

وزارة التربية التوجيه الفني العام للغنة الإنجليزية العام الدراسي: ٢٠١٩ ـ ٢٠٠٠

Primary Stage - Grade One Formative Assessment (60%) First & Second Term

GC	CS	Suggested Assessment Activities	Assessment Tools
I. LISTENING	1.1 1.2 1.3 1.4	 Listen to letters/words/numbers/phrases/simple sentences to tick the correct pictures. (2 pictures for each item) Listen and draw/colour/ circle the correct letter, word, phrase, number (1-20), etc. Listen to instructions /songs and respond Listen and identify sounds (initial, medial and end sounds in simple words) 	Worksheets (CW & HW)Projects
II. SPEAKING	2.1 2.2 2.3 2.4	 Oral presentation about a topic /project,etc. Describe a picture Ask and answer questions about familiar topics Participate in a short dialogue /role play,etc. Watch a video and respond to questions 	QuizzesQuestions
III. READING	3.1 3.2 3.3 3.4	 Read aloud: letters/ numbers/ grade level words and high frequency words / phrases /sentences Blend and segment Match upper and lower case letters Match letters/words/phrases to pictures,etc. Circle the odd one out Match rhyming words (pictures only) 	ObservationICT toolsChecklist
IV. WRITING	4.1 4.2 4.3 4.4	 Copy letters / numbers/ simple words/phrases/simple sentences Write the corresponding upper and lower case letters Write the missing letter in CVC words / grade level words Write the missing numbers /words in simple sentences (picture provided) Count and write the numbers,etc. 	وَرَارُةً السَّاسَةِ

NB:

- Varied tools to be used for Formative Assessment.
- All tasks, worksheets and quizzes to be kept in a student's Portfolio
- All activities to be tackled throughout the year.
- A spelling worksheet to be given weekly.

ELT Supervisor General

Suzan Al-Bashiti

12-2-90 d

التبوجيده الغنني العام للغة الإنجليزية


وزارة التربية التوجيه الفني العام للغة الإنجليزية العام الدراسي: ٢٠١٩ ـ ٢٠٢٠

Primary Stage (Grade One) Summative Assessment (40%) First & Second Term Written Assessment

Time Allowed: 15 minutes for each skill in two different periods

GC	CS	Types of Questions	Item	Mark	Total
		A) Match upper & lower case letters (one distractor provided)	2	1	2
I. READING	3.1 3.2 3.3	B) - Circle the correct word (picture provided) (1 st term) - Circle the odd one out (word family) (2 nd term) (2 sets & 3 items in each set)	2	1	2
I. RE	3.4	C) - Match letters/numbers to pictures - Match words/phrases to pictures (2 nd term) (one distractor provided)	2	1	2
			6		6
		A) - Copy letters/ numbers /words (1 st term)	4	1/2	
	4.1	- Copy phrases/sentences (2 nd term)	۲	1	۲
II. WRITING	4.2 4.3 4.4	B) - Write the initial missing letters in words (1 st term) (pictures provided) -Write the missing words in simple sentences (2 nd term) (one missing word in each sentence / picture provided)	2	1	2
		(1 st term)	6		
		(2 nd term)	4		4
		Grand Total	12		10
		Grand Total (2 nd term)	10		10


وزارة التربية التوجيه الفني العام للغة الإنجليزية العام الدراسي : ٢٠١٠-٢٠١٠

تابع- Summative Assessment -Primary Stage - Grade One - First & Second Term

NB:

- Each term includes two learning units:
 - ✓ The first learning unit in each term includes the first three textbook units.
 - ✓ The second learning unit in each term includes the remaining two textbook units.
- All types of questions to be tackled throughout the year.
- A distractor should be added to the matching questions.
- The summative assessment to be given by the end of each learning unit.
- A spelling list of 5 words to be given before the written assessment.

فَذَارَة التَّرِينَة التَّرْدُنِينَة التَّرْدُنِينَة التَّرْدُنِينَة التَّرْدُنِينَة التَّرْدُنِينَة التَّرْدُنِينَة التَّرْدُنِينَة التَّرْدُنِينَة التَّرْدُنِينَ التَّذِينَ الْمُثَلِّلُ التَّذِينَ التَّذِينَ الْمُنْتَلِينَ التَّذِينَ الْمُنْتِينَ الْمُنْتَلِينَ الْمُنْتَالِينَ الْمُنْتِينِ التَّذِينَ التَّذِينَ الْمُنْتَلِينَ الْمُنْتِينِ الْمُنْتِينِ التَّذِينَ الْمُنْتِينِ التَّذِينَ الْمُنْتَالِينَ الْمُنْتَالِينَ الْمُنْتَالِينَ الْمُنْتِينِ التَّذِينِينَ الْمُنْتَالِينَ الْمُنْتَالِقُونَانِ الْمُنْتِينِ التَّذِينِ التَّذِينِ التَّذِينِ التَّذِينِ الْمُنْتِينِ التَّذِينِ الْمُنْتِينِ الْمُنْتِينِ الْمُنْتِينِ الْمُنْتِينِ الْمُنْتِينِ الْمُنْتِيلِ الْمُنْتِيلِ الْمُنْتِيلِ الْمُنْتِيلِ الْمُنْتِيلِ الْمُنْتِيلِينِ الْمُنْتِيلِ الْمُنِيلِ الْمُنْتِيلِ الْمُنْتِيلِ الْمُنْتِيلِ الْمُنْتِيلِ الْمُنْت

ELT Supervisor General Suzan Al-Bashiti

> Suzan AL-Bashiti ELT Supervisor General


Primary Stage - Grade Two

Formative Assessment (60%)
First &Second Term

GC	CS	Suggested Assessment Activities	Assessment Tools
I. LISTENING	1.1 1.2 1.3 1.4	- Listen to statements /questions and tick the correct pictures - Listen to a text (3-4 sentences) and mark (√) or (X) - Listen and draw /colour - Listen to instructions /songs and respond - Listen to sentences and number the pictures, etc Listen and circle the correct word / number / phrase, etc.	■ Worksheets (CW& HW) ■ Projects
II. SPEAKING	2.1 2.2 2.3 2.4	 Oral presentation about a topic/ value/ story/project, etc. Describe: a picture/a project / real life events Ask & answer questions related to topics /projects/pictures Participate in a short dialogue / role play Watch a video and respond to questions 	QuizzesQuestions
III. READING	3.1 3.2 3.3 3.4	 Read aloud: numbers (20-30) / compound sounds / words / phrases / sentences / paragraphs / a short story Blend and segment Read & match sentences to pictures Read simple sentences to choose the correct answer Answer pictorial reading comprehension questions, etc. Circle the odd one out (word family) Group rhyming words or words with the same sounds, etc. 	ObservationICT toolsChecklist
IV. WRITING	4.1 4.2 4.3 4.4	 Write the missing letter in grade level/high frequency words Write the missing numbers (20-30) Re-order words to make sentences/questions Choose the suitable article/preposition/pronoun from (a&b) Re-write sentences with the correct punctuation marks. Write the missing words to complete a simple text /story. (pictures provided) 	وَزارَة

NB:

Varied assessment tools to be used.

• Three choices (a, b & c)to be given for MCQs in reading comprehension.

All tasks, worksheets and quizzes to be kept in a student's Portfolio

All activities to be tackled throughout the year.

A spelling worksheet to be given weekly.

ELT Supervisor General
Suzan Al-Bashiti

التوجيه الفنس العام للفة الإنجليزية


وزارة التربيت التوجيه الفني العام للغن الإنجليزين العام الدراسي: ٢٠١٠-٢٠٠٠

Primary Stage - Grade Two

Summative Assessment (40%)
First & Second Term

(Written Assessment)

Time Allowed: 15 minutes for each skill in two different periods.

GC	CS	Types of Questions	Item	Mark	Total
I. READING		A) Vocabulary a) Group rhyming words/ words with the same sounds. (3 sets / 2 words each set)	3	1/2	1½
	3.1	b) Fill in the spaces with the suitable words from the list (a picture provided for each sentence)	3	1/2	1½
	3.2 3.3 3.4	B) Pictorial reading comprehension - Match simple sentences to pictures (1st Term) (one distractor provided) - Pictorial Reading comprehension (Age appropriate unseen passage (30-35) words with a clear indicative picture. - Read and tick (V) or (x) (2nd term)	4	1/2	2
			10		5
		A) Grammar Multiple choice question (a, b & c) (preposition/ article/pronoun, etc.)	2	1/2	1
II. WRITING	4.1 4.2 4.3	B) Writing a) Re-order words to make a sentence with proper punctuation marks. (½ mark to be considered for 2 punctuation points)	2	1	2
11.	4.4	b) - Complete the sentences with the suitable word. (1 st Term) (pictures provided) - Complete the text /short story with the suitable words. (pictures provided) (2 nd Term)	2	1	2
			6		5
		Grand Total	16		10

المتوجيد الضني العام للغة الانجليزية

ELT Supervisor General Suzan Al-Bashiti

Suzan AL-Bashiti

A I Bashul-


وزارة التربية التوجيه الفني العام للغة الإنجليزية العام الدراسي: ٢٠٢٠-٢٠١

تابع - Summative Assessment -Primary Stage - Grade Two- First & Second Term

NB:

- Each term includes two learning units :-
 - ✓ The first learning unit in each term includes the first three textbook units.
 - ✓ The second learning unit in each term includes the remaining two textbook units.
- All types of questions should be tackled.
- A distractor to be added to the matching questions.
- The summative assessment to be given by the end of each learning unit.
- A spelling list of 8 words to be given before the written assessment.
- As for writing the missing words should be spelled correctly.

وزارة التربية الناب التربية المناب ال

ELT Supervisor General Suzan Al-Bashiti

Suzan AL-Bashiti
ELT Supervisor General

School Year: 2019 - 2020


التوجيه الفني العام للغن الإنجليزين العام الدراسي: ٢٠٢٠<u>-</u>٢٠١٩

Primary Stage - Grade Three Formative Assessment (60%) First & Second Term

First & Second Term						
GC	CS	Suggested Assessment Activities	Assessment Tools			
I. LISTENING	1.1 1.2 1.3 1.4	 Listen to a text /email/story to: identify the main idea (MCQs) mark (√) or (x) answer simple questions related to the topic respond to instructions/songs. retell events /re-order events/complete the missing parts relate given materials to certain occasions. 	- Observation - Oral presentation			
II. SPEAKING	2.1 2.2 2.3 2.4	 Oral presentation about grade level topics (daily routines/values/ jobs / occasions/ weather / health, etc.) Ask and answer questions. Participate in dialogues about grade level topics. Describe pictures in simple sentences. Re-tell /re-order the events / Role play/ act out a story Watch a video and respond accordingly. 	Written taskProjectsQuizzes			
III. READING	3.1 3.2 3.3 3.4	 Read grade level texts / pictorial texts/emails to: identify the main idea / best title/locating information(MCQs) answer some comprehension questions. complete the missing parts/ complete sentences / texts with words from the list. Read aloud grade level texts confidently and correctly. Read and match the opposites. Re-order the events of a story. 	- Questions - Oral responses			
IV. WRITING	4.1 4.2 4.3 4.4	 Fill in the missing letters in grade level words. (pictures provided) Complete a crossword/puzzle/text by using picture clues. Copy and write sentences on four lines neatly and with correct punctuation. Re-order words to form meaningful sentences using proper punctuation. Write sentences using adjectives to: compare objects, express self, feelings, personal experiences, likes and dislikes, etc. with the help of guide words and pictures. Choose the correct verb tenses/preposition, etc.(MCQ) Make posters about grade level topics 	 Self assessment Peer assessment Apps(applications) 			

Ministry of Education

وزارة التربيت

ELT General Supervision

School Year: 2019 - 2020


التوجيه الفنى العام للغم الإنجليزيم

العام الدراسي: ٢٠٢٠-٢٠١٩

تابع- Formative Assessment -Primary Stage - Grade Three- First & Second Term

NB:

- Varied tools to be used for Formative Assessment.
- A spelling worksheet to be given weekly.
- Projects should be done in the classroom.
- All tasks, worksheets and quizzes to be kept in the student's portfolio.

وزارة التربية التربية التربية التربية

ELT General Supervisor Suzan Al-Bashiti

Suzan AL-Bashiti
ELT Supervisor General

School Year: 2019 - 2020


التوجيه الفني العام للغة الإنجليزية

العام الدراسي: 2020 ـ 2019

Primary Stage -Grade Three Summative Assessment (40%) First & Second Term (Written Assessment)

• Time Allowed: 15 minutes for each skill in two different periods

GC	CS	Types of Questions	Item	Mark	Total
		A) Vocabulary Multiple choice question (a, b & c)	4	1	4
ng	3.1	B) Pictorial Reading Comprehension			
	3.2	(A short unseen text/email/story/dialogueetc. of (60-80)	4	1 ½	6
ding	3.3	words, with a clear and an indicative picture)			
I. Reading	3.4	Multiple choice question (a, b &c) Questions should include: - Title - Reference words / word meaning - Explicit information - A question related to the picture			
		Total	8		10
		A) Grammar Multiple choice question (a, b &c)	3	1	3
II. Writing	4.1 4.2 4.3	B) Writing a) Write 3 sentences (one theme) using guide pictures and words. (Two guide words for each picture)			4
=	4.4	b) Write the missing words to complete a text/short story. (pictures provided)	3	1	3
		Total	6		10
		Grand Total	14		20

NB: Rubrics are provided for writing.

وزاره التربية التربية التوجيه الفني التام للفة الإنجليزية

School Year: 2019 - 2020


التوجيه الفني العام للغت الإنجليزيت

العام الدراسي: 2020 ـ 2019

Summative Assessment - Primary Stage - Grade Three- First & Second Term- تابع

Rubrics for Checking Writing

	Rubrics	Marks	Total Marks
Cundo	Exposition of Ideas / sentences	2	
Grade Three	Spelling & Grammar	1	4
	Handwriting & Punctuation	1	

NB:

- Each term includes two learning units.
 - ✓ The first learning unit in each term includes the first two text book units.
 - ✓ The second learning unit in each term includes the remaining two text book units.
- All types of questions should be tackled.
- The summative assessment to be given by the end of each learning unit.
- A spelling list of 10 words to be given before the written assessment.

فزارة التوجيد الفني العام للغة الإنجليزية

ELT General Supervisor Suzan Al-Bashiti

Suzan AL-Bashiti

School Year: 2019 - 2020


التوجيه الفني العام للغت الإنجليزية

العام الدراسي: 2020 – 2019

Primary Stage - Grade Four Formative Assessment (60%) First & Second Term

GC	CS	Suggested Assessment Activities	Assessment Tools
I. LISTENING	1.1 1.2 1.3 1.4	 Listen to a story/ text/ dialogue/songs/rhymes (7-8 sentences) to: -mark (V) or (X)/ answer questions / complete a diagram / journal / fact file / reorder / retell eventsetc. Listen to a text to identify: the main idea / best title / facts (MCQs) Listen and write notes on a story map Listen to instructions given by teachers / peers and respond accordingly / respectfully. Listen and express opinions/preferences/ likes/ dislikesetc. 	ObservationOral presentationWorksheets
II. SPEAKING	2.1 2.2 2.3 2.4	 Oral presentations / projects about grade level topics (celebrations /values/countries /animals/ postersetc.) Talk about pictures . Use the language of comparison & discussion about grade level topics (animals / insectsetc.) Ask and answer questions about grade level topics / tables / graphic organizers / picturesetc. Participate in dialogues about grade level topics Ask for and give information Role play/ act out / retell a story 	 Quizzes Projects Discussions participation Questions
III. READING	3.1 3.2 3.3 3.4	 Read a story/ text/ an e-mail/ a dialogue to: mark (√) or (X)/ answer questions / correct the false information/ re-order events/ complete a table / diagram / graphic organizer etc Read a text to identify: the main idea/ best title/ facts (MCQs) Read aloud grade level texts confidently& correctly Read to reorder / label pictures 	 Oral responses Self assessment Peer assessment Role plays
IV. WRITING	4.1 4.2 4.3 4.4	 Fill in a diagram/chart/table/graphic organizer / story map /journaletc. Complete sentences using the correct: verb tenses / prepositions / spelling strategies / punctuation Label pictures and describe different topics of the world around us (animals / insectsetc.) Write a short paragraph about familiar topics with the help of guide words / pictures/ tables / diagrams/ graphic organizersetc Make posters about grade level topics 	• Applicationsetc.

النثوجيه النفس المعام للفة الإنجلب وا

Ministry of Education

ELT General Supervision

School Year: 2019 - 2020


وزارة التربيت

التوجيه الفني العام للغت الإنجليزيت

العام الدراسي: 2020 – 2019

تابع - Formative Assessment - Primary Stage - Grade four- First & Second Term

NB:

- Varied tools to be used for Formative Assessment.
- All tasks, worksheets and quizzes to be kept in a student's Portfolio.
- All topics & activities should be grade level.
- Varied types of activities to be tackled throughout each learning unit.
- A spelling worksheet to be given weekly.

<u> وَزارَ</u> الستوج ELT Supervisor General Suzan Al-Bashiti

Suzan AL-Bashiti

Sugan Al Bashuh

ELT General Supervision School Year: 2019 – 2020


وزارة التربيت

التوجيه الفني العام للغن الإنجليزين العام الدراسي: 2020 - 2019

Primary Stage - Grade Four Summative Assessment (40 %) First & Second Term

• Time Allowed: One Teaching Period

GC	CS	Types of Questions	Item	Mark	Total
bo	3.1	A) Vocabulary Multiple choice question (a, b, c & d) B) Reading Comprehension (An age-appropriate unseen passage / e-mail / story/dialogue / table (80 –100 words & an indicative picture)	4	1	4
I. Reading	3.2 3.3 3.4	a) Multiple choice question (a, b, c & d) Questions should include: - Best title / Main idea - Synonyms / Antonyms	4	1	4
		 Word reference Inference / Locating explicit information Productive question (Implicit & Explicit) 	2	1	2
		Total	10		10
GC	cs				
bo	CS	Types of Questions	Item	Mark	Total
8	4.1 4.2	A) Grammar A cloze test (A paragraph of 3 sentences with 2 gaps & 3 choices for each gap)	ltem 2	Mark 1	Total 2
II. Writing	4.1	A) Grammar A cloze test (A paragraph of 3 sentences with 2 gaps & 3 choices for each gap) B) Writing a) A short paragraph / e-mail about grade level topics of not less than 4 sentences with the help of a picture, guide words & a graphic organizer. (up to 6 guide words)			
II. Writing	4.1 4.2 4.3	A) Grammar A cloze test (A paragraph of 3 sentences with 2 gaps & 3 choices for each gap) B) Writing a) A short paragraph / e-mail about grade level topics of not less than 4 sentences with the help of a picture, guide words			2
II. Writing	4.1 4.2 4.3	A) Grammar A cloze test (A paragraph of 3 sentences with 2 gaps & 3 choices for each gap) B) Writing a) A short paragraph / e-mail about grade level topics of not less than 4 sentences with the help of a picture, guide words & a graphic organizer. (up to 6 guide words) b) Spelling: Write the missing words to complete a text / short story	2	1	2

السوجيه النفش العام للفة الإنجلييزي

Ministry of Education

ELT General Supervision

School Year: 2019 - 2020


وزارة التربيت

التوجيه الفني العام للغت الإنجليزيت

العام الدراسي: 2020 – 2019

تابع - Summative Assessment - Primary Stage - Grade Four- First & Second Term

Rubrics for Checking Writing

Grade	Rubrics	Mark	Total
	Pre-writing techniques (graphic organizer)	1	
	Exposition of ideas & number of sentences	2	
Four	Layout / format	1	6
	Grammar & Spelling	1	
	Handwriting & Punctuation	1	

NB:

- Each term includes two learning units:
 - ✓ The first learning unit in each term includes the first two textbook units.
 - ✓ The second learning unit in each term includes the remaining two textbook units.
- All types of questions should be tackled.
- The summative assessment to be given by the end of each learning unit.
- Rubrics for checking writing to be considered.
- A spelling list of (12 words) to be given for the spelling question.

ELT Supervisor General Suzan Al-Bashiti

Suzan AL-Bashiti ELT Supervisor General


وزارة التربية التوجيه الفني العام للغة الإنجليزية العام الدراسي: 2019-2020

Primary Stage – Grade Five Formative Assessment (60%) First & Second Term

GC	CS	Suggested Assessment Activities	Assessment Tools
00	C3		Assessment 100is
I.LISTENING	1.1 1.2 1.3 1.4	 Listen to a dialogue and role play Listen and complete a diagram /graphic /flow chart/table/ story map Listen to a text / an email to identify the main idea/facts/best title (MCQs), mark true or false and answer questions related to the topic Listen to a story to retell events /re-order events Listen to a story/text/email to complete the missing parts Listen to instructions given by teachers/peersetc. and respond respectfully Listen and express opinions/preferences/ likes/ dislikesetc. 	Observation Oral presentation
II. SPEAKING	1.1 2.2 2.3 2.4	 Oral presentations / projects about grade level topics (markets /places/books /jobs/sports /weatheretc.) Talk about pictures/ events/ places/ story maps (individually, in pairs or groups). Ask and answer questions about grade level topics /tables / graphic organizers / picturesetc. Participate in dialogues about grade level topics Role play/ act out / retell a story Respond to real life situations related to different topics 	 Worksheets Quizzes Projects Discussions participation Questions
III. READING	3.1 3.2 3.3 3.4	 Read grade level texts (emails, simple tables, maps, stories, dialogues) to identify the main idea / best title/ facts/word reference/ antonyms and synonyms (MCQs), mark true or false information/ answer productive questions Read to reorder events (pictures/ sentences) Read to suggest different endings for story. Read to compare objects /animals/people /cultures/countries Read & complete a table / diagram / graphic organizer etc Read aloud grade level texts confidently & correctly 	Oral responses Self assessment Peer assessment Role plays
IV. WRITING	4.1 4.2 4.3 4.4	 Fill in a diagram/chart/table/graphic organizer / story map /journaletc. Complete sentences using the correct grammatical rules Write sentences using the correct spelling strategies / punctuation. Label pictures and describe different topics (markets /places/ books /jobs/sports /weatheretc.) Write a short paragraph about familiar topics with the help of guide words / pictures/ tables / diagrams/ graphic organizersetc Make posters about grade level topics 	• Applications •etc.

التوجيه الغني انعام للغة الإنتهابيولية

Ministry of Education ELT General Supervision School Year 2019-2020


وزارة التربية التوجيه الفني العام للغة الإنجليزية العام الدراسي: 2019-2020

تابع (Grade Five) تابع

NB:

- Varied tools to be used for Formative Assessment.
- All tasks, worksheets and quizzes to be kept in a student's Portfolio.
- All topics & activities should be grade level.
- Varied types of activities to be tackled throughout each learning unit.

وزارة

ELT Supervisor General Suzan Al-Bashiti

Suzan AL-Bashiti


وزارة التربية التوجيه الفني للغة الإنجليزية العام الدراسي 2019-2020

Primary Stage - Grade Five Summative Assessment (40 %)

First & Second Term

Time Allowed: One teaching period.

GC	cs	Types of questions	Item	Mark	Total
		A) <u>Vocabulary:</u> Multiple choice question (a, b, c & d)	4	1	4
I. Reading	3.1 3.2 3.3 3.4	B) Reading Comprehension: Unseen age-appropriate text (email-story-passage) (100 – 140 words) a) Multiple choice question (a, b, c & d) Questions should include: - Best tittle / Main idea - Synonym / Antonym - Word reference	4	1	4
		 Inference / Locating explicit information b) Productive question (implicit / explicit) 	2	1	2
		Total	10		10
D		A) Grammar: Cloze test (A paragraph of 4 sentences with 3 gaps & 3 choices for each item) B) Writing:	3	1	3
II. Writing	4.1 4.2 4.3 4.4	a) A short paragraph / email about grade level topics of not less than 5 sentences with the help of a picture, guide words (up to 5 guide words) & a graphic organizer.	conside using	k to be ered for graphic nizer.	6
		b) Spelling (2) sentences with one missing word each. (Picture and initial letter provided)	2	1/2	1
-		Total	5		10
	التُ بنة	Grand Total	15	7	20


وزارة التربية التوجيه الفني للغة الإنجليزية العام الدراسي 2019-2020

<u> تابع Summative Assessment – Primary Stage – Grade Five – First & Second Term</u>

Rubrics for Checking Writing

Grade	Rubrics	Mark	Total
Five	Pre-writing techniques (graphic organizer)	1	
	Exposition of ideas & number of sentences	2	
	Layout / format	1	6
	Grammar & Spelling	1	
	Punctuation & Handwriting	1	

NB:

- Each term includes two learning units:
 - The first learning unit in each term includes the first two textbook units.
 - The second learning unit in each term includes the remaining two textbook units.
- All types of questions should be tackled.
- The written assessment to be given by the end of each learning unit.
- Rubrics for checking writing to be considered.
- A spelling list of (15 words) to be given for the spelling question.

ELT Supervisor General

Suzan Al-Bashiti

Suzan AL-Bashiti
ELT Supervisor General