State of Israel
Ministry of Education
Pedagogical Secretariat
Language Dept.
English Inspectorate

Revised English Curriculum

Principles and Standards for Learning English as an International Language for All Grades

November 2013

Acknowledgements

Thanks to the English Curriculum Committee for preparing the draft version which later served as a blueprint for this document:

- Dr. Judy Steiner, Chief Inspector for English Language Education, Oranim, Academic College of Education
- Prof. Lily Orland, Chairperson, Dean, Faculty of Education, Haifa University.
- Dr. Sarah Schrire, Chairperson, Curriculum Committee. Head of ICT Unit, Kibbutzim College of Education
- Dr. Lisa Amdur, Coordinator, Curriculum Committee, Ministry of Education
- Mdalale Azzam Abu Saleem Salman Al-Sheikh Junior High School, Abu Snan
- Dr. Elisheva Barkon, Head of English Department Oranim, Academic College of Education
- Amanda Caplan, De Shalit School; Teacher trainer, Ministry of Education
- Ora Gvirsman, English Coordinator, Hadar School, Raanana
- Nira Hecht ז"ל
- Dr. Michele Horowitz, Head of English Language Education, Levinsky College
- Fahed Jeries, Makif ORT Tarchiha
- Debbie Lahav, NCJWR Institution for Innovation in Education, Hebrew University
- Dr. Debbie Lifschitz, Michlalah Jerusalem College
- Chava Shatsky,

Thanks to the following people for their academic and field-based consultation:

- Sigalit Arditi National Counselor, ICT
- Elaine Coleman, Oranim Academic College of Education
- Prof. Elinor Saiegh-Haddad, English Department (Linguistics Division), Bar-Ilan University
- Dr. Janina Kahn-Horwitz, Oranim Academic College of Education; Edmond J. Safra Brain Research Center for the Study of Learning Disabilities, University of Haifa
- Prof. Batia Laufer, Department of English Language and Literature, University of Haifa
- Dr. Tina Waldman, Vocabulary Consultant, Kibbutzim College of Education
- Dr. Zofia Yoed, Head of Curriculum Dept., Ministry of Education

Thanks to the following people for their contribution to the revision and final version of the current document:

- Idit Bar Curriculum Development, Language Dept., Ministry of Education
- Dr. Miriam Kluska, Ministry of Education; Achva College
- Tzilla Miron-Eylon, Acting Head of Language Dept., Ministry of Education
- Dr. Shoshana Plavin, Ministry of Education; Talpiot Academic College
- Prof. Penny Ur, Oranim Academic College of Education.

Table of Contents

Introduction	5
Rationale for Updating the Curriculum	6
Overview of Document	7
Section One: Principles	7
A. Principles underlying meaningful language learning and language teaching	8
B. Principles underlying teaching the beginning stages of language acquisition (Pre-	
Foundation Level – Stages One and Two)	11
C. Principles underlying the choice of materials	12
D. Principles underlying the choice and design of tasks	12
E. Principles underlying classroom assessment	13
F. Principles underlying the integration of Information Communications Technology (I	CT) . 14
Section Two: Overview of the Curriculum	15
Brief Overview	15
A. Standards	16
B. Domains	16
C. Levels	17
D. Benchmarks.	17
Section Three: Higher-Order Thinking Skills (HOTS)	18
Section Four: Components of Language Teaching	19
A. Lexis	19
B. Grammar	20
Section Five: Benchmarks for the Pre-Foundation Level – Stages One and Two	21
Section Six: Standards, Levels of Progression and Benchmarks for All Levels	22
Domain of Social Interaction	23
Domain of Access to Information	25
Domain of Presentation	27
Domain of Appreciation of Language, Literature and Culture	29

Section Seven: Domains, Benchmarks, Text Characteristics, Higher-Order Th	inking Skills
Lexis, and Grammar for Each Level.	32
Foundation Level	33
Intermediate Level	46
Proficiency Level	60
Section Eight: Key Components in the Teaching of Literature	67
Section Nine: Learner Diversity	69
Section Ten: Recommendations for Implementing the Curriculum	70
Background Reading	71

Introduction

Perhaps the most dramatic development that has taken place in the field of English language teaching in the last generation has been the shift in its primary function: from being the native language of nations, such as the UK or USA, to being mainly a global means of communication. The speakers of English whose mother tongue is another language already vastly outnumber the English native speakers, and their relative number continues to grow. For most of its learners, English is therefore no longer a *foreign* language (i.e. one that is owned by a particular 'other' nation or ethnic group) but first and foremost an *international* language (one that has no particular national owner).

One of the crucial implications of this development is the increased importance for all of a knowledge of English. Speakers of Hebrew or Arabic will need to be able to use both spoken and written English in order to progress in their professional, business or academic careers, as well as in order to travel, enjoy international entertainment, or take advantage of the opportunities offered by the Internet. The effective teaching of English thus takes high priority, necessitating a larger number of teaching hours, well-trained teachers, a carefully planned curriculum, attractive and learning-rich materials, and the setting of high standards for assessment.

The English Curriculum in Israel sets out the expected standards for the teaching of English in Israel, in schools under the supervision of the Ministry of Education. This includes all sectors: secular, religious, Arab, Druze, and Bedouin.

The document is an important contributor to classroom teaching; it will also be used to inform teacher trainers and materials and test writers, as shown in the table below.

Target Audiences	Possible Uses
Teachers	 unit planning integrating classroom testing and teaching developing tables of specification for classroom testing adapting materials mapping out additional tasks
Teacher Trainers	• training teachers in the implementation of the mapping process and the use of the checklists
Material and Test Writers	• developing materials and tests

Rationale for Updating the Curriculum

Research in foreign language acquisition and insights from the field during the last decade have set new challenges for EFL teaching, learning and assessment, requiring an in-depth reexamination of the English Curriculum "Principles and Standards for Learning English as a Foreign Language" published in 2001. As a result of this process, it was decided to revise and expand the document, resulting in a curriculum that will better address the needs of teachers, material writers and test designers.

The following new components have been integrated into the curriculum:

- Benchmarks for teaching English at the Pre-Foundation Level, in order to facilitate the teaching of the beginning stages of language acquisition to younger learners.
- Word and grammar lists, in order to standardize the linguistic content of materials being taught and tested.
- Higher-order thinking skills (HOTS) at all levels and all domains, in order to enhance learners' understanding and critical thinking.
- Information Communications Technology (ICT) skills, in order to enable learners to be prepared to cope with the challenges of using modern digital tools.
- Key components for the teaching of literature (and access to information when appropriate) at all levels, in order to provide a more unified and comprehensive framework for literature teaching.

Goals of the Curriculum

This curriculum is an expansion of the curriculum published in 2001. It adheres to the goals set in 2001, whereby on completion of the twelfth grade, learners should be able to:

- interact effectively in a variety of situations;
- access and make use of information from a variety of sources and media;
- present information in an organized manner;
- appreciate literature and other cultures, and develop linguistic awareness.

Overview of Document

Section One of this document presents the principles underlying language learning and teaching. Section Two describes the organization of the curriculum and includes an overview of the domains and the levels. Section Three focuses on two linguistic components of language teaching: lexis and grammar. Section Four presents the benchmarks for the Pre-Foundation Level. Section Five provides a general overview for all levels. It includes standards, levels of progression, and benchmarks. Section Six focuses on each individual level: Foundation, Intermediate and Proficiency: for each level the benchmarks are again presented, together with higher-order thinking skills, required lexical items, and grammar. Section Seven deals with learner diversity. Section Eight provides recommendations for implementing the curriculum. Finally, there is list of references and background reading.

Section One: Principles

The principles presented in this section have been drawn from insights based on expert teachers' professional judgment, enriched by current research in the fields of foreign language learning, education, assessment, cognitive psychology, and curriculum development. Their implementation is likely to create an effective and efficient language learning environment that fosters language development and achievement. The principles included in this section are as follows:

- A. Principles underlying language learning and teaching;
- B. Principles underlying teaching the beginning stages of language acquisition (Pre-Foundation Level);
- C. Principles underlying the choice of materials;
- D. Principles underlying the choice of tasks;
- E. Principles underlying classroom assessment;
- F. Principles underlying the integration of technology.

A. Principles underlying meaningful language learning and language teaching

Meaningful language learning is characterized by its being active, constructive, authentic and cooperative. Learners are motivated when they have the opportunity to engage in activities that they feel are useful in their lives. When tasks make sense to and interest learners on a personal level, they are able to relate to them in depth, both cognitively and affectively.

Therefore, the teaching/learning process should focus not only on frontal teaching but also on learning by doing. Activities that enable learners to be involved cognitively and affectively in the learning process are a crucial element in learning English. Teachers need to provide learners with thought-provoking learning opportunities in order to promote effective language learning. Through meaningful learning of English students will not only advance faster in acquisition of the language, but also progress in overall world knowledge, clarification of values and development of multiple intelligences (Gardner, 2000).

The following principles underlie meaningful language learning and teaching:

Language Learning	Language Teaching
Language learning is facilitated when learners:	Teachers promote learning when they:
• have maximum exposure to the target language through encounter with a variety of written and spoken texts, allowing for incidental acquisition of English.	• provide the learners with opportunities to acquire the vocabulary and other language features incidentally by speaking English in the classroom, and by providing a language-rich environment with a variety of verbal and visual stimuli.
• can resort to the L1 occasionally when it helps them understand.	• use the L1 occasionally and judiciously, where it can enhance learning of English.
• are motivated and willing to invest effort needed for foreign language learning.	• choose topics, materials and activities that are interesting for their learners.
• develop a positive self-image and confidence in using the language.	• provide success-oriented tasks and positive feedback.
• are willing to take risks.	create a non-threatening and supportive learning environment.
• build on their prior language and world knowledge.	• choose content and language that will build on learners' prior knowledge.

Language Learning	Language Teaching
Language learning is facilitated when learners:	Teachers promote learning when they:
• are aware of their own progress and have a sense of accomplishment.	• provide on-going formative feedback.
• are challenged within the range of their zone of proximal development.	• are aware of and sensitive to learners' diversity and cater to it, taking into account the learners' level of cognitive and linguistic development.
• understand underlying language rules.	 provide explanations that clarify problematic language points.
 practice grammar, vocabulary and other language points in focused meaningful tasks. 	• give meaningful exercises that allow learners to practice grammar, vocabulary and specific language points.
• increase their vocabulary.	 teach a large number of lexical items and provide for frequent recycling of these in order to ensure learning.
• have opportunities to use the target language meaningfully and purposefully.	• provide tasks which require learners to use the target language for communication.
• understand the usefulness and significance of what they are learning.	• provide authentic, real-world tasks, and make learners aware of their usefulness.
 collaborate with each other by sharing information and exchanging ideas and opinions. 	 provide opportunities for peer interactions by incorporating pair and group work into classroom activities.
 are conscious of how they learn the language, analyze and reflect on their learning. 	 encourage reflection and metacognitive awareness before, during, and after learning.
• are aware of learning objectives.	• explain the objectives of the instructional unit, lesson, and specific tasks.
• develop language-learning strategies that enable autonomous learning.	• teach language-learning strategies and provide opportunities for applying them.
• take responsibility for their own language learning.	• encourage learners to set goals and evaluate their own progress.
• have opportunities for critical and creative thinking.	• provide challenging tasks that require the application of higher-order thinking skills.

Language Learning	Language Teaching
Language learning is facilitated when learners:	Teachers promote learning when they:
 have opportunities sometimes to choose texts and tasks according to individual preferences. 	• include procedures where students can choose between a variety of texts or tasks.
• read different text types that are appropriate to their level.	• set aside time for independent reading and provide a variety of texts that suit the learners' reading levels.
 read level-appropriate books regularly and develop independent reading habits. 	• set aside time for extensive reading (reading for pleasure).
 are motivated to explore cultures and literature related to the language. 	• encourage learners to relate to different cultures or literature.

B. Principles underlying teaching the beginning stages of language acquisition (Pre-Foundation Level – Stages One and Two)

Instruction for young learners at the Pre-Foundation Level focuses primarily on establishing aural/oral skills, which later form the basis of success in reading and writing. Teaching should first provide for extensive listening and speaking (aural-oral) practice, for at least two months, prior to the introduction of reading and writing (Stage One, see p. 21). This is then followed by the teaching of basic reading skills (Stage Two, see p. 21).

Beginning Language Learning	Language Teaching
Beginning language learning is facilitated when learners:	Teachers promote beginning language learning when they:
• have developed literacy skills in their L1.	• work together with the homeroom teacher in order to ensure L1 literacy.
encounter rich comprehensible language input.	provide exposure to familiar and new comprehensible language from a wide variety of texts and contexts.
• are exposed to high-frequency vocabulary, lexical chunks and language patterns.	focus on the most useful high-frequency words and conversational expressions.
develop a basic oral vocabulary in English before starting to read and write.	• ensure an extensive period of meaningful listening and speaking (aural/oral) practice prior to the teaching of reading.
• reinforce their listening comprehension and speaking skills through extensive repetition.	• provide multiple opportunities for learners to listen to and recite rhymes, chants, songs, and simple dialogues.
• learn through age-appropriate activities and materials.	• use stories, games, visual materials and realia to motivate young learners.
attend to the sounds and sound combinations of the language as preparation for reading.	teach phonemic awareness.
• learn the letters and their corresponding sounds.	teach learners to decode and encode letters and syllables.
can automatically, accurately and rapidly recognize a range of high-frequency written words and expressions.	make the acquisition of a sight reading vocabulary (automaticity) possible by providing extensive practice in simple, meaningful reading.

C. Principles underlying the choice of materials

Teaching materials need to include a coursebook that has been approved by the Ministry of Education. Additional teaching materials may be either print or digital. The following principles underlie the selection of materials:

Materials:

- are unprejudiced, inoffensive and non-stereotypical;
- include items from the grammatical and lexical syllabuses in this curriculum;
- include a variety of text types and media;
- are targeted to meet a variety of purposes as well as different audiences;
- provide opportunities for contextualized language use and practice;
- are compatible with learners' age-group and level of language proficiency;
- are, as far as possible, appropriate to learners' backgrounds, interests, experiences, and knowledge;
- enrich learners' general world knowledge and encourage further exploration;
- provide opportunities for meaningful communication;
- promote independent learning;
- motivate learner interest in reading for pleasure.

D. Principles underlying the choice and design of tasks

Tasks provide opportunities for learners to achieve the benchmarks and to provide evidence of language achievement.

The following principles underlie the design of all tasks.

- Tasks are meaningful.
- Tasks are transparent to the learner in terms of the goals, on-going process and product.
- Tasks focus on both form and meaning.
- Tasks encourage both convergent and divergent thinking.

The following principles underlie the design of at least some of the tasks.

- Tasks link to the learners' prior knowledge and experiences.
- Tasks provide opportunities for applying higher-order thinking skills.
- Tasks allow learners to respond using multiple modes of expression e.g. drawing, writing, singing.
- Tasks promote opportunities for peer interaction.
- Tasks provide learners with simulated or real-world issues to apply or adapt new knowledge.
- Tasks broaden learners' horizons and motivate them to find out about cultures and literature.
- Tasks encourage learners to use English as a means for gaining information in other subject areas.
- Tasks require learner reflection, self-evaluation, and/or peer assessment.

E. Principles underlying classroom assessment

Assessment is an integral part of the teaching-learning process. It involves collecting evidence of learning over a period of time, using a variety of methods. These include both traditional test-based assessment tools and alternative assessment tools such as portfolio, projects, performance-based tasks; see the bulleted items below. For more information and practical guidelines on various tools for alternative assessment, see:

http://cms.education.gov.il/EducationCMS/Units/Mazkirut_Pedagogit/English/TeachersResource Materials/Publications/AssessmentGuidelines.htm

and:

http://cms.education.gov.il/EducationCMS/Units/Mazkirut_Pedagogit/English/TeachersResource Materials/Publications/Portfolio.htm

Assessment includes formative assessment (done in order to provide information to learner and teacher that will enable ongoing improvement) and summative (done in order to provide a final grade). Both traditional methods, such as tests, and alternative ones, such as performance-based assessment or portfolios may be used. They each have different advantages and disadvantages and should be used as complementary components in the assessment process.

Assessment focuses on the learners' ability to apply their skills and knowledge of English both meaningfully and accurately. The Bank of Performance Tasks for elementary and junior high school may be used to determine if learners are attaining the benchmarks. See: http://cms.education.gov.il/EducationCMS/Units/Rama/AarachaBeitSifrit/MaagariMesimot.htm

The following principles underlie classroom assessment.

- Assessment tools are valid and reliable.
- Multiple methods of assessment are used for collecting information regarding students' progress and language development over a period of time.
- Feedback is given in ways that are beneficial for the learners and other audiences e.g. parents.
- Different levels of progress in learners' language development need to be assessed in all of the four domains.
- Assessment will sometimes include evaluation of group processes and products.
- Assessment should include tasks, such as thematic projects and performance-based tasks that promote learners' involvement and reflection on learning and require learners to use a variety of learning strategies and resources.
- Criteria for assessment are known to the learners prior to the assessment.
- Learners take an active role in their assessment, evaluate their own progress and may collaborate in the determination of criteria.
- Rubrics, assessment lists and checklists can be used to evaluate learners' performance of oral and written tasks.
- Steps are taken to minimize test anxiety, such as preparing and explaining test layout, and teaching test-taking strategies.

F. Principles underlying the integration of Information Communications Technology (ICT)

Technological changes have brought with them different forms of interaction between people, and between people and communication media. Different skills are required in order to ensure that learners are enabled to make full and appropriate use of digital tools in their language learning.

It should be kept in mind that technology is only a means to an end and its integration in teaching should be informed by pedagogical considerations.

The following principles underlie the integration of information and communications technology within language teaching and learning:

- Learners are encouraged to interact with digital media.
- Learners are provided with tools for evaluating the reliability of Internet information.
- Learners are encouraged to utilize different modes and channels of digital communication, such as email, voice and video chat applications, and Web 2.0 tools.
- Learners are encouraged to create and share original digital products online.
- Learners are aware of rules of acceptable online behavior (netiquette).
- Learners are aware of the possible dangers of using the Internet.
- Opportunities are provided for learners to engage in collaborative language-learning activities based on Web environments, such as Google Docs, wikis, etc.
- Activities are provided to encourage learners to access online information, according to their language abilities.
- Opportunities are provided for learners to communicate and collaborate with other local and/or global communities.
- For some guidelines on the use of technology in teaching in general, see:

 <u>http://cms.education.gov.il/educationcms/units/madatech/ictineducation/tocendigitali/port al_tochn_cinuch.htm</u>
 and links to Word documents providing criteria and checklists for approving technology-based English-teaching activities (not only for elementary school) at:

 $\underline{http://cms.education.gov.il/EducationCMS/Units/Mazkirut_Pedagogit/English/ElementarySchool/ICT.htm}$

Section Two: Overview of the Curriculum

Brief Overview

The following graphic representation depicts the organization of the curriculum.

A. Standards

Standards have been set for the four domains of language learning. They define a cumulative body of knowledge and set of competencies for each domain.

B. Domains

Domains are areas of language ability and knowledge. In this curriculum, language teaching is divided into four domains: Social Interaction; Access to Information; Presentation; and Appreciation of Language, Literature and Culture. The four domains are interrelated and do not operate in isolation.

Domain of Social Interaction

The domain of Social Interaction relates to the ability of learners to interact effectively in English in different social contexts with people from varied linguistic and cultural backgrounds, using informal spoken and written language.

Domain of Access to Information

The domain of Access to Information relates to the ability of learners to access information in English from oral and written texts from a wide range of printed and digital media and to make use of that information for a variety of purposes.

Domain of Presentation

The domain of Presentation relates to the ability of learners to present ideas and information in an organized, planned manner in a variety of formats in spoken and written English on a wide range of topics, using print and digital media.

Domain of Appreciation of Language, Literature and Culture

The domain of Appreciation of Language relates to the ability of learners to appreciate the nature of language and become aware of the differences between English and their own and other languages.

The domain of Appreciation of Literature and Culture relates to the ability of learners to appreciate literature that is written in English and through it develop sensitivity to a variety of cultures.

C. Levels

The levels of progression and the benchmarks for each domain are divided into the following:

- Foundation Level usually achieved by the end of sixth grade;
- Intermediate Level usually achieved by the end of the ninth grade;
- Proficiency Level usually achieved by the end of the twelfth grade.

There may be instances when the above description of the levels does not correspond to a particular group of learners: weak seventh grade learners might, for example, be at the Foundation Level or very strong ninth grade learners might be at the Proficiency Level. See the section on *Learner Diversity*, p.68.

The Pre-Foundation Level is usually achieved by either the end of third grade or by the first half of the fourth grade. Guidelines for this level can be found on pages 11 and 21.

D. Benchmarks

Benchmarks define what the learner should know and be able to do. They are indicators of learner achievement. The benchmarks are divided into four levels (Pre-foundation, Foundation, Intermediate and Proficiency), are cumulative and interrelated, but not exhaustive.

Section Three: Higher-Order Thinking Skills

Higher-order thinking skills (HOTS) are necessary for learners in order to acquire and use knowledge effectively and efficiently, and have value in themselves as a life-skill. Learner performance has been shown to improve as a result of both direct teaching and incidental learning of thinking skills. Application of HOTS will enable learners to be better prepared to cope with the challenges of the 21st century.

The following principles underlie the learning of HOTS.

- Learners at all levels are activated in ways that encourage them to use HOTS in all four domains.
- Learners are provided with the appropriate vocabulary to enable them to use and apply HOTS.
- Learners at the Intermediate and Proficiency Levels are provided with explicit instruction about HOTS and have opportunities to apply their understanding in all four domains. .

Section Four: Components of Language Teaching

This section presents two components of linguistic knowledge: lexis and grammar. These play a central role in the development of language proficiency.

A. Lexis

The lists of lexical items to be taught at each level are based on the criteria of word frequency and expert judgment by academics and practicing teachers. The following corpora have been used: British National Corpus (BNC), Corpus of Contemporary American English (COCA), Lexical Syllabus for the Common European Framework for English (LexiCLIL), General Service List (GSL), and Academic Word List (AWL). Also included in the lists are frequent phrasal expressions and chunks based on the work done by Liu (2003) and Martinez & Schmitt (2012).

Lexical items in each level are presented in alphabetical order. Note that multi-word items ('chunks') are listed under their main key word; so 'What's the matter' for example will be listed in the alphabetical place of matter. Past forms of verbs have been inserted after the base form only if these are irregular. Regular –ed past forms have not been inserted.

Lexical items are presented using American spelling conventions; however British spelling conventions may also be introduced by the teacher or materials writer.

Students at each level are required to learn a target number of lexical items, as shown in the 'Total for each level' line of the table below. In this way it can be ensured that students by the end of school will have mastered about 5,400 items, enabling them to comprehend a wide variety of spoken and written texts, and to use them when creating their own texts.

The items are divided into *core* items, listed specifically in this vocabulary list, and *expansion*, chosen by the materials writers and/or teachers. Common prefixes and suffixes should also be taught as appropriate to the different levels.

The present lists will be reviewed in the light of feedback after having been used for at least two years, and will be regularly reviewed thereafter.

The table below displays the approximate numbers of lexical items in the core and expansion lists for each of the three levels.

	Foundation	Intermediate	Proficiency
Core	600	800	
Expansion	600	1200	2200
TOTAL for each level	1200	2000	2200
TOTAL	5400		

B. Grammar

Grammar instruction is recognized as essential for efficient language acquisition in the context of the learning of an additional language in school. The learning of grammar includes learning the form, meaning and use of grammatical structures which promotes learners' understanding of what they hear or read, and enables them to convey meaning appropriately in speaking and writing. This grammatical knowledge helps learners to achieve the benchmarks in each of the four domains.

The lists of grammatical structures to be taught at each level are based on the criteria of frequency and expert judgment by academics and practicing teachers.

It is impossible to provide an exhaustive list of all grammatical structures. For each of the levels, grammatical structures were chosen for the Israeli EFL learner, as being those which are most essential for that level. The teaching of the grammar structures is cumulative i.e. all structures taught at the Foundation Level are included within the Intermediate Level, and all those taught at the Intermediate Level are included in the Proficiency Level.

Grammatical knowledge has been divided into the following components: syntax, verb, nouns, adjectives/adverbs and prepositions.

Conventions of print and prosody (rhythm, stress and intonation of speech) are included where appropriate.

Section Five: Benchmarks for the Pre-Foundation Level– Stages One and Two

The following are the benchmarks for the Pre-Foundation Level:

Stage One		
Dooding Doodings	Benchmark	
Reading Readiness	Learners will be able to	
Aural / Oral Listening and Speaking	understand and use language to carry out basic communicative tasks and to engage in simple interactive activities.	
Aural / Oral Phonemic	• identify different sounds of the English language, such as voiced / unvoiced sounds that are different phonemes.	
Awareness, Segmentation and Blending	 manipulate sounds to play with words (add or remove from word). segment word into: a. syllables; b. sounds. blend sounds together. be aware of sound patterns. be aware of the differences between sounds in their own language and similar sounds in English. know and be able to pronounce common sound combinations. 	
	Stage Two	
Alphabetics	 identify the letters by their sounds, their names, and their shapes. form letters by copying correctly in the right direction and producing letters upon hearing their sounds / names. be aware of sound patterns, letter sequences and common letter combinations and be able to pronounce them 	
Basic Reading	 write letters and syllables according to sounds. decode and encode phonetically-spelled lexical items. read and understand lexical items they have learned orally. 	

Section Six: Standards, Levels of Progression and Benchmarks for All Levels

The table below presents the standards for each of the domains.

Domain	Standard
Social Interaction	Learners interact effectively in English in different social contexts with people from varied linguistic and cultural backgrounds, using informal spoken and written language.
Access to Information	Learners access information in English from oral and written texts from a wide range of printed and digital media and make use of that information for a variety of purposes.
Presentation	Learners present ideas and information in an organized, planned manner in a variety of formats in spoken and written English on a wide range of topics, using print and digital media.
Appreciation of Language, Literature and Culture	Learners appreciate the nature of language and become aware of the differences between English and their own and other languages. Learners appreciate literature that is written in English and through it develop sensitivity to a variety of cultures.

Domain of Social Interaction

Standard

Learners interact effectively in English in different social contexts with people from varied linguistic and cultural backgrounds, using informal spoken and written language.

Levels of Progression		
Foundation Level	Intermediate Level	Proficiency Level
Learners interact and convey simple messages. Learners interact using appropriate vocabulary and	Learners interact fluently using appropriate register for a limited range of social contexts.	Learners maintain effective communication using appropriate register for a wide range of social contexts.
comprehensible grammar for this level.	Learners use appropriate vocabulary and accurate grammar for this level.	

Domain of Social Interaction (continued)

Benchmarks			
Foundation Level	Intermediate Level	Proficiency Level	
Learners meet the standard for	the domain of Social Interaction	when they:	
express feelings, likes and dislikes.	express and elaborate on personal wishes and opinions.	express ideas and opinions, providing in-depth explanations.	
interact for a limited range of purposes, such as following basic instructions and directions, asking for and giving information, making and fulfilling simple requests.	interact for a variety of purposes, such as agreeing and disagreeing, giving and following instructions and directions, complimenting, and giving advice.	interact for a wide variety of purposes, such as persuading, discussing and group decision making.	
engage in short conversations/discussions by asking and answering simple questions about familiar topics and everyday situations, such as family, school, and personal interests.	engage in conversations about general topics, such as current events, and future plans, using language to suit context, audience and purpose.	engage in conversations on a wide range of general topics, such as social and global issues, using language to suit context, audience, and purpose.	
create and respond to a limited range of written message types, such as notes, email, blogs, invitations, personal letters, greeting cards.	create, collaborate and respond to a variety of written texts in print or handwriting, as well as digital media, such as webbased conferencing tools, discussion forums, and different Web 2.0 tools showing awareness of context, audience and purpose.		

Domain of Access to Information

Standard

Learners access information in English from oral and written texts from a wide range of printed and digital media and make use of that information for a variety of purposes.

Levels of Progression				
Foundation Level	Intermediate Level	Proficiency Level		
Learners obtain and use information from short oral and written texts that deal with familiar topics, in simple language that may include occasional unfamiliar grammatical structures and vocabulary. Learners obtain and use information by applying knowledge of vocabulary, grammar, punctuation, text structure, digital media, and frequently used discourse markers.	Learners obtain and use information from a variety of longer oral and written texts that deal with less familiar topics, in more complex language. Learners obtain and use information by applying knowledge of vocabulary, grammar, punctuation, text structure, digital media and a variety of discourse markers.	Learners obtain and use information from authentic or minimally adapted oral and written texts on a wide range of topics. Learners obtain and use information by applying knowledge of vocabulary, grammar, punctuation, text structure, digital media, and a wide variety of discourse markers.		

Domain of Access to Information (continued)

Benchmarks for the Domain of Access to Information					
Foundation Level	Intermediate Level	Proficiency Level			
Learners meet the standard for	Learners meet the standard for the domain of Access to Information when they:				
understand the general meaning, main ideas, and the sequence of events in a text, and use this knowledge as needed.	understand the general follow the development argument in a range of to supporting details in a text, and use this knowledge as needed.				
identify different text types and use this knowledge as needed.	identify the features of different text types and use this knowledge as needed.				
identify facts, feelings and explicit opinions in a text.	draw inferences in order to identify the points of view in a text, distinguishing fact from opinion.	identify and infer the attitudes of the writer/ speaker and draw conclusions.			
follow a short sequence of simple instructions/directions in familiar contexts.	follow directions and a sequence of complex instructions in a variety of contexts.				
extract information from visual data, such as timetables, schedules.	interpret information from visual data, such as graphs, diagrams, and maps.	transfer information extracted from visual data, such as diagrams.			
locate relevant information for a specific purpose.	extract and integrate relevant information from a limited number of sources for a specific purpose.	independently find and integrate information from multiple sources for a specific purpose.			
use information tools, such as a glossary, a simplified learner's dictionary, online dictionary, table of contents, guided search engines, simplified E-books, or YouTube videos.	use information tools, such as a dictionary or simplified Web 2.0 tools.	use information tools, such as online thesaurus, Google, or Web 2.0 tools.			

Domain of Presentation

Standard

Learners present ideas and information in an organized, planned manner in a variety of formats in spoken and written English on a wide range of topics, using print and digital media.

Levels of Progression				
Foundation Level	Intermediate Level	Proficiency Level		
Learners organize and present ideas and information orally and in writing about personal topics. Learners use appropriate vocabulary and accurate grammar for this level.	Learners organize and present ideas and information orally and in writing about general topics, suiting register and text type to purpose and audience. Learners use appropriate vocabulary and accurate grammar for this level, incorporating discourse markers, following conventions of prosody/print.	Learners organize and present ideas and information in depth orally and in writing on a wide range of topics, suiting register and text type to purpose and audience. Learners use appropriate vocabulary and accurate grammar for this level, incorporating a variety of discourse markers, following conventions of prosody/print.		

Domain of Presentation (continued)

Benchmarks for the Dom <mark>a</mark> in of Presentation				
Foundation Level	Intermediate Level	Proficiency Level		
Learners meet the standard for	the domain of Presentation when	n they:		
present information on limited content, supported by visual aids.	summarize and present information from a limited range of sources.	synthesize and present information in depth from multiple sources.		
express a personal reaction to the content of something read, seen, or heard, using the appropriate higher-order thinking skills for this level.	react to the content of something read, seen, or heard using the appropriate higher-order thinking skills for this level.	react in depth to the content of something read, seen, or heard using the appropriate higher-order thinking skills for this level.		
describe people, places, things, events, and personal experiences in familiar settings.	express ideas and opinions about general topics using main and supporting ideas.	present an argument for or against a particular point of view.		
design a means for collecting information, such as a simple questionnaire and list the results.	design different means for collecting information, such as surveys and interviews, and report on the results and conclusions using appropriate higher-order thinking skills for this level.			
use digital media tools, such as online word processors, presentation creation tools, and simple Web 2.0 tools.	use digital media tools, such as podcasts and Web 2.0 tools.			
use given criteria, such as a checklist/rubric to prepare presentations.	review and edit presentations based on feedback from peers/teacher.			

Domain of Appreciation of Language, Literature and Culture

Standard

Learners appreciate the nature of language and the differences between English and other languages.

Learners appreciate literature that is written in English and through it develop sensitivity to a variety of cultures.

Levels of Progression				
Foundation Level	Intermediate Level	Proficiency Level		
Learners understand some simple differences between languages.	Learners are aware of various ways in which English differs from their home language.	Learners gain insight into the complexities of languages.		
Learners read or listen to age- and level-appropriate literary texts, such as simplified children's stories, poems, chants and graded readers for extensive reading.	Learners read age- and level- appropriate literary texts, such as short stories, poems and graded readers for extensive reading.	Learners read age- and level- appropriate literary texts, such as novels, plays, and books for extensive reading.		
Learners are aware that their culture is different from other cultures.	Learners become acquainted with norms and behaviors in a variety of cultures.	Learners develop critical perspectives toward different cultural values and norms.		

Domain of Appreciation of Language, Literature and Culture (continued)

Benchmarks for the Appreciation of Language			
Learners meet the standard for the domain of the Appreciation of Language when they:			
Foundation Level	Intermediate Level Proficiency Level		
identify words that are the same in English and in their home language.	distinguish between words that sound the same in both languages but have different meanings. are aware of subtle meanings and connotations of words and expressions, differences between synonyms or translations, and word derivations.		
	are aware of the way words are structured (morphology)		
know how word order, sound and writing systems in English are organized and how these elements compare with their home language.	compare different elements of English, such as tense and syntax, to their home language.		
are aware that not all words can be translated on a one-to-one correspondence.	are aware that languages differ are aware that languages us different idiomatic expressions in order to convey the same idea.		
	are aware of differences in cultural conventions in English and their mother tongues, such as in greetings.	are aware of the differences between languages in communicative function and use, and of the dynamics of language changes, such as shifts in word meanings and connotations.	

Domain of Appreciation of Language, Literature and Culture (continued)

Benchmarks for the Appreciation of Literature and Culture					
Foundation Level Intermediate Level Proficiency Level					
Learners meet the standard fo they:	r the domain of the Appreciation o	of Literature and Culture when			
identify and describe events, s thinking skills	etting and main characters in litera	ary texts, using lower-order			
analyze and interpret literary to	exts, using higher-order thinking s	skills.			
recognize the use of basic recognize and explain the use of literary techniques in a text, such as repetition, personification, rhythm, and rhyme.					
understand the historical, understand the historical, social and/or cultural contexts of the text and its author and explain how these are reflected in the text contexts of the text and its or how they have influenced the writing of the text.					
provide an oral, written or visu	ual response to a literary text.				
reflect on the literary text. reflect on the literary text and the process of integrating the higher-order thinking skills.					
become familiar with different cultural practices and traditions from reading literary texts.	compare different cultural practices, behaviors and traditions with their own, based on the reading of literary texts and other sources.	are aware of the relationship between cultural practices, literature, and a variety of cultural products.			

For practical information about the teaching of literature according to the curriculum, see: tlc.cet.ac.il

Section Seven: Domains, Benchmarks, Text Characteristics, Higher-Order Thinking Skills, Lexis and Grammar for Each Level

This section includes the same domains and benchmarks presented in the previous section, however their organization is per level – Foundation, Intermediate and Proficiency. It also includes text types, higher-order thinking skills, lexis, and grammar for each level.

Foundation Level

Domains
Benchmarks
Text Characteristics
Higher-Order Thinking Skills
Lexis
Grammar

Foundation Level

	Domains			
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture
Standard	Learners interact effectively in English, orally and in writing, in different social contexts with people from varied linguistic and cultural backgrounds.	Learners access information in English, from oral and written texts from a wide range of printed and digital media and make use of that information for a variety of purposes.	Learners present ideas and information in an organized, planned manner in a variety of formats in spoken and written English on a wide range of topics, using print and digital media.	Learners appreciate the nature of language and the differences between English and other languages. Learners appreciate literature that is written in English and develop sensitivity to a variety of cultures.

	Domains			
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture
Level of Progression	Learners interact and convey simple messages. Learners interact using appropriate vocabulary and comprehensible grammar for this level.	Learners obtain and use information from short oral and written texts that deal with familiar topics, in simple language that may include occasional unfamiliar grammatical structures and vocabulary. Learners obtain and use information by applying knowledge of vocabulary, grammar, punctuation, text structure, digital media, and frequently used discourse markers.	Learners organize and present ideas and information orally and in writing about personal topics. Learners use appropriate vocabulary and accurate grammar for this level.	Learners appreciate that languages are different. Learners read or listen to age- and level-appropriate literary texts, Learners are aware that their culture is different from other cultures.

	Domains			
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture
Benchmarks	Learners meet the standard when they • express feelings, likes and dislikes. • interact for a limited range of purposes, such as following basic instructions and directions, asking for and giving information, making and fulfilling simple requests. • engage in short conversations/ discussions by asking and answering simple questions about familiar topics and everyday situations, • create and respond to a limited range of written message types.	 Learners meet the standard when they understand the general meaning, main ideas, and the sequence of events in a text, and use this knowledge as needed. identify different text types and use this knowledge as needed. identify facts, feelings and explicit opinions in a text. follow a short sequence of simple instructions/directions in familiar contexts. extract information from visual data, such as timetables, schedules. locate relevant information for a specific purpose. use information tools such as a glossary, a simplified learner's dictionary, online dictionary, table of contents, guided search engines, simplified E-books, YouTube videos. 	Learners meet the standard when they • present information on limited content, supported by visual aids. • express a personal reaction to the content of something read, seen or heard, using the appropriate higher-order thinking skills for this level. • describe people, places, things, events and personal experiences in familiar settings. • design a means for collecting information and list the results. • use given criteria, such as a checklist/ rubric to prepare presentations.	 Learners meet the standard when they identify words that are the same in English and in their home language. know how word order, sound and writing systems in English are organized and how these elements compare with their home language. are aware that not all words can be translated on a one-on-one correspondence. identify and describe events, setting and main characters in literary texts, using lower-order thinking skills. analyze and interpret literary texts, using higher-order thinking skills. recognize the use of basic literary techniques in a text. understand the historical, social and/or cultural contexts of the text and its author. provide an oral, written or visual response to a literary text. are familiar with different cultural practices and traditions from reading literary texts.

	Domains					
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture		
Possible topics, texts, media	Conversation topics: • family • familiar topics • feelings • likes and dislikes • personal interests • school Written text types: • invitations • friendly letters • notes Digital media: • blogs • email	Spoken texts: advertisement announcement conversation description interview instructions message news/weather report story Written texts: advertisement book cover cartoons chart/table comic strip description informative text invitation friendly letter list menu note notice poster recipe story timetable/schedule Digital media computer-mediated written and spoken texts email web pages	 Topics: descriptions of things/people/events stories personal experiences Digital media: online word processors such as WORD presentation creation tools such as PowerPoint simple Web 2.0 tools such as blogs 	Texts: stories poems songs simplified stories proverbs quotations		

A variety of activities to use in order to teach and assess the benchmarks for Foundation level can be found on the website:

http://cms.education.gov.il/EducationCMS/Units/Rama/AarachaBeitSifrit/MaagariMesimot.htm under אנגלית: יסודי

Foundation Level: Higher-Order Thinking Skills and Strategies

The following list of higher-order thinking skills (HOTS) is cumulative, not exhaustive, and presented in alphabetical order.

The following HOTS should be included in the teaching/learning process. Others may be added by teachers or coursebook writers.

Thinking Skill	Learners will be able to
Classifying and categorizing	categorize information according to criteria.
Comparing and contrasting	find similarities (comparing) and differences (contrasting) and draw conclusions.
Generating possibilities	create something new on the basis of a text or other kind of cue or stimulus.
Inferring	infer implicit meaning by being able to read-between-the-lines.
Integrating	access information from various parts of the text or from different sources in order to answer a specific question.
Making connections	make connections between what is being taught and learners' prior knowledge. make connections between different ideas, events, etc.
Predicting	predict content or outcome based on available information.

Foundation Level: Lexis

Learners have knowledge of at least 1200 items, including the core items in Band I.

Band I

a/an away buy about back by Give back the money! by the wall above bad call across Please call me at six! bag action They called him Tom. baby address (n) can (v) be afraid capital beautiful after a capital letter because afternoon car because of Take care! again bed careful age before Be careful! ago begin cat agree behind all catch believe (not) at all center beside almost chair best alone change (v) better alphabet cheap between already children (child) big also chocolate birthday class always a bit (of) black am, I'm classroom blue and clean (v) board clean (adj) angry body animal clear book another close (v) bored answer (n) closed (adj) boring answer (v) coffee bottle cold any box anyone color boy anything come bread appear come back break (v) April computer breakfast cool are bring arrive at copy (v) brother ask cost (v) brown ask for count build at country bus of course at home busy cross the road/street August

cry (v)

but

autumn

cut (v) for example from dad in front of excuse me dark full exercise (n) date expensive funny daughter game extra day eyes garden Have a good day! face get Dear (as in email/letter) in fact girl Dear Helen, fair give December That's not fair! glad decide fall (v) glass dictionary family go different far go on difficult fast going to doctor They run fast. good do father good at favorite dog goodbye don't! **February** grade Don't go! Don't touch it! feel I study in the sixth grade. door a few grade down fifteen My final grade was 90. draw fifth great dress (n) fifty green drink (v) film grow drive (v) find guess (n) dry (adj) find out guess (v) each fine hair early a fine day half Fine! ears half past finish easy hand fire (n) eat hang first eighteen happen five eighty happy flower eleven hard (adj) fly (v) email hard (adv) food the end work hard foot, feet in the end hat for **English** have forget enjoy have to four enough he fourteen head enter fourth evening hear forty every hello free (adj) everybody help I'm free this afternoon. her everyone It costs nothing. It's free. everything herself Friday example here friend

high Do you mind? left I write with my left hand him minus less himself minute (n) lesson his in a minute let's hold mistake letter home mix The last letter of the alphabet is Z mom / mum hope (v) letter hot at the moment I wrote a letter to my cousin. hour Monday lie house money It was wrong to lie to my friend. how lie down month life How are you? moon hundred light (n) more hungry like (prep) morning idea like (v) most if listen mother immediately little mouth a little girl important move live (v) impossible movie long Mr in look at inside Mrs lost interested in Ms a lot of interesting much lots of into How much? love invite music lunch is my make it myself man, men its name many itself What's your name? how many? January My name is ... March job near it doesn't matter June need What's the matter? July neighbor May just never maybe She's just a baby. new keep me news kid mean next kind (n)kind of I mean next to know What do you mean? nice large meaning night last (adj) meet at night last night meeting nine late memory nineteen learn message ninety middle at least no

nobody

milk

leave

play send no-one play a game sentence not September notebook please nothing poor seven November possible seventeen practice (v) seventy now number (n) problem she October no problem! short The movie was short. of project shout often pupil show (v) OK / okay push shut (adj) old put shut (v) How old are you? question sick I'm ... years old quick side (n) on quiet sign (n) once Be quiet! simple once upon a time radio sing read one sister only ready sit Are you ready? open (v) six open (adj) I'm ready sixteen real or sixty other really size red our What size...? ourselves remember

sky rest (v) out sleep return over special own (my own, your own ...) rich spring He writes his own music. right summer parents my right hand right slow page the right answer. small paper right now part (n) smart

past (n & adj) all right, alright You look very smart!

road smile (n) pay (v) smile (v) room pen round so pencil rule some people somebody run perhaps sad something person the same (as) sometimes pick up

picture
picture
Saturday
son
piece (of)
place (n)
plan (n)
second
I was happy with second place.
I'm sorry

see speak

spell (v)threewesportThursdaywearstarttimeWednesday

still What's the time? week
They're still waiting. The time is... welcome

story to you're welcome!

straight today well

strong together I feel very well.

student tomorrow well

suddenly tonight He did the job well.

sun too as well
Sunday You can come too.
supper too Well done!

sure The question is too hard. What a pity / shame!

too much what take when town talk (v) where tree tall go on a trip while tea truck white teach true who telephone try why television Tuesday will tell window turn (v) tell a story turn left/right winter test wish twenty than with two thank you under without

thanks understand woman, women that until wonderful the word up their work us them use (v) world themselves

worse

vacation worst there write very there is, there are wait (for) (v) wrong these walk (v) year they wall yellow thing want yes think

usually

third was, were yesterday thirteen wash you thirty watch young this water your

those way

then

Which way...?

Foundation Level: Grammar

Learners apply their grammatical knowledge in order to achieve the benchmarks at the Foundation Level.

The lists below, alphabetically ordered, refer to grammatical components to be taught **explicitly** (productive knowledge): the rule meanings and forms are taught, practiced and used in communication. The lists are according to syntax, verbs, nouns, adjectives/adverbs, prepositions and conventions of print and prosody. The lists do not include grammar that learners are naturally exposed to in the teaching/learning process in the classroom (receptive knowledge).

The process of learning grammar in the fourth grade includes learning lexical items, lexical chunks and syntactic patterns. (See the table below for examples.) Learning the rules for the appropriate grammatical structures begins in the fifth grade.

Terminology	Examples
lexical item	played
lexical chunk	last night
syntactic pattern	eat ice cream
rule	how to formulate yes/no questions

Syntax

- simple sentence structure (subject–be–complement, subject-verb-object), including affirmative, negative, interrogative ('yes/no' and 'WH' questions)
- compound sentence structure using connectors, such as and, but, because, or
- there is / there are

Verbs

- affirmative, negative and interrogative forms of the present simple
- affirmative, negative and interrogative forms of the past simple
- affirmative, negative and interrogative forms of the present progressive
- modals: can, should, must + verb
- future (*will / be going to*)
- imperative
- contracted forms

Nouns

- count/non-count nouns
- definite/indefinite articles (*a/an/the*)
- demonstrative pronouns (this, that, these, those)
- personal subject pronouns
- object pronouns
- possessive determiners
- possessive's

Adjectives/Adverbs

- basic quantifiers, such as *some*, *any*, *many*, *much* for count and non-count nouns
- comparative and superlative
- position of adverbs

Prepositions (according to Band I)

Writing Conventions

- punctuation (period, comma, question mark, exclamation point)
- capital letters
- apostrophe marks for contracted forms

Conventions of Prosody

- comprehensible pronunciation of known lexical items
- stress and intonation patterns of familiar words, lexical chunks and utterances

Intermediate Level

Domains, Benchmarks
Text Characteristics
Higher-Order Thinking Skills
Lexis
Grammar

Intermediate Level

	Domains					
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture		
Standard	Learners interact effectively in English in different social contexts with people from varied linguistic and cultural backgrounds, using informal spoken and written language.	Learners access information in English, from oral and written texts from a wide range of printed and digital media and make use of that information for a variety of purposes.	Learners present ideas and information in an organized, planned manner in a variety of formats in spoken and written English on a wide range of topics, using print and digital media.	Learners appreciate the nature of language and the differences between English and other languages.		

	Domains				
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture	
Level of Progression	Learners interact fluently using appropriate register for a limited range of social contexts. Learners use appropriate vocabulary and accurate grammar for this level.	Learners obtain and use information from a variety of longer oral and written texts that deal with less familiar topics, in more complex language. Learners obtain and use information by applying knowledge of vocabulary, grammar, punctuation, text structure, digital media.	Learners organize and present ideas and information orally and in writing, about general topics, suiting register and text type to purpose and audience. Learners use appropriate vocabulary and accurate grammar for this level, incorporating discourse markers, following conventions of prosody/print.	Learners are aware of various ways in which English differs from their home language.	

	Domains				
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture	
Benchmarks	 Learners meet the standard when they: express and elaborate on personal wishes and opinions. interact for a variety of purposes, such as agreeing and disagreeing, giving and following instructions and directions, complimenting, and giving advice. engage in conversations about general topics, such as current events, and future plans, using language to suit context, audience and purpose. create, collaborate and respond to a variety of written texts in print or handwriting, as well as digital media, such as web-based conferencing tools, discussion forums, and different Web 2.0 tools showing awareness of context, audience and purpose. 	Learners meet the standard when they: understand the general meaning, main ideas and supporting details in a text, and use this knowledge as needed. identify the features of different text types and use this knowledge as needed. draw inferences in order to identify the points of view in a text, distinguishing fact from opinion. follow directions and a sequence of complex instructions in a variety of contexts. interpret information from visual data, such as graphs, diagrams, and maps. extract and integrate relevant information from a limited number of sources for a specific purpose. use information tools, such as a dictionary, simplified Web 2.0 tools.	Learners meet the standard when they: summarize and present information from a limited range of sources. react to the content of something read, seen, or heard using the appropriate higher-order thinking skills for this level. express ideas and opinions about general topics using main and supporting ideas. design different means for collecting information, such as surveys and interviews, and report on the results and conclusions using appropriate higher-order thinking skills for this level. use digital media tools, such as podcasts and Web 2.0 tools. review and edit presentations based on feedback from peers/teacher.	Learners meet the standard when they: distinguish between words that sound the same in both languages but have different meanings. are aware of the way words are structured (morphology) compare different elements of English, such as tense and gender, to their home language. are aware that languages differ in syntax. are aware of differences in cultural conventions in English and their home language, such as in greetings.	

	Domains				
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture	
Possible topics, texts, media	Conversation Topics:	Spoken texts: advertisement announcement article/report conversation description interview instructions news/weather radio program story Written texts: advertisement article/report biography book/movie/film review book cover brochure chart/table descriptive text diary entry form graph/diagram instructions interview letter maps questionnaire surveys text presenting argument web page Digital media computer-mediated written and spoken texts email Internet sources	• descriptions of things/people • events • stories • personal experiences/ opinions • response to reading Digital media: • online word processors such as WORD • presentation creation tools such as PowerPoint • simple Web 2.0 tools, such as blogs, wikis	Texts: • biography • literary texts appropriate to this level • (simplified) novels, short stories	

A variety of activities to use in order to teach and assess the benchmarks for Intermediate level can be found on the website:

http://cms.education.gov.il/EducationCMS/Units/Rama/AarachaBeitSifrit/MaagariMesimot.htm under אנגלית: הט"ב

Some ideas for the teaching and assessment of oral social interaction and presentation can be found at:

http://cms.education.gov.il/EducationCMS/Units/Rama/AarachaBeitSifrit/Erka_Safa_Dvora.htm

Intermediate Level: Higher-Order Thinking Skills and Strategies

The following HOTS should be taught explicitly and activities should be included that allow for learners to apply these HOTS to their lives. The following list is cumulative, not exhaustive, and presented in alphabetical order. Others may be added by teachers or coursebook writers.

Thinking Skill	Learners will be able to
Classifying and categorizing	categorize information according to criteria.
Comparing and contrasting	find similarities (comparing) and differences (contrasting) and draw conclusions.
Distinguishing different perspectives	identify different perspectives within a text or interaction.
Explaining cause and effect	describe and explain the causal (or non-causal) relationships between actions or events.
Generating possibilities	create something new on the basis of what is understood.
Identifying parts and whole	explain how the parts function together within the whole text.
Inferring	infer implicit meaning from the text by being able to read- between-the-lines.
Integrating	access information from various parts of the text or from different sources in order to answer a specific question.
	think about how ideas or information can be integrated to create new insights.
Justification	provide reasons for why an idea is accepted or rejected.
Making connections	make connections between what is being taught and prior knowledge.
	make connections between specific aspects, concepts etc.
Predicting	predict the content or the outcome of a given written or spoken sequence, based on available information.
Problem solving	identify a problem/dilemma and suggest a solution.
Sequencing	understand and identify sequences when the logical or chronological order is not made explicit in a text.
Uncovering motives	identify motives that explain behaviors.

Intermediate Level: Lexis

although

altogether

among

amount

announcement

Learners have knowledge of at least 3200 items, including the core items in Bands I (p. 39) and II.

Band II

ability below another able any time beyond absent anywhere / any place date of birth absolutely blame (v) apart from accept blood apartment by accident apologize blow (v) according to appearance boat account border apply to take into account Arab was born act (v) area both... and My dog is acting strangely. argue bother (v) to act in a play argument don't bother active They had a loud argument. bottom activity army brain actually around branch (n) add arrange bridge (n) in addition (to) arrangement bright admit arrive (at) broad adult art business advantage article calendar advertise an article in a newspaper camera advertisement as camp (n) advice as...as cancel advise as soon as capital (city) afford as if card after all asleep take care of against assessment cash ahead (of) available in common (with) go ahead awake credit card aim (v) aware carry air awful carry out alive base (v) case along based on He was carrying a case. along with basic alphabet basis It was an interesting case. in alphabetical order beat in any case alternative cause He beat me at tennis.

become

behave

behavior

belong to

Beduin / Bedouin

celebrate

century

certain

chance

celebration

by chance disappear corner chapter disappointed correct discover character could in charge of couple discuss check (v) discussion course I took a course choice divide a couple of choose to do with cover (v) Christian doubt (n) crazy Circassian doubt (v) cream no doubt circle (n) There is cream on the cake. city dramatic She put cream on her face. clever dream create climate dress crime drop (v) climb crowd club Druz / Druze culture clue due to cupboard

clothes during dance cloud each other danger earth coast in danger coat east dangerous code (n) education dead collect effect (n) deal (n) comfortable make an effort deal with either...or common a good/great deal in common electric death else communication deep

What else? company definitely nothing else compare definition complain empty delete complete (v) encourage deliver complete (adj) energy depend on condition engine It depends... on condition (that) enormous describe connect environment description

connection desk equal consider detail (n) especially contact (v) difference

contents make a difference We worked even harder. even if/though

control (n) dig (v) ever since ever since under control dinner exact conversation direction director examination

exciting forgive headache health excellent form (n) form (v) healthy except expect fortunately heart experience (n) forward heat explain free height The bird is free. explanation heavy I'm free this afternoon expert hers free. hide express (v) It costs nothing, it's free. history extremely frequently fail hit fresh false holiday frightening famous honest fruit as far as horrible fun so far hospital furniture fat hotel future fear however garbage feed huge gas feel like hurt (v) general festival husband in general few no idea get back Few people came. identify get off field identity get on fight (n) ill get rid of fight (v) imagine get away file (n) improve get up fill include give up fill in / fill out increase go ahead final indeed go away finally independent go back finger individual go down at first information go out first of all for instance go up fish (n) instead of god fit (v) intelligent government fix (v) international grammar flat (adj) interview (n) graph floor interview (v) gray follow introduce ground the following invent guy force (to) invitation on the one hand foreign involved (with) on the other hand forest island hardly forever issue (n)

hate (v)

mail (n) item nervous Jew, Jewish mail (v) newspaper join main noise joke (n) mainly none key mad normal The movie was about a mad kind (adj) north scientist. knife not only manage to label (n) note map lady notice (n) mark (n) land (n) notice (v) mark (v) at last a number of market laugh (v) object (n) marry occur lay match (v) lead (v) odd material Your behavior is odd. lead to math(s) offer (n) leader no matter offer (v) least maximum office let may oil library meal once again be likely to meat once more line member at once limit mention one another limited to might onto link million operate a little mind (v) operation We walked a little. Never mind! A little sugar, please. opinion load (n) I don't mind. in my opinion local Do you mind...? opportunity lock (v) mine opposite The car is mine. long ago ordinary minimum long before order (n) modern as long as order (v) moment no longer in order to more and more look after ought to more or less

Moslem/ Muslim look forward to mountain look like museum look up must lose nation loud nature low neat lucky necessary machine

look for

magazine

park (v)

ours

pair

organize

original

on one's own

neither ...nor

in particular on sale race (n) railway / railroad salt partner party rain save save money / time passenger raise

schedule pass rather science past (prep) rather than score (n) perfect (adj) would rather sea photo, photograph reach search realize take place season

plenty of reason seat (n) plus receive second (n) point of view recent secret police recognize seem popular record (v) self position regular sell possible relate serious power relation serve powerful relax service predict religion

prefer religious set (v) present (n) remind set up a birthday present repeat (v) present (n, adj) several reply (n) past, present and future shape (n) reply (v) at present shirt report (n) pressure shoes report (v) previous shop request (n)

request (v)

set (n)

shopping

print go shopping respect (n) private should respect (v) prize shoot responsible (for) probably silent responsibility process (n) silence the rest program (n) silly result proper

price

silver as a result of protect similar (to) rice proud since ride (v) prove singer ring (v) provide single rise public site risk (n) purpose smell (v) river on purpose smoke

role quarter so that safe quite and so on sale quite a lot

social support (v) train (n) society translate suppose soft translation make sure solve surprise transport sort (n) sweet trash (n) sort (v) switch off travel (v) sort of switch on treasure sort out taste (v) treat sound (n) team trick trouble sound (v) technology south teenager (teen) trust (v) space tend to tune specific term type (n) speed terrible type (v) spend text ugly spend money / time over there unit in spite of -th (fifth, sixth...) unless stage theirs up to standard therefore used to star We used to live in Eilat. thick state (v) be used to thin I'm used to waiting. state (n) thought (n) useful the State of Israel through usual state throw the state of play as usual throw away/out statement vacation thousand station vegetable ticket step (n) view tidy stick (v) village all the time stage visit (n) by the time the first stage of the game visit (v) in time stay voice store (n) on time wake up strange at the same time warm (adj) strike (v) title warn go on strike tool waste (v) study (v) top wave (v) stuff topic by the way stupid total on the way subject touch weather the subject of the article in touch with weight succeed (in) tour west suggest toward / towards whatever suggestion tradition which suit (v) traffic

on the whole

the whole wonder (v) worried (about) whose wood worry It's made of wood. wide yet in other words wife not yet at work win (v) yours worth ...ing wind (n) zero would within

Intermediate Level: Grammar

Learners apply their grammatical knowledge in order to achieve the benchmarks at the Intermediate Level.

The lists below, alphabetically ordered, refer to grammatical components to be taught **explicitly** (productive knowledge): the rule is taught, practiced and applied. The lists are according to syntax, verbs, nouns, adjectives/adverbs, prepositions and conventions of print and prosody. The lists do not include grammar that learners are naturally exposed to in the teaching/learning process in the classroom (receptive knowledge).

Syntax

- complex sentence structure using connectors introducing subordinate clauses, such as when, because, that
- tag questions
- complex sentence structure with relative clauses
- complex sentence structure with indirect speech
- complex sentence structure with first conditional/time clause
- complex sentence structure with indirect speech

Verbs

- future using the present progressive
- gerunds/infinitives
- verbs followed by the infinitive or base form, such as let, help, make
- modals such as can/could/be able to, must/have to, should, may/might
- passive present simple, past simple, progressive, with modals
- past perfect simple
- past progressive
- present perfect simple
- stative verbs
- used to + verb

Nouns

• relative pronouns

Adjectives/Adverbs

- as...as
- less and least
- relative adverbs (*where*, *when*, *why*)

Prepositions

(according to Band II)

Writing Conventions

- quotation marks
- parenthetical punctuation, such as parentheses, dashes, commas

Proficiency Level

Domains, Benchmarks
Text Characteristics
Higher-Order Thinking Skills
Grammar

Proficiency Level

	Domains					
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture		
Standard	Learners interact effectively in English in different social contexts with people from varied linguistic and cultural backgrounds, using informal spoken and written language.	Learners access information in English, from oral and written texts from a wide range of printed and digital media and make use of that information for a variety of purposes.	Learners present ideas and information in an organized, planned manner in a variety of formats in spoken and written English on a wide range of topics, using print and digital media.	Learners appreciate the nature of language and the differences between English and other languages. Learners appreciate literature that is written in English and through it develop sensitivity to a variety of cultures.		

	Domains					
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture		
Level of Progression	Learners maintain effective communication using appropriate register for a wide range of social contexts. Learners use appropriate vocabulary and accurate grammar for this level.	Learners obtain and use information from authentic or minimally adapted oral and written texts on a wide range of topics. Learners obtain and use information by applying knowledge of vocabulary, grammar, punctuation, text structure, and digital media.	Learners organize and present ideas and information in depth, orally and in writing, on a wide range of topics, suiting register and text type to purpose and audience. Learners use appropriate vocabulary and accurate grammar for this level, incorporating a variety of discourse markers, following conventions of prosody/print.	Learners gain insight into the complexities of languages. Learners read ageand levelappropriate literary texts, such as novels, plays, and books for extensive reading. Learners develop critical perspectives toward different cultural values and norms.		

	Domains				
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture	
Benchmarks	Learners meet the standard when they: express ideas and opinions, providing in-depth explanations. interact for a wide variety of purposes, such as persuading, discussing and group decision making. engage in conversations on a wide range of general topics, such as social and global issues, using language to suit context, audience, and purpose. create, collaborate and respond to a variety of written texts in print or handwriting, as well as digital, such as Skype, discussion forums, and different Web 2.0 tools showing awareness of context, audience and purpose.	Learners meet the standard when they: • follow the development of an argument in a range of texts and use this knowledge as needed. • identify the features of different text types and use this knowledge as needed. • identify and infer the attitudes of the writer/ speaker and draw conclusions. • follow directions and a sequence of complex instructions in a variety of contexts. • transfer information extracted from visual data, such as diagrams. • independently find and integrate information from multiple sources for a specific purpose. • use information tools, such as online thesaurus Google, Web 2.0 tools.	 Learners meet the standard when they: synthesize and present information in depth from multiple sources. react in depth to the content of something read, seen, or heard using the appropriate higher-order thinking skills for this level. present an argument for or against a particular point of view. design different means for collecting information, such as surveys and interviews, and report on the results and conclusions using appropriate higher-order thinking skills for this level. use digital media tools, such as podcasts and Web 2.0 tools. review and edit presentations based on feedback from peers/teacher. 	 are aware of subtle meanings and connotations of words and expressions, differences between synonyms or translations, and word derivations. are aware of the way words are structured (morphology) are aware that words in English are borrowed from different languages. compare different elements of English, such as tense and syntax, to their home language; are aware that languages use different idiomatic expressions in order to convey the same idea. are aware of the differences between languages in communicative function and use, and of the dynamics of language changes, such as shifts in word meanings and connotations. identify and describe events, setting and main characters in literary texts, using lower-order thinking skills. analyze and interpret literary texts, using higher-order thinking skills; recognize and explain the use of appropriate literary techniques in a text, such as imagery, irony, metaphor. understand the historical, social and/or cultural contexts of the text and its author and explain how these are reflected in the text or how they have influenced the writing of the text. provide an oral, written or visual response to a literary text. reflect on the literary text and the process of integrating the higher-order thinking skills. are aware of the relationship between cultural practices, literature, and a variety of cultural products. 	

For practical information about the teaching of literature according to the curriculum, see: <u>tlc.cet.ac.il</u>

	Domains				
	Social Interaction	Access to Information	Presentation	Appreciation of Language, Literature and Culture	
Possible topics, texts, media	Conversation topics:	Spoken texts: article/report radio program Written texts: article/report biography book/movie review brochure discussion of controversial topic graph/diagram interview survey Digital media computer- mediated written and spoken texts Internet sources web page	Topics: argument (for and/or against) opinion response to reading topics of personal interest Digital media: online word processors e.g. WORD presentation creation tools such as PowerPoint Web 2.0 tools	Texts: • literary texts • simplified novels, stories • texts about aspects of culture • texts that relate to the literature being studied	

Proficiency Level: Higher-Order Thinking Skills and Strategies

HOTS taught in junior high school are re-entered, and in addition the following HOTS should be taught explicitly and activities should be included that allow for learners to apply these HOTS to their lives. The following list is cumulative, not exhaustive, and presented in alphabetical order. Others may be added by teachers or coursebook writers.

Thinking Skill	Learners will be able to
Evaluating	make judgments about different aspects of the text and justify opinions and/or evaluate someone else's opinion.
Explaining patterns	identify and explain different patterns in the text and explain their significance.
Persuading	present well-organized arguments based on logical reasoning and relevant evidence with the aim of persuading others.
Synthesizing	integrate different aspects of/insights into the text.
Transferring	transfer information from one context to another

Proficiency Level: Lexis

Learners have knowledge of at least 5,400 items, including the core items in Bands I, II.

There is no core list for the proficiency level: the additional 2200 expansion items will be selected by material writers and teachers.

Proficiency Level: Grammar

Learners apply their grammatical knowledge in order to achieve the benchmarks at the Proficiency Level.

The lists below, alphabetically ordered, refer to grammatical components to be taught **explicitly**: the rule is taught, practiced and applied. The lists are according to syntax, verbs, nouns, adjectives/adverbs, prepositions and conventions of print and prosody. The lists do not include grammar that learners are exposed to in the teaching/learning process in the classroom.

Syntax

- use complex sentence structure using connectors, such as however, in spite of nonetheless
- use complex sentence structure in order to express, for example, conditions, wishes
- use complex sentence structure that includes the use of a variety of grammatical structures
- second conditional
- third conditional
- wish clauses
- zero conditional

Verbs

- future perfect
- modal perfect
- passive all tenses
- past perfect progressive
- present perfect progressive

Writing Conventions

- uses of italicization
- use of a comma to separate introductory or independent clauses

Section Eight: Key Components in the Teaching of Literature

• Pre-Reading Activity

Pre-reading activities motivate the learners and encourage involvement in the topic and theme of the text.

Basic Understanding of Text

Activities for Basic Understanding ensure that all learners have understood the basic story line or literal meaning of a story, play, or poem. Questions should be used that relate to the literal meaning of the text. This component also includes the teaching and review of relevant lexical items and grammatical structures. When necessary, background knowledge should be taught.

Analysis and Interpretation

Analysis and interpretation activities encourage learners to probe beyond the literal meaning of the text, and may employ relevant literary terms. In addition, activities should include tasks that induce learners to use HOTS. Some specific HOTS should be taught explicitly: this may be done before, during or after reading a text. Decisions about when to teach them are driven by the following considerations:

- i. the text being studied: length of text, theme, setting, characters;
- ii. the level of the class;
- iii. the choice of HOTS being introduced: Some HOTS cannot be taught after a text has been read (such as prediction) while others cannot be taught before the class has finished reading the text (such as synthesis);
- iv. teacher preference.

Bridging Text and Context

Activities for Bridging Text and Context encourage learners to understand connections between the text, universal themes and relevant information and ideas from other sources. These sources may include the biography and personality of the author, and aspects of the historical, social and cultural contexts of the text. This component may be taught at any stage in the teaching of the unit.

• Post-reading Activity

Post-reading activities offer learners the opportunity to make connections between the text(s) and their own experiences. They allow for self-expression and creative responses to the text, and enable learners to apply a more global understanding and interpretation of the text and integrate information from different parts of the text.

• Reflection

Activities for Reflection encourage learners to articulate their thoughts about what they have learned and their thinking process. The reflection should be personal and relate to the following aspects of studying the text:

- i. reflection on the piece of literature;
- ii. reflection on the process of learning and applying HOTS;
- iii. reflection on how this process has influenced their reading of the text, giving specific examples.

• Summative Assessment

The Summative Assessment provides the learners with the opportunity to demonstrate their knowledge, understanding and interpretation of the text, including the specific HOTS studied.

For more information about the teaching of literature according to the curriculum, see: tlc.cet.ac.il

Section Nine: Learner Diversity

As a result of the diversity existing in the classroom, there are groups of learners who, for various reasons, will reach the Foundation, Intermediate and Proficiency Levels at different times and not necessarily at the grade levels mentioned in Section Two. Therefore, the implementation of the curriculum for these learners is different and requires special attention.

These populations include:

- Learners who are native speakers of English, or have grown up in a bilingual home or have lived or studied in an English-speaking environment;
- Learners who are native speakers of Arabic, whose school language learning load includes Modern Standard Arabic as well as Hebrew and English;
- Learners who are new immigrants, and need to learn Hebrew as a second language as well as English as a foreign language;
- Learners who, as a result of socio-economic circumstances, are inadequately prepared for schooling;
- Learners who have special needs, such as learners with hearing and vision problems, dyslexia, attention disorders, and emotional and cognitive impairments.

More detailed guidelines about teaching learners with special needs can be found in the document, "Adapting the English Curriculum for Students with Disabilities" which can be accessed at:

http://cms.education.gov.il/educationcms/units/tochniyot_limudim/special/tochniyot/english.htm

Guidelines on the teaching of native speakers of English can be found at:

http://cms.education.gov.il/EducationCMS/Units/Mazkirut_Pedagogit/English/NativeSpeakers/Objectives+and+Behaviors.htm

Section Ten: Recommendations for Implementing the Curriculum

The following are recommendations to schools for implementing the curriculum.

- Hours for English studies should be spread out during the week. Double hours should take place no more than once a week, if at all. In elementary school, there should be no double hours.
- The assessment of learners' progress as indicated on report cards should reflect performance in the four domains of language learning.
- Extensive reading (Reading for Pleasure) should be an integral part of English studies. Extensive reading enhances world knowledge, builds vocabulary, promotes reading as a lifelong activity, builds structural awareness, improves comprehension skills, encourages pupils to progress through different levels of text and monitor their own progress, and provides pupils with an enjoyable reading experience. Details about the implementation of Reading for Pleasure can be found on the site of the English Inspectorate.
- The use of technology needs to be an integral part of the teaching/learning process in the classroom and homework assignments.
- Schools should encourage extra-curricular activities in English, such as drama groups, writing a newspaper, chorus, debating, English days
- Staff meetings of the English teachers should be held regularly within the teachers' time schedule so that teachers can plan instruction and assessment together, coordinate language programs, develop appropriate teaching materials and discuss relevant issues regarding the teaching of English. It is recommended that there be an English teachers' resource room with professional literature, computers and additional resource materials.
- For detailed information how the Curriculum is reflected in the Bagrut examinations, see: http://cms.education.gov.il/EducationCMS/Units/Mazkirut_Pedagogit/English/Bagrut/TableSpecs.htm
- Teachers should keep themselves informed by regularly visiting the site of the English Inspectorate: www.edu.gov.il/english.
- Recommended sites related to the teaching of English can be found on the site of the English Inspectorate.
- Teachers should be encouraged to be members of professional development organizations, such as the English Teachers' Association in Israel (ETAI).
- Teachers should find ways of integrating the use of English with other curriculum areas. English teachers, together with teachers of other subjects, such as science and history, may seek ways to coordinate their lessons and develop learning and assessment materials that are interdisciplinary. English teachers should also seek ways of cooperation with teachers of the other languages taught at the school.

Background Reading

- Alcón, E., & Jordà, M.P.S. (2008). Pragmatic awareness in second language acquisition. In J. Cenoz and N.H. Hornberger (Eds.), *Encyclopedia of language education*. 2nd Edition, *Volume 6: Knowledge about language*, pp. 193-204. Heidelberg, Germany: Springer
- Alderson, J. C. (2000). Assessing reading. Cambridge University Press.
- Bruns, A. (2008). *Blogs, wikipedia, second life, and beyond: From production to produsage*. New York: Peter Lang.
- Celce-Murcia, M., & Olshtain, E. (2000). *Discourse and context in language teaching*. New York: Cambridge University Press.
- Finney, D. (2002). The ELT curriculum: A flexible model for a changing world. In J. Richards and W.A. Renandya (Eds.), *Methodology in language teaching, pp. 69-79*. Cambridge: Cambridge University Press.
- Gardner, Howard (2000). *Intelligence reframed: Multiple intelligences for the 21st century*. New York: Basic Books.
- Grabe, W. (2009). Reading in a second language. Cambridge: Cambridge University Press.
- Handa, C. (2004). *Visual rhetoric in a digital world: A critical sourcebook*. Boston and New York: Bedford/St. Martin's.
- Koda, K. (2005). *Insights into second language reading: A cross-linguistic approach*. Cambridge: Cambridge University Press.
- Lanham, R. (2006). *The economics of attention: Style and substance in the age of information*. Chicago: University of Chicago Press.
- Liu, D. (2003). The most frequently used spoken American English idioms: A corpus analysis and its implications. *TESOL Quarterly*, *37*(4), 671-700.
- Martinez, R., & Schmitt, N. (2012). A phrasal expressions list. *Applied Linguistics*, 33 (3), 299-320.
- Ministry of Education. (2000). English curriculum: Principles and standards for learning English as a foreign language for all grades. Jerusalem.
- Ministry of Education. (2009). *Higher-order thinking skills*. Jerusalem. [Hebrew]
- Nation, I.S.P. (2001). *Learning vocabulary in another language*. Cambridge: Cambridge University Press.

- Nation, I.S.P. (2005). Teaching and learning vocabulary. In E. Hinkel (Ed.) *Handbook* of research in language teaching and learning (pp.581-595). Mahwah, NJ: Lawrence Erlbaum Associates.
- Nation, I.S.P. (2006). How large a vocabulary is needed for reading and listening? *The Canadian Modern Language Review 63*(1), 59-82.
- Nuttall, C. (2000). Teaching Reading in a Foreign Language. Oxford: Macmillan Education.
- O'Keeffe, A., McCarthy, M., & Carter, R. (2007). From corpus to classroom: Language use and language teaching. Cambridge: Cambridge University Press. Chapters 1-3.
- Ong, W. H. (2002). The technologizing of the word. London: Routledge.
- Purpura, J.E. (2004). Assessing grammar. Cambridge: Cambridge University Press.
- Rosenblatt, L. (1995). *Literature as exploration*. New York: Modern Language Association of America.
- Schmitt, N. (2008). Instructed second language vocabulary learning. *Language Teaching Research*, 12(3), 329-363.
- Schmitt, N., & McCarthy, M. (1997). *Vocabulary: Description, acquisition and pedagogy*. Cambridge: Cambridge University Press.
- Schmitt, N. (2008). Instructed second language vocabulary learning. *Language Teaching Research*, 12(3), 329-363.
- Swartz, R.J., & Parks, S. (1994). *Infusing the teaching of critical and creative thinking into content instruction*. Pacific Grove, CA: Critical Thinking Books & Software.
- Swartz, R.J., & Perkins, D.N. (1989). *Teaching thinking: Issues and approaches*. Cheltenham, Australia: Hawker Brownlow Education.
- Zohar, A., & David, A.B. (2008). Explicit teaching of meta-strategic knowledge in authentic classroom situations, *Metacognition and Learning*, *3*(1), 59-82.
- Zohar, A., & Dori, Y, J. (2003). Higher order thinking skills and low-achieving students: Are they mutually exclusive? *The Journal of the Learning Sciences*, *12*(2), 145-181.