spell CVC words.
40. Make request.
41. Respond to request.
42. Count 1-20
43. Name items found on a classroom desk.
44. Match singular and plural words to pictures.
45. Supply missing initial vowel letter in a printed word.

Objectives and Syllabuses for Grade Four
Grade 4, Basic User A1
	Language Skills

	Listening
	Speaking
	Reading
	Writing

	1. Recognize the sounds of the English alphabet

2. Differentiate between the pronunciation of similar sounds in English especially the ones that may cause difficulties for Arabic speakers

3. Recognise the spoken form of a few short simple words included in short monologues or dialogues consisting of two exchanges

4. Recognize between intonation patterns of statements and questions

5. Understand short simple questions related to basic personal information

6. Understand short basic instructions and directions

7. Appreciate rhymes

	1. Produce the sounds of the English alphabet

2. Use formulaic language in basic communication functions (e.g. greet, thank)

3. Ask short simple questions about familiar topics

4. Respond to short simple questions by saying “yes” or “no”

5. Respond to short simple questions by giving basic personal information

6. Produce short simple phrases/sentences about people and things

	1. Become familiar with the direction of English writing

2. Recognize the letters of the English Alphabet (lower and upper cases)

3. Recognize a few short simple words in print

4. Recognize Arabic numerals

5. Recognize own name in English

6. Follow a short simple text while listening to the audio recording

	1. Become familiar with the direction of English writing

2. Become familiar with the shapes of the letters of the English alphabet

7. Write the letters of the English alphabet (lower and upper cases)

3. Write Arabic numerals

4. Write own name in English

5. Write short simple words to complete a written text at sentence level

The Syllabus of English Language for Grade four

 By the end of Grade Four and within the assigned structure and vocabulary based upon the above skills, students will be able to:

1. greet someone
2. introduce oneself and inquire about one's name
3. ask and answer about one’s well-being
4. count and read (1-19)
5. count and read in tens (10-100)
6. ask and answer about somebody’s age
7. talk about feelings in short and simple sentences

8. give and follow simple instructions
9. identify colours (red, blue, black, green, brown white)

10. identify and talk about classroom objects
11. identify and talk about family members and friends
12. identify and talk about animals
13. ask about number and quantity
14. identify and talk about clothes
15. express possession
16. identify and talk about parts of the body
17. describe physical appearance
18. identify and talk about food
19. talk about likes and dislikes
20. ask for something politely and respond
21. thank
