TERMS OF REFERENCE (TOR) TO REVISE STUDENT TEXTBOOKS AND TEACHER GUIDES KEY STAGE 2 AND 3
TES/2023/C-006
c		Ministry of Finance 	Male’, Maldives															

TERMS OF REFERENCE (TOR) TO REVISE STUDENT TEXTBOOKS AND TEACHER GUIDES KEY STAGE 2 AND 3
TES/2023/C-006

August 2023

MINISTRY OF EDUCATION	Republic of Maldives

1. BACKGROUND
The new National Curriculum Framework (NCF) was developed with the intention of providing an excellent educational foundation on which individual, community, and national development can be built (National Curriculum Framework, 2014). Hence, the NCF is the blueprint seeking to organize the national education system; it is, in some estimations, the most important policy framework endeavoring to structure and validate achievement in the Maldives.
The National Curriculum (NC) aims to build knowledgeable future generations, possessing the skills, values, and attitudes needed to be successful in both the Maldives and in the global community (National Curriculum Framework, 2014). Furthermore, NC also seeks to encourage the development of eight Key Competencies, across 8 Key Learning Areas: Islam and Spirituality; Language and Communication; Mathematics; Environment, Science, and Technology; Health and Wellbeing; Social Sciences; Creative Arts; and Entrepreneurship.
One of the main aims identified in the new National curriculum framework is to bring about a pedagogical shift, to infuse 21st Century modern teaching pedagogies into classroom practice. This would pave the road towards realization of the vision “prepared for life”.
Using the NCF as a basis, the syllabus statements were developed for each key learning area incorporating the cross-cutting key competencies. In addition to this, curriculum support materials for students and teachers were developed.
Curriculum framework
Textbooks
Teacher guides
Subject syllabi
Other resource materials

 

The new curriculum was rolled in the following order:
•	Foundation stage and Key stage 1 – 2015
•	Key stage 2 - 2016
•	Key stage 3 – 2017
•	Key stage 4 – 2018
As part of Ministry of Education (MOE) and National Institute of Education (NIE) mandate, it is a must provide textbooks to students in order to support schools in implementing the curriculum. In this regard, textbooks receive more professional attention as well as greater deal of systematic discussion than any other educational materials.
With respect to this, textbooks required for education shall be provided by the Ministry free of charge to school children (Education Act, 2020). As NIE is currently not in a position to design and develop printed textbooks and Teacher guides in the pace required for smooth implementation, phase, MOE, NIE sought help from an international publishing house to develop Student Textbooks, Teacher guides during the entire implementation phase. This project was carried out by the publishing house with regular consultations and communication in different modes, (face to face and online) with the curriculum developers at NIE and has finally ended in Dec 2022.
[bookmark: _GoBack]
2. Objective
This project intends to revise the existing grades 4-8 Student Textbooks and Teacher Guides in English medium and Printing of grade 1-8 Student Textbooks and Teacher Guides

3. SCOPE OF THE WORK
3.1. Revising the existing Textbooks and Teacher Guides
Revising the existing Textbooks and Teacher Guides in alignment with the revised syllabi. The successful bidder is expected to revise the existing Textbooks and Teacher Guides for the subjects listed below in English language
· English language (grades 4 - 6) *
· Mathematics
· Science
· Social Studies
· Health and PE
· Creative Art
· Business Studies

	#
	Grade
	Title of the Book

	1
	4
	Exploring Social Studies

	2
	5
	Exploring Social Studies

	3
	6
	Exploring Social Studies

	4
	7
	Exploring Social Studies

	5
	8
	Exploring Social Studies

	6
	4
	Exploring Social Studies Teacher’s Guide

	7
	5
	Exploring Social Studies Teacher’s Guide

	8
	6
	Exploring Social Studies Teacher’s Guide

	9
	7
	Exploring Social Studies Teacher’s Guide

	10
	8
	Exploring Social Studies Teacher’s Guide

	11
	4
	Exploring Science Textbook

	12
	5
	Exploring Science Textbook

	13
	6
	Exploring Science Textbook

	14
	7
	Exploring Science Textbook

	15
	8
	Exploring Science Textbook

	16
	4
	Exploring Science Teacher Guide

	17
	5
	Exploring Science Teacher Guide

	18
	6
	Exploring Science Teacher Guide

	19
	7
	Exploring Science Teacher Guide

	20
	8
	Exploring Science Teacher Guide

	21
	4
	Exploring Health and PE Textbook

	22
	5
	Exploring Health and PE Textbook

	23
	6
	Exploring Health and PE Textbook

	24
	7
	Exploring Health and PE Textbook

	25
	8
	Exploring Health and PE Textbook

	26
	4
	Exploring Health and PE Teacher Guide

	27
	5
	Exploring Health and PE Teacher Guide

	28
	6
	Exploring Health and PE Teacher Guide

	29
	7
	Exploring Health and PE Teacher Guide

	30
	8
	Exploring Health and PE Teacher Guide

	31
	4
	Exploring Creative Arts

	32
	5
	Exploring Creative Arts

	33
	6
	Exploring Creative Arts

	34
	7
	Exploring Creative Arts

	35
	8
	Exploring Creative Arts

	36
	4
	Exploring Creative Arts Teacher’s Guide

	37
	5
	Exploring Creative Arts Teacher’s Guide

	38
	6
	Exploring Creative Arts Teacher’s Guide

	39
	7
	Exploring Creative Arts Teacher’s Guide

	40
	8
	Exploring Creative Arts Teacher’s Guide

	41
	4A
	Exploring Mathematics Textbook

	42
	4B
	Exploring Mathematics resource book

	43
	5A
	Exploring Mathematics Textbook

	44
	5B
	Exploring Mathematics resource book

	45
	6A
	Exploring Mathematics Textbook

	46
	6B
	Exploring Mathematics resource book

	47
	7A
	Exploring Mathematics Textbook

	48
	7B
	Exploring Mathematics resource book

	49
	8A
	Exploring Mathematics Textbook

	50
	8B
	Exploring Mathematics resource book

	51
	4
	Exploring Mathematics Teacher guide

	52
	5
	Exploring Mathematics Teacher guide

	53
	6
	Exploring Mathematics Teacher guide

	54
	7
	Exploring Mathematics Teacher guide

	55
	8
	Exploring Mathematics Teacher guide

	56
	4A
	Exploring English 4A

	57
	4B
	Exploring English 4B

	58
	5A
	Exploring English 5A

	59
	5B
	Exploring English 5B

	60
	6A
	Exploring English 6A

	61
	6B
	Exploring English 6B

	62
	4
	Exploring English Teacher’s Guide

	63
	5
	Exploring English Teacher’s Guide

	64
	6
	Exploring English Teacher’s Guide

	65
	7
	Exploring Business Studies Textbook

	66
	8
	Exploring Business Studies Textbook

	67
	7
	Exploring Business Studies Teacher guide

	68
	8
	Exploring Business Studies Teacher guide

Textbooks and Teacher’s Guide and their General Features
	Key Stage 2and 3 Social Studies books

	Book
	Page range
	Other features

	Exploring Social Studies 4
	240 – 256
	· Page title (topic)
· Content pages
· Introductory page Picture/illustration and speech bubbles (on every textbook)
· Units -Short notes and pictures (3 or 4 pics per page) on a page
· Lesson activities (charts, concept maps, timelines, graphs, maps, diagrams to be filled, tabular format activities, picture comprehensions, let’s talk, etc.)
· Extras (I am learning, set sail, did you know? Unit at a glance, key competency icons on activities, word-wise etc.)

	Exploring Social Studies 5
	272 - 288
	

	Exploring Social Studies 6
	288 - 304
	

	Exploring Social Studies 7
	178 - 180
	

	Exploring Social Studies 8
	160 - 168
	

	Exploring Social Studies 4 Teacher’s Guide
	160 - 192
	· Page title (topic)
· Unit overview
· Syllabus outcomes and indicators
· Guiding questions
· Teaching and learning activities
· Assessment – guidelines for AFL, AAS, criteria, checklist, rubric, etc.)
· Key competencies
· Teachers information sheets
· Further readings on topics
· Appendices, (unit extra like charts, activity sheets, any other materials required for the unit)

	Exploring Social Studies 5 Teacher’s Guide
	192 - 224
	

	Exploring Social Studies 6 Teacher’s Guide
	224 - 256
	

	Exploring Social Studies 7 Teacher’s Guide
	260 - 268
	

	Exploring Social Studies 8 Teacher’s Guide
	183 -190
	

	Science – key stages 2 and 3 Textbooks and Teacher guides

	Grades
	Book
	Page range
	Other features

	4
	Exploring Science Textbook
	138-140
	· Short notes, with 4-5 pictures/illustrations on every page (multicolor)
· Lesson activities with charts and tables etc.
· Did you know box as applicable.
· End of chapters questions

	5
	Exploring Science Textbook
	188-200
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· Lesson activities with charts and tables etc.
· Did you know box as applicable.
· End of chapters questions

	6
	Exploring Science Textbook
	192-200
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· Lesson activities with charts and tables etc.
· Did you know box as applicable.
· End of chapters questions

	7
	Exploring Science Textbook
	173-200
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· Lesson activities with charts and tables etc.
· Did you know box as applicable.
· End of chapters questions

	8
	Exploring Science Textbook
	179-200
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· Lesson activities with charts and tables etc.
· Did you know box as applicable.
· End of chapters questions

	4
	Exploring Science Teacher Guide
	200+ or - 50
	· Page title (topic)
· Unit overview
· Background information for Techers
· Syllabus outcomes and indicators
· Guiding questions
· Teaching and learning activities
· Assessment – guidelines for AFL, AAS, criteria, checklist, rubric, etc.)
· Key competencies
· Appendices, (unit extra like charts, activity sheets, resource sheets, any other materials required for the unit)
· Illustrations (two colours)

	5
	Exploring Science Teacher Guide
	200+ or - 50
	

	6
	Exploring Science Teacher Guide
	200+ or - 50
	

	7
	Exploring Science Teacher Guide
	200+ or - 50
	

	8
	Exploring Science Teacher Guide
	200+ or - 50
	

	Health and PE Textbooks and Teacher Guides

	Grades
	Book
	Page range
	Other features

	4
	Exploring Health and PE Textbook
	170-200
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· Lesson activities with charts and tables etc.
· You will learn
· Did you know box as applicable.
· Lets Recap
· End of chapters questions

	5
	Exploring Health and PE Textbook
	148-150
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· Lesson activities with charts and tables etc.
· You will learn
· Did you know box as applicable.
· Lets Recap
· End of chapters questions

	6
	Exploring Health and PE Textbook
	150-200
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· Lesson activities with charts and tables etc.
· Did you know box as applicable.
· Lets Recap
· End of chapters questions

	7
	Exploring Health and PE Textbook
	180-200
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· Lesson activities with charts and tables etc.
· You will learn
· Did you know box as applicable.
· Lets Recap
· End of chapters questions

	8
	Exploring Health and PE Textbook
	179-200
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· Lesson activities with charts and tables etc.
· You will learn
· Did you know box as applicable.
· Lets Recap
· End of chapters questions

	4
	Exploring Health and PE Teacher Guide
	200+ or - 50
	· Page title (topic)
· Unit overview
· Background information for Techers
· Syllabus outcomes and indicators
· Guiding questions
· Teaching and learning activities
· Assessment – guidelines for AFL, AAS, criteria, checklist, rubric, etc.)
· Key competencies
· Appendices, (unit extra like charts, activity sheets, resource sheets, any other materials required for the unit)
· Illustrations (two colours)

	5
	Exploring Health and PE Teacher Guide
	200+ or - 50
	

	6
	Exploring Health and PE Teacher Guide
	200+ or - 50
	

	7
	Exploring Health and PE Teacher Guide
	200+ or - 50
	

	8
	Exploring Health and PE Teacher Guide
	200+ or - 50
	

	Creative Arts Text Books and Teachers Guides

	Grades
	Book
	Page range
	Other features

	4
	Exploring Creative Arts
	110 -120
	· Page title (topic)
· Content pages
· Introductory page (each unit) Picture/illustration, learning intention of the unit and speech bubbles (on every textbook)
· Units -Short notes, things you need and pictures (3 or 4 pics per page) on a page
· Lesson activities and examples of art work of famous artists
· Artists in Action
· Tips (tips on techniques of art on each element)
· Let’s reflect
· Research (each element of Art)
· Extras (I am learning, set sail, did you know? Unit at a glance, key competency icons on activities, word-wise etc.)
· Music component : Audio CD of resources

	5
	Exploring Creative Arts
	120-140
	·

	6
	Exploring Creative Arts
	110 -120
	·

	7
	Exploring Creative Arts
	110 -120
	·

	8
	Exploring Creative Arts
	110 -120
	·

	4
	Exploring Creative Arts Teacher’s Guide
	160 - 192
	· Page title (topic)
· Unit overview
· Syllabus outcomes and indicators
· Introduction
· Teaching and learning activities (resources and procedures identified)
· Assessment – guidelines for AFL, AAS, criteria, checklist, rubric, etc.)
· Key competencies
· Teachers’ information sheets
· Appendices, (unit extra like art work, activity sheets, any other materials required for the unit)

	5
	Exploring Creative Arts Teacher’s Guide
	192 - 224
	

	6
	Exploring Creative Arts Teacher’s Guide
	224 - 256
	

	7
	Exploring Creative Arts Teacher’s Guide
	260 - 268
	

	8
	Exploring Creative Arts Teacher’s Guide
	183 -190
	

	Mathematics Textbooks and Teacher Guide’s Details

	Grades
	Textbooks
	Page Range
	Other features

	4A
	Exploring Mathematics Textbook
	200-250
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· You will learn
· Let’s Recall
· Concept explanation with real life examples
· Exercises
· Put your thinking cap on (4-5 questions that focuses on critical and creative thinking)
· Self-Check

	4B
	Exploring Mathematics resource book
	100-150
	· Short notes and illustrations on every page (multicolour)
· Activities
· Practice exercises
· Math puzzles
· Games

	5A
	Exploring Mathematics Textbook
	200-250
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· You will learn
· Lets Recall
· Concept explanation with real life examples
· Exercises
· Put your thinking cap on (4-5 questions that focuses on critical and creative thinking)
· Self-Check

	5B
	Exploring Mathematics resource book
	100-150
	· Short notes and illustrations on every page (multicolour)
· Activities
· Practice exercises
· Math puzzles
· Games

	6A
	Exploring Mathematics Textbook
	200-250
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· You will learn
· Lets Recall
· Concept explanation with real life examples
· Exercises
· Put your thinking cap on (4-5 questions that focuses on critical and creative thinking)
· Self-Check

	6B
	Exploring Mathematics resource book
	100-150
	· Short notes and illustrations on every page (multicolour)
· Activities
· Practice exercises
· Math puzzles
· Games

	7A
	Exploring Mathematics Textbook
	200-250
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· You will learn
· Lets Recall
· Concept explanation with real life examples
· Exercises
· Put your thinking cap on (4-5 questions that focuses on critical and creative thinking)
· Self-Check

	7B
	Exploring Mathematics resource book
	100-150
	· Short notes and illustrations on every page (multicolour)
· Activities
· Practice exercises
· Math puzzles
· Games

	8A
	Exploring Mathematics Textbook
	200-250
	· Short notes, with 4-5 pictures/illustrations on every page (multicolour)
· You will learn
· Lets Recall
· Concept explanation with real life examples
· Exercises
· Put your thinking cap on (4-5 questions that focuses on critical and creative thinking)
· Self-Check

	8B
	Exploring Mathematics resource book
	100-150
	· Short notes and illustrations on every page (multicolour)
· Activities
· Practice exercises
· Math puzzles
· Games

	4
	Exploring Mathematics Teacher guide
	200+ or - 50
	· Page title (topic)
· Unit overview
· Background information for Techers
· Syllabus outcomes and indicators
· Guiding questions
· Teaching and learning activities
· Assessment – guidelines for AFL, AAS, criteria, checklist, rubric, etc.)
· Key competencies
· Short key messages for teachers
· Appendices, (unit extra like charts, activity sheets, resource sheets, any other materials required for the unit)
· Illustrations (two colours)

	5
	Exploring Mathematics Teacher guide
	200+ or - 50
	

	6
	Exploring Mathematics Teacher guide
	200+ or - 50
	

	7
	Exploring Mathematics Teacher guide
	200+ or - 50
	

	8
	Exploring Mathematics Teacher guide
	200+ or - 50
	

	Exploring English Books

	Grades
	Textbooks
	Page Range
	Other features

	4A
	Exploring English 4A
	134 - 150
	a. Cover page
b. Title page
c. Copy right page
d. Preface
e. How to use the book
f. Page for table of content that includes main topic, sub-topics and page numbers
g. Introduction for each unit – Unit at a glance
h. Content pages for each unit that includes notes, lesson activities, pictures/illustrations and speech bubbles
i. Each unit should include 14 activities as follows:
	1
	Warm-up or a lead in
	8
	Study skills: Learn more about… (researching)

	2
	Speaking and thinking
	9
	Let’s talk

	3
	Let’s listen
	10
	Study skills: Speak and write (academic)

	4
	Use of English
	11
	Let’s write

	5
	Shared reading or reading aloud
	12
	Fun time

	6
	Phonics/word study
	13
	My reading journal

	7
	Let’s read
	14
	Looking back

j. Extras (Key competency icons on activities, links to other subjects, Top tips, Learn more, Activity icons, etc.

	4B
	Exploring English 4B
	123 - 140
	

	5A
	Exploring English 5A
	132 - 150
	

	5B
	Exploring English 5B
	132 - 150
	

	6A
	Exploring English 6A
	132 - 150
	

	6B
	Exploring English 6B
	138 - 150
	

	*English Language Textbooks for grades 7 and 8, are not written locally. Students use International Textbooks for these two grades

	4
	Exploring English 4 Teacher’s Guide
	170 - 190
	a. Cover page
b. Title page
c. Copy right page
d. Preface
e. Table of contents
f. Information for teachers
g. Specific features of the Student’s Book
h. The need for extensive reading
i. Unit overview
j. Syllabus outcomes and indicators
k. Teaching and learning activities
l. Assessment – guidelines for AFL, AAS, criteria, checklist, rubric, etc.)
m. Key competencies
n. Teachers information sheets
o. Further readings on topics
p. Appendices, (unit extra like charts, activity sheets, any other materials required for the unit)

	5
	Exploring English 5 Teacher’s Guide
	150 - 170
	

	6
	Exploring English 6 Teacher’s Guide
	182 - 200
	

	Business Studies textbooks and Teacher Guide Details

	Grades
	Textbooks
	Page Range
	Other features

	7
	Exploring Business Studies Textbook
	136--140
	· Page title (topic)
· Content pages
· Introductory page Picture/illustration and speech bubbles (on every textbook)
· Units -Short notes and pictures (3 or 4 pics per page) on a page
· Lesson activities (charts, concept maps, timelines, graphs, diagrams to be filled, tabular format activities, let’s talk, etc.
· End of chapter excercises
· Extras (I am learning, did you know? Unit at a glance, key competency icons on activities, word-wise etc.)

	8
	Exploring Business Studies Textbook
	188-190
	·

	7
	Exploring Business Studies Teacher guide
	200+ or - 50
	· Page title (topic)
· Unit overview
· Syllabus outcomes and indicators
· Guiding questions
· Teaching and learning activities
· Assessment – guidelines for AFL, AAS, criteria, checklist, rubric, etc.)
· Key competencies
· Teachers information sheets
· Further readings on topics
· Appendices, (unit extra like charts, activity sheets, any other materials required for the unit)

	8
	Exploring Business Studies Teacher guide
	200+ or - 50
	·

(*See details from the document: Textbooks and Teacher’s Guide and their General Features under English Language section)

Educational materials should be revised based on the curriculum prescribed by National Institute of Education /under the Ministry of Education. The successful bidder will work closely with the counterpart, National institute of Education (NIE) under supervision of the Director General of NIE and other Curriculum staff at NIE.

The revised materials should cover the aspects of National Curriculum which is in line with learning theory such as behaviorism, cognitivism and constructivism and embed 21st Century skills which is a priority in the National Curriculum.

4. DELIVERABLES
The following are the expected results of the assignment:
•	Revising Student Textbooks in the subjects: English, Maths, Science, Social Studies, Health and PE, and Creative Art from grades 4 to 8. (Except for grades 7 and 8 in English language)
•	Revising of Teacher Guides of the above subjects aligned with the Textbooks from grades 4-8
	
	Deliverables
	Year

	1.
	· Grade 4 fully designed Student Text Book -hard copy of all six subjects in the curriculum.
· Grade 4 fully designed student text book and Teachers Guides printed version, camera ready copy and pdf files of all six subjects in the curriculum
· Grade 4 fully designed student text book and teachers guide InDesign package file (editable files with images and other linked files) of all six subjects in the curriculum
	End of March 2024

	2.
	· Grade 5 fully designed Student Text Book -hard copy of all six subjects in the curriculum.
· Grade 5 fully designed student text book and Teachers Guides printed version, camera ready copy and pdf files of all six subjects in the curriculum
· Grade 5 fully designed student text book and teachers guide InDesign package file (editable files with images and other linked files) of all six subjects in the curriculum
	End of March
2025

	3.
	· Grade 6 fully designed Student Text Book -hard copy of all six subjects in the curriculum.
· Grade 6 fully designed student text book and Teachers Guides printed version, camera ready copy and pdf files of all six subjects in the curriculum
· Grade 6 fully designed student text book and teachers guide InDesign package file (editable files with images and other linked files) of all six subjects in the curriculum
	End of March 2026

	4.
	· Grade 7 fully designed Student Text Book -hard copy of all five subjects in the curriculum.
· Grade 7 fully designed student text book and Teachers Guides printed version, camera ready copy and pdf files of all five subjects in the curriculum
· Grade 7 fully designed student text book and teachers guide InDesign package file (editable files with images and other linked files) of all five subjects in the curriculum
	End of March 2027

	5.
	· Grade 8 fully designed Student Text Book -hard copy of all five subjects in the curriculum.
· Grade 8 fully designed student text book and Teachers Guides printed version, camera ready copy and pdf files of all five subjects in the curriculum
· Grade 8 fully designed student text book and teachers guide InDesign package file (editable files with images and other linked files) of all five subjects in the curriculum
	End of March
2028

5. TECHNICAL INPUT
Form a technical team that consists the following expertise:
	Technical team
	Required Nos

	Project Manager
	1

	Curriculum expert/educationist
	1

	Authors
	Minimum 2 Max 4 for each subject area

	Editors
	Minimum 2 Max 4 for each subject area

	Graphic designers and illustrators/layout artists.
	Minimum 4

Submit a work schedule and hold meetings with NIE periodically (preferably at every stage of development) so that feedbacks could be incorporated.

6. MANAGEMENT OF THE WORK
The selected party shall manage all of the revision, development, and provision of Textbooks and be accountable for the timely delivery of the expected quality products.

7. INTELLECTUAL PROPERTY RIGHTS
The intellectual property rights of all revised materials under this ToR shall be transferred to NIE and shall handover the following items to NIE.
a) All Revised textbooks and teachers guides in this ToR
b) All revised textbooks and teachers guides of Print-ready package InDesign files in required format:
- Press Quality
- Crop marks
- Bleed Setting
- Updated graphic links (with all images in the books).

8. DURATION
The contract shall start from the date of signing the agreement and the complete result should be provided to NIE as per deliverables in this TOR.

9. MIMIMUM QUALIFICATION/EXPERIENCE REQUIRED
· The bidder shall have a minimum five years of experience in the field of design and development of textbooks, teaching learning materials.
· Must have at least 5 years of experience in development of curriculum resource materials
· Technical team shall have minimum requirement mentioned below.
	Technical team
	Minimum Qualification and Experience Required

	Project Manager
	Qualification
	MNQF Level 5 Certificate in related field

	
	Experience
	3 projects completed (Related to textbooks development) during past 5 years

	Curriculum expert/educationist
	Qualification
	MNQF Level 7 Certificate in related subject area / discipline (Education /teaching)

	
	Experience
	5 Years’ experience in teaching

	Authors
	Qualification
	MNQF Level 7 Certificate in related subject area / discipline

	
	Experience
	3 projects completed (Related to textbooks development) during past 5 years

	Editors
	Qualification
	MNQF Level 7 Certificate in Education

	
	Experience
	3 projects completed (Related to textbooks development) during past 5 years

	Graphic designers and illustrators/layout artists.
	Qualification
	MNQF Level 4 Certificate in related field (Graphic designers and illustrators/layout artists.)

	
	Experience
	5 projects completed (Related to textbooks development) during past 5 years

	Page 13 of 23
	

image1.wmf

