

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Middle Years Programme

Curriculum Handbook

Grade 7

2017- 2018

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

IBO Mission Statement

The International Baccalaureate Organization aims to develop inquiring, knowledgeable and caring young people who help to create

a better and more peaceful world through intercultural understanding and respect. To this end the IBO works with schools,

governments and international organizations to develop challenging programmes of international education and rigorous

assessment. These programmes encourage students across the world to become active, compassionate and lifelong learners who

understand that other people, with their differences, can also be right.
© International Baccalaureate Organization

The RIS Mission Statement

At Raha International School we are preparing students to become successful, compassionate, confident citizens of the world- the

men and women who will lead the next generation with intelligence, a profound world view and thoughtful ambition.

Vision - What we aspire to be

Raha International School is a contemporary and dynamic international school educating students from over 40 nations. We offer

an outstanding education delivered by dedicated staff. A strong sense of common purpose pervades our learning community.

Our programmes excel in standards of education and teaching methodology. We provide our students with a solid foundation for

their future success. We value our internationally experienced, skilled and motivated teachers who model the attributes of the IB

Learner Profile and encourage these within the student body. We value a strong partnership in which parents take a vital interest in

and make a contribution to the education and success of their children. We work to foster an understanding of community and we

aspire to be a school from which students gain a sense of personal accomplishment, self-confidence and a lifelong love of learning.

Core Values

 Respect Honesty Justice

 Sincerity Trust Integrity

The RIS community is comprised of people of diverse beliefs and backgrounds. Individually and collectively, members of the RIS

community recognize and respect the inherent dignity of every individual. We recognize that each of us shares the responsibility for

creating a safe, nurturing and encouraging environment for all of us. We shall recognize and celebrate our strengths and, at the same

time, we shall help others to overcome tasks they find challenging.

The Aims of RIS

At Raha International School we will:

¶ identify, celebrate and nurture the diverse talents and intelligences of all our students

¶ engage staff who are expert managers of learning and able to promote excellence in academic, creative, social, spiritual,

physical and emotional development

¶ teach students to learn by questioning, problem-solving and creative, critical thinking rather than by the mere retention of

facts

¶ enthuse, motivate and inspire students with our innovative approaches and high expectations

¶ enable our students to achieve beyond their previous limits and expectations

¶ encourage our students to be active participants in the learning process and to become independent, co-operative learners

¶ welcome parents as equal partners in their childrenôs education

¶ enrich studentsô learning by making effective use of the abundant resources and linguistic opportunities in Abu Dhabi and the

surrounding region

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

¶ nurture in our students a sense of personal accomplishment, self-confidence and an enduring appreciation for learning.

IB Learner Profile

The IB Learner Profile promotes education of the whole person for a life of active, responsible citizenship emphasizing intellectual,

personal, emotional and social growth. The attributes and descriptions of the Learner Profile define the type of learner RIS hopes to

develop through its programmes. All members of the RIS Community including students, teachers, administration, support staff and

parents strive to develop these qualities.

Profile Descriptor

Inquirers
Develops natural curiosity and independence in learning. Acquires the skills

needed to question and research.

Knowledgeable
Explores concepts, ideas and issues to gain knowledge and develop broad

understandings.

Thinkers
Thinks critically, asks creative questions, and solves problems ethically and

with reasoning.

Communicators
Expresses ideas and information in a variety of ways and languages.

Collaborates well with others.

Principled
Acts with integrity and honesty, shows consideration for others and takes

responsibility for personal actions.

Openïminded
Appreciates personal cultures, values and histories. Seeks out and appreciates

the value of other points of view.

Riskïtakers
Prepared to try something new, make mistakes and be brave and articulate in

expressing their opinions.

Balanced
Takes care of themselves and others intellectually, physically and emotionally.

Caring
Shows empathy, compassion and respect. Acts to make a positive difference.

Reflective
Considers their own strengths and limitations and uses them to support their

own learning and development.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

 The Middle Years Programme (MYP)
The Middle Years Programme is specifically designed for students aged 11 to 16 years when students are making the transition

from early puberty to mid ï adolescence. This time of life is characterized by a significant period of personal, social and intellectual

development, of uncertainty and questioning. The MYP is designed to assist students in their search for a sense of place in their

world. It is programme based on best practice, educational research and informed development. It is a programme that is rigorous

and challenging, yet flexible enough to allow for the adoption of national standards as needed.

MYP Teacher Advisors
As middle school and adolescence are a time when students undergo unique physical, intellectual and emotional changes, a teacher

advisor can help guide and support students through their experiences. The teacher advisor programme at RIS provides students

with a specific MYP teacher who will act as their mentor, counsellor, and advocate.

Students in Grade 6 continue to have a homeroom teacher and homeroom class as they did in PYP.

Students in Grades 7 -10 are assigned a teacher advisor and are a member of an advisor class. This class, which is composed of two

Grade levels (7-8 or 9-10), consists of a small group of approximately 12 students for every 1 teacher advisor. This class meets for

ten minutes every morning and for fifteen minutes at the end of every day. Through frequent contact and communication, the

teacher -advisor programme helps students quickly receive support they need. Teacher advisors also serve as a central point of

contact for parents and other subject teachers. Teacher advisors should be kept apprised of any academic, social or physical issues

that involve their advisor students.

MYP Principles
The MYP is based on a set of principles that are deeply rooted in international education. An MYP school is a community of learners

who aim to develop the qualities of international mindedness outlined in the IB learner profile. The MYP is also designed to provide

opportunities for students to develop, challenge, and reflect upon their personal value systems. The development of these value

systems and the ability to make sound judgements are seen as key components of adolescent development.

Fundamental Concepts
The MYP has always been based on three fundamental concepts that help meet the needs of adolescent learners and the goals of

international education:

¶ Holistic learning: the idea that all knowledge is connected and instead of seeing curriculum as just a body of knowledge it

should aim to develop the whole person

¶ Intercultural awareness: the idea that school communities should engage with and explore other cultures; students should be

encouraged to consider issues from multiple perspectives

¶ Communication: the idea that being an effective communicator is a valuable trait and that open communication is important

for international understanding

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

¶ Global contexts for teaching and learning
¶ Global contexts direct learning towards independent and shared inquiry into our common humanity and

shared guardianship of the planet. Using the world as the broadest context for learning, MYP individuals

and societies can develop meaningful explorations of:

¶ identities and relationships
¶ orientation in time and space
¶ Å personal and cultural expression
¶ Å scientific and technical innovation
¶ Å globalization and sustainability
¶ Å fairness and development.

¶ .

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

RIS Approaches to Learning Scope and Sequence

I= Introduced P = Practising M = Mastered

GRADE 6 7 8 9 10

Communication

Writing clearly by hand P P M M M

Effective use of word processor P P M M M

Effective verbal communication P P P M M

Presenting ideas clearly and coherently, in writing and through public speaking P P P M M

Listening carefully to others M M M M M

Essay writing skills I P P P P

Analytical writing skills I P P P M

Selecting appropriate forms of expression to suit various contexts I P P P M

Using writing, drafting and note taking as a means for generating ideas P P P P M

Effective use of visual representation (diagram, graphs, charts, tables, etc) I P P M M

Interpreting, paraphrasing, summarizing information in own words to avoid plagiarism I P P M M

Use quotations to support arguments I P P M

Finding ideas and information from a range of different sources I P P P M

Problem solving

and thinking skills

Inquire: identify and create guiding questions as a group/class I P P P M

Inquire: identify and recognize the aims and purpose of guiding questions I P P M M

Pose problems: identify real-world problems and identify the tasks involved in solving them I P P P M

Pose problems: create alternative solutions and evaluate effectiveness P P M

Consider issues: use prior knowledge to form and support opinions I P P M M

Consider issues: make analogies, draw logical conclusions I I P P P

Consider issues: identify problems and generate questions/solutions from different perspectives I P P P P

Generate ideas: combine critical and creative thinking strategies I P P P P

Generate ideas: synthesize ideas to create new ones I P P P P

Organize ideas: arrange and categorize information and ideas I P P P M

Organize ideas: identify key variables and main ideas in problems I P P P M

Make decisions: apply decision making skills to their work and evaluate the implications of
those decisions

I P P P P

Organizational

skills, study

practices and

attitudes towards

work

Organizing belongings using a locker I P M M M

Be punctual to school, lessons and activities P P M M M

Bring correct equipment to class I P M M M

Effective use of agenda ï record homework on a daily basis. P M M M M

Maintaining good quality work in files/books P M M M M

Goal setting, planning time line for achievement I I P M M

Meeting completion dates for assignments P P M M M

Work Independently P M M M M

Take part in class discussions and activities P M M M M

Be willing to try out new ideas when learning P M M M M

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

GRADE 6 7 8 9 10

Reflection

Be aware of own strengths and weaknesses I P P M M

Identify Learning Styles I P P M M

Use reflection to evaluate achievement of goals I P P M M

Monitor your own progress through the use of personal examples I P P M M

Ask for and apply constructive criticism I P P M M

Break areas for improvement down into specific identifiable actions I P P P M

Articulate personal development of the learner profile P P P P M

Be self ïcritical in a positive fashion. What can I do better? I P P P M

Use self, peer, and teacher assessment to evaluate performance and improve work I P P M M

Collaboration

Working effectively in pairs P M M M M

Working effectively in a group P P M M M

Lead a group I P P M M

Encouraging contributions from others P P M M M

Considering and respecting different points of view/opinions/preferences I P M M M

Information

Literacy

understand and use the Dewey decimal system to find resources P M M M M

formulating good questions to guide research and promote further inquiry I P P P M

Understand how to use encyclopaedias to locate information I P M M M

Use online databases to locate information I P M

Use internet search techniques to locate useful information P P M M M

identify and use primary and secondary sources of information I P P M M

use a dictionary effectively P M M M M

Use a thesaurus effectively P P M M M

Select and reject useful information from a range of sources I P P P M

Evaluating sources for suitability , reliability , bias, fact/ opinion and accuracy I P P P M

Construct meaningful interviews and surveys I P P M M

Take and organize point notes I P P M M

Reference work using bibliography and citations (including referencing images, footnoting,

primary sources)
 I P M M

Connecting ideas

Apply knowledge and understanding from one subject to another. I P P M M

Recognize similar contexts; Use ideas and skills that you have learned in one subject to help in
you in another subject.

I P P M M

Contribute and respect a range of different cultures and participate in cultural excursions and

events.
I P M M M

Establish a connection with a person, group or organization from another culture. I P M M M

Apply skills and knowledge learned in a variety of classes to unfamiliar tasks or situations I P M M M

Use the Areas of Interaction to plan, structure, implement and evaluate your coursework I P P M M

The Personal Project

In the final year of the programme (Grade 10) all students are required to complete a personal project. This project is a significant

body of work that is undertaken over a significant period of time. It is an opportunity for students to demonstrate initiative and

creativity, to explore in depth an Area of Interaction of their choice and to apply their Approaches to Learning skills. The personal

project is seen as the culminating activity through which students present, in a personal way, their understanding of real world

themes and issues. Students work closely with a staff member who acts as a personal supervisor throughout the project.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

The MYP Curriculum Model

The Middle Years Programme curriculum model is illustrated by an octagon with the eight disciplines areas or subjects surrounding

the Areas of Interaction with the student in the centre.

The Subject Groups ï The Content

MYP schools are required to teach a broad and balanced choice of subjects in every year of the programme that includes at least

one subject from each of the eight subject groups.

Subject Group MYP Courses offered at RIS

Language and Literature

(Language A)

English

Arabic

Language Acquisition (Language B) Arabic (Foundation, Standard and Advanced)

French (Foundation, Standard and Advanced)

Individuals and Societies (Humanities) Integrated Humanities

Design (Technology) Information Technology

Design Technology

Mathematics Integrated Mathematics

Science Integrated Sciences

Physical and Health Education PE, Health

The Arts Visual Art

Performing Arts: Music, Drama

Ministry Required Subjects Islamic, Arabic Social Studies

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Teaching in the MYP

Teaching in the MYP has

increased emphasis on: decreased emphasis on:

using a range and balance of teaching strategies over-reliance on a limited set of teaching strategies

working collaboratively, grouping and regrouping students for a

variety of learning situations

over-reliance on one grouping strategy

viewing students as thinkers with their developing ideas of the

world

viewing the teacher as the sole authority

building on what students know (constructivism) focusing on what students do not know

using multiple resources representing multiple perspectives over-reliance on one teaching resource from one culture

empowering students to feel responsible and to take action teaching about responsibility and the need for action by

others

involving students actively in their own learning viewing students as passive recipients

pursuing open-ended inquiry and real-life investigations a teacher-directed focus on rigid objectives

awareness of the language needs of those learning in a language

other than a mother tongue

teaching strategies suitable only for those learning in

their mother tongue

addressing the needs of students with different levels and types of

ability.

employing teaching strategies suitable for one level and

type of ability.

(©MYP Principles to Practice, IBO 2008)

Assessment in the MYP
The purpose of assessment in the MYP emphasizes assessment as a tool for providing feedback about the learning process to

students, parents and teachers and to inform and enhance the teaching process.

Assessment in the MYP has

increased emphasis on: decreased emphasis on:

viewing planning, teaching and assessing as integrated processes viewing planning, teaching and assessing as isolated

processes

using a range and balance of assessment strategies over-reliance on one assessment strategy or tool

involving students in self- and peer-assessment viewing assessment as the sole prerogative of the teacher

using a range and balance of recording tools and reporting

strategies

over-reliance on one strategy of recording and reporting

seeking student responses in order to evaluate their current

understanding

seeking student responses solely to identify the right

answer

giving students regular and ongoing feedback throughout MYP

units of work

concluding an MYP unit of work with testing

enabling students to see assessment as a means of describing

learning and improving learning

assessing for the sole purpose of assigning grades

assessing the levels of studentsô current knowledge and

experience before embarking on new learning.

embarking on new learning before assessing the levels of

studentsô current knowledge and experience

(©MYP Principles to Practice, IBO 2008

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Reporting in the MYP

At RIS, our philosophy is that successful student learning is the responsibility of students, parents and

teachers. Communication between school and home is imperative to ensure students are receiving the

support they need in all aspects of their education and development. Throughout the year we encourage

informal communication between home and school through phone calls, emails and meetings on an

individual basis. In addition, we organize a variety of formal opportunities for information to be shared

between home and school regarding curriculum and student progress:

Meet the Teacher Evening

An evening early in the school year which provides a chance for teachers and parents to connect in an

informal atmosphere.

 Interim Reports

These reports share information about student approaches to learning and provide a ócheck-inô on student

progress at the mid-way point between Semester report cards.

Semester reports

These reports are sent home twice a year (January/February and June) at the end of each semester and

include grades and individualized comments from each subject area as well as a student reflection section

and an area for parent comments.

Semester 1 - Three way conferences

A chance for student- parents- teacher to meet and discuss student progress and set goals for the remainder

of the year.

Semester 2 - Student Led Conferences

A conference between students and parents where students take the lead and share their learning

experiences and progress via their MYP student portfolio. Goals for next year are set.

Curricul um Information sessions

Throughout the year the MYP staff will be host information sessions for parents about specific components

of the curriculum. Watch for announcements in the Raha reporter.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

The Arts

óThe arts enable us to have an experience we can have from no other source and through such an

experience to discover the range and variety of what we are capable of feeling.ô

Eisner, E. 2002. The Arts and the Creation of Mind.

The arts are a universal form of human expression and a unique way of knowing that engage us in

affective, imaginative and productive activity. Learning through the arts helps us to explore, shape and

communicate our sense of identity and understanding of the world, while providing opportunities to

develop self-confidence, resilience and adaptability.

The MYP Arts is organised into two subjects:

¶ Visual arts

¶ Performing arts (Music and Drama)

Aims

Participation in MYP arts should enable students to;

¶ Experience and develop curiosity, interest and enjoyment in their own creativity and that of

others.

¶ Explore through the processes of visual and performing arts.

¶ Acquire and develop skills needed for the creation of visual and performing art work.

¶ Use the language, concepts and principles of visual and performing arts.

¶ Create visual and performing art work.

¶ Reflect on, appreciate and evaluate their work and the work of others.

¶ Develop receptiveness to visual and performing art forms across time, place and cultures, and

perceive the significance of these art forms as an integral part life.

This is an overview of the of the Art courses on offer at Raha.

Grade 6 7 8 9 10

Course Visual arts

Music,

Drama

Visual arts

Music,

Drama

Visual arts ,

Music,

Drama

Select one from:

¶ Music 1,

¶ Music 2,

¶ Drama,

¶ Visual

Arts 1

¶ Visual

Arts 2,
Film and

photography

Select one

 From:

¶ Visual

Arts 1

OR 2,

¶ Music

1 OR 2

¶ Drama,

Students must

continue their

study from

Grade 9.

Assessment

The following assessment criteria have been established by the IBO for the MYP arts:

Criteria Maximum level

of achievement

A: Knowing and Understanding 8

B: Developing Skills 8

C: Thinking Creatively 8

D: Responding 8

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Criterion A: Knowing and understanding

Maximum: 8
At the end of year 3, students should be able to:

i. demonstrate knowledge of the art form studied, including concepts, processes, and the use of

appropriate language

ii. demonstrate knowledge of the role of the art form in original or displaced contexts

iii. use acquired knowledge to inform their artwork.

Achievement level Level descriptor

0 The student does not reach a standard described by any of the descriptors

below. The student:

 i. demonstrates limited knowledge of the art form studied, including
 concepts, processes, and limited use of appropriate language

1ï2 ii. demonstrates limited knowledge of the role of the art form in original or
 displaced contexts

 iii. demonstrates limited use of acquired knowledge to inform his or her
 artwork.

 The student:

 i. demonstrates adequate knowledge of the art form studied, including
 concepts, processes, and adequate use of appropriate language

3ï4 ii. demonstrates adequate knowledge of the role of the art form in original
 or displaced contexts

 iii. demonstrates adequate use of acquired knowledge to inform his or her
 artwork.

 The student:

 i. demonstrates substantial knowledge of the art form studied, including
 concepts, processes, and substantial use of appropriate language

5ï6 ii. demonstrates substantial knowledge of the role of the art form in
 original or displaced contexts

 iii. demonstrates substantial use of acquired knowledge to inform his or her
 artwork.
 The student:

 i. demonstrates excellent knowledge of the art form studied, including
 concepts, processes, and excellent use of appropriate language

7ï8 ii. demonstrates excellent knowledge of the role of the art form in original
 or displaced contexts

 iii. demonstrates excellent use of acquired knowledge to inform his or her
 artwork.

Criterion B: Developing skills

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Maximum: 8
At the end of year 3, students should be able to:

i. demonstrate the acquisition and development of the skills and techniques of the art form studied

ii. demonstrate the application of skills and techniques to create, perform and/or present art.

Achievement level Level descriptor

0 The student does not reach a standard described by any of the descriptors

below. The student:

i. demonstrates limited acquisition and development of the skills and
1ï2 techniques of the art form studied

ii. demonstrates limited application of skills and techniques to create,

perform and/or present art.

The student:

i. demonstrates adequate acquisition and development of the skills and
3ï4 techniques of the art form studied

ii. demonstrates adequate application of skills and techniques to create,

perform and/or present art.

The student:

i. demonstrates substantial acquisition and development of the skills and
5ï6 techniques of the art form studied

ii. demonstrates substantial application of skills and techniques to create,

perform and/or present art.

The student:

i. demonstrates excellent acquisition and development of the skills and
7ï8 techniques of the art form studied

ii. demonstrates excellent application of skills and techniques to create,

perform and/or present art.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Criterion C: Thinking creatively

Maximum: 8
At the end of year 3, students should be able to:

i. outline a clear and feasible artistic intention

ii. outline alternatives, perspectives, and imaginative solutions

iii. demonstrate the exploration of ideas through the developmental process to a point of realization.

Achievement level Level descriptor

0 The student does not reach a standard described by any of the descriptors

below. The student:

 i. presents a limited outline of an artistic intention, which may lack clarity

 or feasibility

1ï2 ii. presents a limited outline of alternatives, perspectives, and imaginative

 Solutions

 iii. demonstrates limited exploration of ideas through the developmental

 process, which may lack a point of realization.

 The student:

 i. presents an adequate outline of a clear and/or feasible artistic intention

3ï4 ii. presents an adequate outline of alternatives, perspectives, and

imaginative solutions

 iii. demonstrates adequate exploration of ideas through the developmental

 process to a point of realization.

 The student:

 i. presents a substantial outline of a clear and feasible artistic intention

5ï6 ii. presents a substantial outline of alternatives, perspectives, and

imaginative solutions

 iii. demonstrates substantial exploration of ideas through the

 developmental process to a point of realization.

 The student:

 i. presents an excellent outline of a clear and feasible artistic intention

7ï8 ii. presents an excellent outline of alternatives, perspectives, and

imaginative solutions

 iii. demonstrates excellent exploration of ideas through the developmental

 process to a point of realization.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Criterion D: Responding

Maximum: 8
At the end of year 3, students should be able to:

i. outline connections and transfer learning to new settings

ii. create an artistic response inspired by the world around them

iii. evaluate the artwork of self and others.

Achievement level Level descriptor

0 The student does not reach a standard described by any of the descriptors below.

 The student:

 i. presents a limited outline of connections and may transfer learning to

1ï2
 new settings

ii. creates a limited artistic response that is possibly inspired by the world

 around him or her

 iii. presents a limited evaluation of the artwork of self and others.

 The student:

 i. presents an adequate outline of connections and occasionally transfers

3ï4
 learning to new settings

ii. creates an adequate artistic response that is occasionally inspired by the

 world around him or her

 iii. presents an adequate evaluation of the artwork of self and others.

 The student:

 i. presents a substantial outline of connections and regularly transfers

5ï6
 learning to new settings

ii. creates a substantial artistic response that is regularly inspired by the

 world around him or her

 iii. presents a substantial evaluation of the artwork of self and others.

 The student:

 i. presents an excellent outline of connections with depth and insight,

7ï8
 and effectively transfers learning to new settings

ii. creates an excellent artistic response that is effectively inspired by the

 world around him or her

 iii. presents an excellent evaluation of the artwork of self and others.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Course Name Performing Arts ï Drama

Grade Level Grade 7/Level 2

Length of
course
periods per
week

Rotational study with the 3 Arts subjects.
11-week block

Prerequisite none

Unit of Study Key Concept and
Statement of Inquiry

Related Concepts and
Global Contexts

THE MEDIUMS AND
ELEMENTS OF DRAMA

¶ History of Theatre I:

Romans

¶ Use of space and

ways of staging

¶ Development of

staged movement

and voice

¶ Exploring and

communicating social

issues through a

collaborative, devised

performance

COMMUNICATION
The boundaries of
space, place and time
influence ways of
creating

Approaches to
Learning (ATL)
Communication
Social: Collaboration
Self-management: Time
management,
Organization, Reflection
Research: Information
Literacy
Thinking: Creative
thinking

Boundaries, Interpretation
Orientation in Space and
time:
¶ epochs, eras, turning

points and óbig historyô

What are the different Drama
Mediums?
How do the Mediums
influence Theatre?
How can Drama be used to
educate?
How do we communicate
using the elements of
theatre?
Are Mediums and Elements
of Drama the same thing?
How do we work together?
Can I apply skills learned in
Drama in other settings?
Does performance change in
relation to space, time and
place?

Overall Student Learning
Expectation
Enhancement of skills,
confidence building and
classroom dynamics

Research and analytical
skills

¶ Drama games and warm-up exercises

¶ Improvisation exercises

¶ Trust exercises

¶ Voice instruction

¶ Movement instruction

¶ The History of Roman theatre (test/quiz)

¶ Research of the use of the Drama Mediums

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Collaborative work and
performance

Individual work

¶ Exploring and experimenting with Elements of

Theatre

¶ Researching an area of interest

¶ Storyboards describing and showing an

understanding of how choices reflect different

interpretations

¶ Exploration of performance space

¶ Diagram of stage spaces

¶ Evidence of planning and preparation (i.e script)

¶ Explanation of directorôs intent

¶ List of mediums being chosen

¶ Outline a cue sheet

¶ Create a performance based on communicating

social issues

¶ Written or oral evidence of participation in peer-

and self-assessment sessions

¶ Portfolio of Log/Journal entries.

Depending on specific task instructions, the

entries are typewritten, handwritten, drawn, or

can be filmed images or recorded sound files.

The Log/Journal is key to all Drama activities and

serves as a progress record for the studentsô own

learning and as a reflective tool on the process of

researching, creating and presenting Drama. It

records and reflects personal development and

experiences in Drama class.

¶ Note: this can be in digital format

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Course Name Music

Grade level Grade 7 / Level 2 MYP

Length of

course: periods

per week

Rotation with the other arts subjects.

Prerequisite None

Unit of Study Approaches to Learning

(ATL)

Unit

Question/concept/Global

Context.

Jazz and The Blues
*Melody (lyric writing)

*Rhythm (swing rhythms)

*Harmony (I, IV, V chords)

*Texture (homophony)

*Form (12 Bar Blues)

*Tone Colour (guitar focus)

*Dynamics (piano, forte)

Composer:

Write a 12 Bar Blues inspired

by real life experiences.

Performer:

Learn basic chords on the

guitar.

Audience:

Listen for and identify the

elements of jazz music.

Communication:

Selecting appropriate forms

of expression to suit various

contexts.

Problem Solving /Thinking

Skills:
Generate ideas: Synthesize

ideas to create new ones.

Organizational Skills:
Take part in class discussions

and activities.

Reflection:
Ask for and apply

constructive criticism.

Collaboration:
Considering and respecting

different points of view.

Information Literacy:
Use internet search

techniques to locate useful

information.

*The ATLs listed above are

of primary focus, based on

the unit goals. Other ATLs

will be developed throughout

this course.

Global Context
Personal and Cultural

Expression

Key Concepts
Identity; Communication

Related Concepts
Expression; Genre;

Composition

Statement of Inquiry
Communication through Jazz

and the Blues genre is a form

of personal and cultural

expression.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Course Name Visual Arts

Grade Level Grade 7/level 2. MYP

Length of
course
periods per
week

Rotational study with the 3 Arts subjects
11 Week Cycle
2 90 minute periods per week.

Prerequisite None

Unit of Study:
óSelfieô: self- portrait
drawing unit.

Statement of Inquiry

The boundaries we keep

for how we represent our

identities has changed

throughout history.

Evidence of

Understanding

If Alexander the Great used

his image on coins and

statutes, he was the

inventor of Political

propaganda. If the

Hollywood movie stars

have lives we can only

dream of seen through the

camera lens of the

paparazzi, does Social

media mimic thes e images

for the common man?

Students discuss these

ideas and study the first

selfie ever made in 1936.

They analyse the design

and style of the 'selfie' and

where these qualities

Approaches to Learning:

Social:

II. Collaboration skills

Working effectively with others

Å Use social media networks

appropriately to build and

develop relationships

Å Build consensus

Å Listen actively to other

perspectives and ideas

Å Encourage others to contribute

Å Give and receive meaningful

feedback

Unit Question/concept
Global Context

Global context: Identities
and relationships

Key concept: Change
Related concept:
Boundaries, Representation

Inquiry Questions

Factual What are some ways

we represent ourselves to

the world?

Å Exploring how we connect

with others and share who

we are.

Factual What are line,

pattern and color?

Å Element of art focus

Factual What is the

difference between visual

culture and fine art ?

Å Art, self expression and

identity

Conceptual Should we have

boundaries with what we

share with the world?

Å Boundaries

Conceptual How do the

changes is society impact

who I am?

Å Change and Boundaries

Debatable Are we too self

obsessed?

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

originated. Written tasks

and a black and white or

limited colour self portr ait

are created.

.

Å A historical look at the self

portrait and the media's

obsession with celebrity.

Debatable Is visual culture

art? Does it matter?

Å Art, self expression and

identity

Unit of Study

óSelfiesô: Photography,

drawing and technical pen

unit.

¶ The students will research how the image of portraits

evolved from political propaganda artists, self- portraits

in oil paint, to the first self- portraits photograph.

¶ The study of the Hollywood celebrity studio photograph.

¶ An evaluation on celebrity photographs defined by the

paparazzi media.

¶ An evaluation and reflection on self -portraits, (The

selfie) found on social media sites.

¶ Students explore artists that focus on pattern, portraits or

both.
¶ The development of pattern as a form of surface

description.

¶ The study of positive and negative space.

¶ Exploring line and value/tone

¶ An inquiry research and analysis paper exploring the

artists presented.

¶ Students research and create patterns related to cultures

they identify with.

Students explore and develop patterns, value, space and

form in their process journals.

¶ Students will create a Zentangle drawing to allow them

to develop their understandings of line, value, space and

balance. They will later transfer their learning to their

final portrait.

¶ Students explore the ideas they have researched and the

inspirations they developed from the artists they have

researched in their process journals.

¶ Students idea map in their process journal, bringing

together all their inspirations and research to create a

final plan for a selfie, self portrait that they will create.

¶ Students will regularly reflect throughout all processes

both more informally in their journal and more formally

as they finish their works.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Individuals and societies

The aim of humanities in the MYP is to encourage students to gain and develop knowledge, conceptual

understanding, research skills, analytical and interpretive skills and communication skills contributing to the

world around them and to provide a skills base to facilitate further study. This is achieved through the study of

individuals, societies and environments in a wide context: historical, contemporary, geographical, political,

social, economic, religious, technological and cultural.

Aims
The aims of the teaching and study of humanities are to encourage and enable the students to develop:

¶ an inquiring mind

¶ the skills necessary for the effective study of humanities

¶ a sense of time and place

¶ a respect for and understanding of othersô perspectives, values and attitudes

¶ awareness and understanding of people, culture and events in a variety of places at different times

¶ an understanding of the interactions and interdependence of individuals, societies and their

environments

¶ an understanding of the causes and consequences of change through physical and human actions and

processes

¶ an understanding of contemporary humanities issues

¶ a sense of internationalism and a desire to be proactive as a responsible global citizen

¶ an awareness of the connections with other subjects

¶ a lifelong interest in and enjoyment of humanities

Assessment

The following assessment criteria have been established by the IBO for Humanities in the Middle Years

Programme.

Criterion A Knowledge Maximum 8

Criterion B Investigating Maximum 8

Criterion C Communicating Maximum 8

Criterion D Thinking critically Maximum 8

Grade 7 MYP Individuals and Societies 2016/17

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Unit

Title 1

Global

Context

Key

Concepts/Rela

ted Concept

Statement

of Inquiry

Factual/Conceptual/Deba

table

Medieval

Europe

12 Weeks

Fairness

and

developme

nt

Key Concept:
Systems

Related

Concept:
Civilization,

Causality,

Governance

Daily life

reflects

governance

and

structure of

society.

Factualð What was the structure
of Governance in the Medieval
era?

Conceptualð Who should have
been King of England in 1066?

Debatableð Did the change over
to the Feudal system alter the
lives of everyday people?

Assessments Content: Resources
Formativ

e

Assessme

nt

Role plays

Quizzes

Summativ

e

Assessmen

t:

Barbarian

Presentatio

n

Diary

Visual

representati

on

Case study

presentatio

n

Summative

Assessment

Oral presentation

Written diary

Visual

presentation

Discuss the

collapse of

the Roman

empire.

Research

Barbarians

tribes.

Study the

effects of

1066 and

the

characterist

ics of life in

the Middle

Ages.

Textbook: Compare and

Contrast

Youtube Video Clips

Handouts/Worksheets

Terminology Lists/glossary

Unit

Title 2

Global

Context

Key

Concepts/Rela

ted Concept

Statement

of Inquiry

Factual/Conceptual/Deba

table

Global

Village

8 Weeks

Identities and
Relationships:

Key Concept:

Related

Concepts:

Key concept-

Global

Interaction

Related

Concepts-

Individuals and

societies

Global concept-

fairness and

development

The

unequal

distribution

of

resources

throughout

the globe

results in

diverse

living

conditions

1. How is the development

of a country measured?

2. What is GDP?

3. What is Human

development index?

4. What are the factors that

affect the development of

a country?

Assessments Content: Resources
Formativ

e

Summativ

e

Summative

Assessment:

What factors

impact on the

Workbook:

Youtube Video Clips

Terminology Lists

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Assessme

nt:

Oral

feedback

Reflection

paragraphs

Assessmen

t:

In class

written

mini essay

ï 2 detailed

paragraphs

Research to

prepare for

symposium

economic

development

of country?

Grade 7 MYP Individuals and Societies 2016/17
Unit Title

3

Global

Context

Key Concepts/

Related Concept

Statement of

Inquiry

Factual/Conceptual/

Debatable
Indigenous

Tribes

8 Weeks

Identities and

relationships:

Globalization

and

sustainability

Key Concept:
Systems

Related Concept:
 Causality

sustainability

An awareness of

the complex natural

system/environment

and an ability to

sustain it is critical

for survival.

1. Who were the Native

American Indians?

2. How did they adapt to

their natural

environment?

3. How did they care for

their environment?

4. What similarities do

Indigenous tribes

share?

5. How do Indigenous

tribes sustain their

environment?

Assessments Content: Resources
Formative

Assessment

Diagrams,

map creation

Oral

discussions

Summative

Assessment:

Research a

Native

American

tribe and

present a

poster of how

they used

their

environment

so effectively

Summative

Assessment

Choose an

indigenous tribe and

research their

understanding of

sustainability by

creating an

infographic

Look at biomes of

America and how

the natural

environment

affected their

lifestyle.

Workbook:

The Native peoples of North

America.

Hodder History Martin

Whittock

Unit Title

4

Global

Context

Key

Concepts/Related

Concept

Statement of

Inquiry

Factual/Conceptual/Deba

table

Natural

Disasters

8 Weeks

Scientific and

technical

innovation

Key Concept:

Global Interaction

Related Concepts:

Causality

The forces of nature

both create and

destroy the planet

we live on.

1. How is the earth formed?

2. What role do Tectonic plates

play in the formation of

planet earth.

3. How are earthquakes,

volcanoes and tsunamis

linked in teh way that the

earth works

4. How would our world be

different without the forces

of nature

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

5. How can humankind learn to

live with the destruction of

nature?

6. Is there any way for

mankind to control nature?

Assessments Content: Resources
Formative

Assessment:

Quizzes

Brain pop

mini tests

Summative

Assessment:

In class times

assessment

Summative

Assessment:

Oral presentation

about a chosen

natural disaster

How the earth is

structured. The

effect of the

movement of the

tectonic plate. How

natural disasters are

formed and the

impact they have on

the earth

Workbook: Geog 1

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Assessment Criteria: Grade 7

Criterion A: Knowledge and Understanding
Achievement level Level descriptor

0

The student does not reach a standard described by any of the

descriptors below.

1 ï 2

The student:

i. Makes limited use of terminology

ii. Demonstrates basic knowledge and understanding of

content and concepts through limited descriptions and/or

examples.

3 ï 4

The student:

i. Uses some terminology accurately

iii. Demonstrates satisfactory knowledge and understanding

of content and concepts through simple descriptions,

explanations and examples.

5 ï 6

The student:

i. Uses considerable and relevant terminology accurately

iv. Demonstrates substantial knowledge and understanding of

content and concepts through descriptions, explanations

and examples.

7 - 8

The student:

i. Consistently uses a range of terminology accurately

v. Demonstrates detailed knowledge and understanding of

content and concepts through developed and accurate

descriptions, explanations and examples.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Criterion B: Investigating
Achievement level Level descriptor

0 The student does not reach a standard described by any of the

descriptors below.

1 ï 2

i) Identifies a research question that is clear, focused and

relevant

ii) Formulates a limited action plan or does not follow a plan

iii) Collects and records limited or sometimes irrelevant

information

iv) With guidance, reflects on the research process and results

in a limited way

3- 4 The student:

i) Formulates/chooses a research question that is clear,

focused and describes its relevance

ii) Formulates and occasionally follows a partial action plan

to investigate a research question

iii) Uses a method(s) to collect and record some relevant

information

iv) With guidance, reflects on the research process and results

5 ï 6 The student:

i) Formulates/chooses a clear and focused research question

and describes its relevance in detail

ii) Formulates and mostly follows a sufficiently developed

action plan to investigate a research question

iii) Uses a method to collect and record relevant information

iv) With guidance, reflects on the research process and results

7 - 8 The student:

i) Formulates/chooses a clear and focused research question

and explains its relevance

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

ii) Formulates and effectively follows a consistent action

plan to investigate a research question

iii) Uses a method to collect and record appropriate and

varied relevant information

iv) With guidance, provides a detailed evaluation of the

research process and results

Criterion C: Communicating

Achievement level Level descriptor

0 The student does not reach a standard described by any of the

descriptors below.

1 ï 2 The student:

i) Communicates information and ideas in a style that is not

always clear

ii) Organizes ideas and information in a limited way

iii) Lists sources of information inconsistently

3 ï 4 The student:

i) Communicates information and ideas in a way that is

somewhat clear

ii) somewhat organizes information and ideas

iii) Creates an adequate reference list and sometimes cites

sources

5 ï 6 The student:

i) Communicates information and ideas in a style that is

mostly appropriate to the audience and purpose

ii) Mostly structures information and ideas according to the

task instructions

iii) Creates an adequate reference list and usually cites sources

7 - 8 The student:

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

i) Communicates information and ideas in a style that is

completely appropriate to the audience and purpose

 structures information and ideas completely according to

the task instructions

ii) Creates an complete reference list and always cites sources

Criterion D: Thinking Critically
Achievement level Level descriptor

0 The student does not reach a standard described by any of the

descriptors below.

1 ï 2 The student:

i) Begins to analyse concepts issues models visual

representation and theories in a limited way

ii) Begins to identify connections between information to

make simple arguments

iii) Recognizes the origin and purpose of few sources/data as

well as a few value and limitations of sources/data

iv) Identifies different perspectives

3 ï 4 The student:

i) Completes a simple analysis of concepts issues models

visual representation and theories

ii) Summarizes information to make some adequate

arguments

iii) Analyses sources/data in terms of origin and purpose

usually recognizing some values and limitations

iv) Recognizes different perspectives and suggests some

implications

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

5 - 6 The student:

i) Completes a substantial analysis of concepts issues

models visual representation and theories

ii) Summarizes information in order to make usually valid

arguments

iii) Analyses sources/data in terms of origin and purpose

usually recognizing values and limitations

iv) Clearly recognizes different perspectives and describes

most of their implications

7 ï 8 The student:

i) Completes a detailed analysis of concepts issues models

visual representation and theories

ii) Summarizes information to make consistent well

supported arguments

iii) Effectively analyses a range of sources/data in terms of

origin and purpose usually recognizing values and

limitations

iv) Clearly recognizes different perspectives and

consistently explains their implications

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Language A

English and Arabic

The strands for Language A- English are Reading, Writing, Speaking, Listening and Viewing. The programme

is designed to develop a range of essential skills in reading, writing and oral language- including a solid

foundation of spelling and grammar; an appreciation of literature and the ability to respond to it; and skills in

using oral language effectively and accurately. Students will also learn to use critical and analytical skills to

respond to a variety of media, and will develop skills in using technology to search for and share information.

 йЃУж еК ϽуϡЛϧЮϜ ев йзуЫгϧЮ ЩЮϺм ϟЮϝГЮϜ оϹЮ ϢϹкϝЇгЮϜм ϨϹϳϧЮϜм ИϝгϧЂъϜм ϣϠϝϧЫЮϜм Ϣ̭ϜϽЧЮϜ ϤϜϼϝлв ϣугзϦ пЮϖ ϢϸϝгЮϜ иϻк РϹлϦ Йв ЭЊϜнϧЮϜм

.ϣЧϪм ϼϜϹϧЦϝϠ етϽ϶фϜ

 :пЮϖ ϭвϝжϽϡЮϜ пЛЃт ХЯГзгЮϜ Ϝϻк евм

¶ ϟЮϝГЮϜ ϻϷϧт дϒ .ϽуϡЛϧЮϜм буЯЛϧЮϜм ϹЧзЮϜм ИϜϹϠшϜм ϽуЫУϧЯЮ ϣЯуЂм ϣПЯЮϜ

¶ .ϣугЮϝЛЮϜм ϣуЯϳгЮϜ ϣуКϝгϧϮъϜ йϧЦыКм йϧуЋϷІ ϽтнГϧЮ ϢϜϸϒ ϣПЯЮϜ аϹϷϧЃт дϒ

¶ .ϤϝвнЯЛгЮϜ ϝуϮнЮнзЫϦм аыКшϜ ЭϚϝЂм сТ ϣвϹϷϧЃгЮϜ ϣтнПЯЮϜ ϟуЮϝЂцϜ пЯК РϽЛϧт дϒ

¶ .ϣЂмϼϹгЮϜ ϣуϠϸцϜ ЬϝгКчЮ ϹЧзЮϜ ϰмϼ ϼнГт дϒ

¶ т дϒ.ϣуϦϜϻЮϜ ϣЛЮϝГгЮϜ Ьы϶ ев ϞϸцϜм ϣПЯЮϝϠ йвϝгϧкϜ ХгЛ

Aims

The language A Course aims to:

¶ Use the language as a vehicle for thought, creativity, reflection, learning and self-expression

¶ Use language as a tool for personal growth, social interaction and for developing relationships within

the international community

¶ Comprehend more clearly aspects of their own culture and those of other cultures by exploring the

interdependence of human beings through a variety of works

¶ Explore the many facets of the language through the use of media and information technology

¶ Develop skills involved in speaking, listening , reading, writing and viewing in a variety of contexts

¶ Read widely to promote a lifelong interest in language and literature

¶ Develop a critical and creative approach to studying and analysing literature

¶ Develop language skills through interdisciplinary work

¶ Consider the role of literature both culturally and historically

¶ Reflect on the learning process in various ways and at various stages

¶ Empathise with real people and fictional characters as and when appropriate

Assessment

The following assessment criteria have been established by the IBO for Language A in the Middle Years

Programme.

Criterion A

Analysis Maximum 8

Criterion B

Organising Maximum 8

Criterion C

Producing Text Maximum 8

Criterion D Using Language Maximum 8

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Language A Arabic

Unit of

Study
Key Concept Statement of Inquiry

 ϢϽуЋЧЮϜ ϣЋЧЮϜ-

̭ϝГКм ̭ϝгϧжϜ

ужϝЃжϖ буЦϣ

рϽЂцϜ БϠϜϽϧЮϜ

ϰϽЃгЮϜ

Communication
Culture

Creativity

Communication
Creativity

Communication

йзАнЮ йϚϝгϧжϜм ЙгϧϯгЮϜм ϸϽУЯЮ ϣϡЃзЮϝϠ ЭгЛЮϜ ϣугкϒм пзЛв ϞыГЮϜ блУт РнЂ

Inquiry Questions:

D аыЂшϜ ϰмϽЮ йглТ Ьы϶ евм ϢϼϽЧгЮϜ ЉЋЧЮϜ Ϣ̭ϜϽЦ :̬йТϹк ̭ϽгЮϜ ХЧϳт СуЪ. ,

F : ЭгЛϦ дϒ ϸнϦ сϧЮϜ ϣзлгЮϜ ϝв̬ ЭϡЧϧЃгЮϜ сТ ϝлϠ ,

C : ЩзАнЮ ЩϚϝгϧжϜ еК ϽϡЛϦ СуЪ

ϣужϝЃжϖм ϣузтϸм ϣуЦы϶ϒ буЦ ϞыГЮϜ бЯЛϧуЂ

F : ̬ аыЂшϜ ϝлϠ Ͻвϒ сϧЮϜ Фы϶цϜ скϝв , C : ̬ йЧуϡГϦ еЫгт СуЪм ̬ϼϝϫтшϜ анлУв ϝв

, D :̬ евϿЮϜ Ϝϻк сТ ϣϠϝϳЋЮϜ Фы϶ϓϠ пЯϳϧт дϒ дϝЃжшϜ ЙуГϧЃт Эк

ыГЮϜ бЯЛϧт сТ ϣтнЦ ϣзϡЯЪ ϢϽЂъϜ ϣугкϜм ЙгϧϯгЮϜ ϸϜϽТϒ еуϠ ϣтнЧЮϜ ϣтϽЂцϜ ϤϝЦыЛЮϜ Ϟ

ЙгϧϯгЮϜ ̭ϝзϠ

F : ̬ ϣтϹЮϜм дϝЃжшϜ Ͻϡт СуЪ , C : ̬ етϹЮϜнЮϜ ϽϠ анлУв нк ϝв , D : ϢϽЂцϜ ск ϝв

̭ϝзϠцϜм ̭ϝϠфϜ еуϠ ϣГϠϜϽϧгЮϜ̬

̬ ϝкϼнЊ еЃϲϒ сТ ЀмϔϽгЮϜм ЁуϚϽЮϜ еуϠ ϣЦыЛЮϜ днЫϦ СуЪ

Inquiry Questions:

D ϣЯуЊцϜ ϣуϠϽЛЮϜ буЧЮ :̬ ϝкϼнЊ еЃϲϒ сТ ЀмϔϽгЮϜм ЁуϚϽЮϜ еуϠ ϣЦыЛЮϜ днЫϦ СуЪ

мϔϽгЮϜм ЁуϚϽЮϜ еуϠ ϣЦыЛЮϜм оϼнЇЮϜ ЭϫвЀ

: ϣвϝЛЮϜ РϜϹкцϜ

:сЯт ϝв ϟЮϝГЮϜ ев ЙЦнϧ̳т ϼϽЧгЮϜ Ϝϻк Ьы϶ ев

¶ .ϣвϝϦ ϢϸϝϮϖ Ϣ̭ϜϽЧЮϜ Ϲуϯт дϒ

¶ ХϡГт дϒ .ϝлгЯЛϦ сϧЮϜ ϣтнПЯЮϜ ϤϜϼϝлгЮϜ

¶ ϣвыЂм ̪ϼϝЫТцϜ ЭЃЯЃϦ ϩуϲ ев ϣПЯЮϜ ϣвыЂ ϣзгЏϧв (ϽуϡЛϧЮϜ) ϣгуЯЃЮϜ ϣϠϝϧЫЮϜ ев еЫгϧт дϒ

.ϤϝгЯЫЮϜ

¶ .ϝкϽуОм ̪ϣЮϝЂϼм ̪ϽтϽЧϦм ̪ϣуϠϸϒ ϣϠϝϯϧЂϜм ̪ϣЮϝЧв ев ϣуϚϝЇжшϜ ϣϠϝϧЫЮϜ ИϜнжϒ еуϠ Ͽугт дϒ

¶ ЃуϚϽЮϜ ϼϝЫТцϜ ϽЪϻт ϩуϳϠ ЉуϷЯϧЮϜ ев еЫгϧт дϒ.ϝлзуϠ БϠϽЮϜ Ϲуϯтм ϣ

¶ .СϳЋЮϜм ЉЋЧЮϜм ϤϝтϜмϽЮϜ ЍЛϠ ϟЮϝГЮϜ ЙЮϝГт дϒ

¶ :скм ϣПЯЮϜ ИмϽТ сТ ЀмϼϹЮϜ Ϲϲц ϝ̯угтϹЧϦ ϝ̯ЎϽК аϹЧт дϒ ϟЮϝГЮϜ ЙуГϧЃт дϒ

1. .иϽгЛЮ ϣϡЂϝзгЮϜ ϣуКϝгϧϮъϜм ϣугЯЛЮϜ ϤϜϸϽУгЮϜ Эϫгт дϓЪ :Ϣ̭ϜϽЧЮϜ

2. еК ϽϡЛт дϒм ЉзЮϜ сТ ϣуЃуϚϽЮϜ АϝЧзЮϜ ЉϷЯт дϓЪ :ϣϠϝϧЫЮϜ.сϠϝϧЪ ϞнЯЂϓϠ ϤϝжϝуϡЮϜ

3. ϤϝЗϲыв ЭуϯЃϧϠ анЧт дϒм ̪ϝлϧОϝуЊ ϹуЛтм ϢϾϼϝϡЮϜ ϼϝЫТцϜ ϟКнϧЃт дϓЪ :ИϝгϧЂъϜ

.ϣЛтϽЂ

4 К ϽуϡЛϧЮϜ ϟЮϝГЮϜ ЙуГϧЃт дϓЪ :ϣϪϸϝϳгЮϜ.е .ϣϪϸϝϳгЮϜ ̭ϝзϪϒ йтϒϼ

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

ǏǃāǕå ƗǈĊƪǃå :æíǕåā ƗƺǄǃå ƗƵāǆƞǆ ǑƼ þǒǒǀƙǃå ïǒǒƓƶǆ

ýǒǄơƙǃå :(á) ïƓǒƶǆǃå ǍƬƽǓä ìƟǁä)8 (
:æǚõǃå ƴƪāƕ ÿāǂǒ ÿá æƞǒ ÜǏǃāǕå Ɨǈƪǃå ƗǒƓǌǈ ǑƼ

á. ƓǌǒǄƵ ûǒǄƶƙǃåā óāƮǈǄǃ Ɨǆǌǆǃå æǈåāƞǃå íǒíơƙæ .- ǊǒǄƵ ûǒǄƶƙǃåā ÷íƕĈǆǃå èåïƓǒƙƤå íǒíơƙ.

ê. èƓơǄõƮǆǃåā ëāïƬǃåā ƗǄƛǆǕå þåíƤƙƪƓƕ ïƓǂƼǕåā ßåïǓå ïǒïƕƙ .í .Ɠǌǈǒƕ ƓǆǒƼā óāƮǈǃå ǑƼ Ɠǒåðǆǃå ǑƼ úǚƙƤǙåā ǊƕƬǃå Ǌƞāá íǒíơƙ

üǐƬƟƗǁä āĀƗƨǄ āĀƗƨǄǂǁ Ǐõƻǂǁä îǐìƾƗǁä

0 Ǘ.ǉƓǈíá Ɨƞïíǆǃå ƗǒöƽǄǃå èåïǒíǀƙǃå ÿǆ ăá ǊƽƮƙ ăîǃå ïƓǒƶǆǃå æǃƓõǃå ûǀơĈǒ

1-2

á. Ąåïíƿ þŎíǀĈǒ ăǘǐǂƽƓǌǒǄƵ ûǒǄƶƙǃåā óāƮǈǄǃ Ɨǆǌǆǃå æǈåāƞǃå íǒíơƙ ÿǆ

æ. Ąåïíƿ þŎíǀĈǒ ăǘǐǂƽƓǌǒǄƵ ûǒǄƶƙǃåā ÷íƕĈǆǃå èåïƓǒƙƤå íǒíơƙ ÿǆ

ê. ăäîìƑǆ þíƤƙƪǒ ÝëāïƬǃå āá ƗǄƛǆǕƓƕ ïƓǂƼǕåā ßåïǓå ïŎïƕĈǒ Ɠǆ ăǘǐǂƽ ăäììƳ āá èƓơǄõƮǆǃå ÿǆ Ǘƿǚõã ƓǌǆíƤƙƪǒ ĄƓ

ì. üǐǂƾǁä ìōìƟćǐ Ɠǒåðǆǃå ǑƼ úǚƙƤǙåā ǊƕƬǃå Ǌƞāá ÿǆƑǊǆǐƓ ƑǄǐƺĀ òĀƬǆǁä Ǐƺ

3-4

á. Ąåïíƿ þŎíǀĈǒ ăƑƓƨƑǆǄƓǌǒǄƵ ûǒǄƶƙǃåā óāƮǈǄǃ Ɨǆǌǆǃå æǈåāƞǃå íǒíơƙ ÿǆ

æ. Ąåïíƿ þŎíǀĈǒ ăƑƓƨƑǆǄ ƓǌǒǄƵ ûǒǄƶƙǃåā ÷íƕĈǆǃå èåïƓǒƙƤå íǒíơƙ ÿǆ

ê. ïƓǂƼǕåā ßåïǓå ïŎïƕĈǒóƴƓƓ þíƤƙƪǒ Ýïåïǆƙƪåā íåïõƓƕ üǃî ÿāǂǒ Ǚ íƿā ÜëāïƬǃåā ƗǄƛǆǕå ăƑƮƴƓ Ʈǆǃå ÿǆèƓơǄõ

ì. óƴƓ ìōìƟćǐ Ɠǒåðǆǃå ǑƼ úǚƙƤǙåā ǊƕƬǃå ǊƞāáƑǊǆǐƓ ƑǄǐƺĀ òĀƬǆǁä Ǐƺ

5-6

á. Ąåïíƿ þŎíǀĈǒ ăäìĉǐƜ ƓǌǒǄƵ ûǒǄƶƙǃåā óāƮǈǄǃ Ɨǆǌǆǃå æǈåāƞǃå íǒíơƙ ÿǆ

æ. Ąåïíƿ þŎíǀĈǒ ăäìĉǐƜƓǌǒǄƵ ûǒǄƶƙǃåā ÷íƕĈǆǃå èåïƓǒƙƤå íǒíơƙ ÿǆ

ê. Ąåïǒïƕƙ ëāïƬǃåā ƗǄƛǆǕƓƕ ïƓǂƼǕåā ßåïǓå ïŎïƕĈǒ ăƑǐƺƑǀ þíƤƙƪǒ ÝƗǀǒƿíǃå èƓơǄõƮǆǃå

í. óƴƓ ùƬǐ ïƕƵ Ɠǒåðǆǃå ǑƼ úǚƙƤǙåā ǊƕƬǃå ǊƞāáƑǊǆǐƓ ƑǄǐƺĀ òĀƬǆǁä

7-8

á. Ąåíǒíơƙ þŎíǀĈǒ ăäîĉƬƓƗćǄ ĄƓǀǒǄƶƙā óāƮǈǄǃ Ɨǆǌǆǃå æǈåāƞǄǃ ăäîĉƬƓƗćǄ ƓǌǒǄƵ

æ. Ąåíǒíơƙ þŎíǀĈǒ ăäîĉƬƓƗćǄ ĄƓǀǒǄƶƙā ÷íƕĈǆǃå èåïƓǒƙƤǙ ăäîĉƬƓƗćǄƓǌǒǄƵ

ê. þŎíǀĈǒ ăǘŉƬƻćǄ ăäîǐîƓƗ èƓơǄõƮǆǃå þíƤƙƪǒ ÝƗǄǆƓƬǃå ëāïƬǃåā ƗǄƛǆǕå ÿǆ ƗƵāǆƞǆ ƴǆ ïƓǂƼǕåā ßåïǔǃǐƽìǁäƕƾ

í. åîƑƾćǐĀ þîƑƾćǐ ƓǒåðǆǃåƑǊǆǐƓ ƑǄǐƺĀ òĀƬǆǁä Ǐƺ

Course Name ϣуϠϽЛЮϜ ϣПЯЮϜ

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

þǒöǈŊƙǃå :(æ) ïƓǒƶǆǃå
:ǍƬƽǓä ìƟǁä 8

:æǚõǃå ƴƪāƕ ÿāǂǒ ÿá æƞǒ ÜǏǃāǕå Ɨǈƪǃå ƗǒƓǌǈ ǑƼ

á. þíƤƙ Ǒƙǃå ƗĊǒǆǒöǈƙǃå èƓƕǒǂïƙǃå úǒöāƙíƮǀǃåā ûƓǒƪǃå

æ. ƗĊǒǀõǈǆ Ɨǀǒïõƕ ïƓǂƼǕåā ßåïǓå þǒöǈƙ

ê. íƮǀǃåā ûƓǒƪǃå æƪƓǈǒ ôïƵ æāǄƪá ýǆƶǃ ûǒƪǈƙǃåā ƴƞåïǆǃå èƕƛ èåāíá þåíƤƙƪå

üǐƬƟƗǁä āĀƗƨǄ āĀƗƨǄǂǁ Ǐõƻǂǁä îǐìƾƗǁä

0 Ǘ.ǉƓǈíá Ɨƞïíǆǃå ƗǒöƽǄǃå èåïǒíǀƙǃå ÿǆ ăá ǊƽƮƙ ăîǃå ïƓǒƶǆǃå æǃƓõǃå ûǀơĈǒ

1-2

:æǃƓõǃå

á. ĄǙƓǆƶƙƪå ƗĊǒǆǒöǈƙǃå èƓƕǒǂïƙǃå ýǆƶƙƪǒ ăǘǐǂƽ ĄƓǆƑåí íƮǀǃåā ûƓǒƪǃå þíƤƙ Ǚ íƿ ƓǌĊǈá ƴǆ Ü

æ. ïƓǂƼǕåā ßåïǓå þŎöǈĈǒîìƾƓ úôǆǄǁä þǄ üǐǂƽ

ê. ĄǙƓǆƶƙƪå ûǒƪǈƙǃåā ƴƞåïǆǃå èƕƛ èåāíá ýǆƶƙƪǒ ăǘǐǂƽ ĄƓǆƑåí íƮǀǃåā ûƓǒƪǃå æƪƓǈǒ Ǚ íƿ ôïƵ æāǄƪá ýǆƶǃ

3-4

:æǃƓõǃå

á. ĄǙƓǆƶƙƪå íƮǀǃåā ûƓǒƪǃå þíƤƙ Ǒƙǃå ƗĊǒǆǒöǈƙǃå èƓƕǒǂïƙǃå ýǆƶƙƪǒ ăƑƓƨƑǆǄ

æ. ïƓǂƼǕåā ßåïǓå þŎöǈĈǒîìƾƓ úôǆǄǁä þǄ

é. ĄǙƓǆƶƙƪå ûǒƪǈƙǃåā ƴƞåïǆǃå èƕƛ èåāíá ýǆƶƙƪǒ ăƑƓƨƑǆǄ íƮǀǃåā ûƓǒƪǃå æƪƓǈǒ ôïƵ æāǄƪá ýǆƶǃ

5-6

:æǃƓõǃå

á. ĄǙƓǆƶƙƪå íƮǀǃåā ûƓǒƪǃå þíƤƙ Ǒƙǃå ƗĊǒǆǒöǈƙǃå èƓƕǒǂïƙǃå ýǆƶƙƪǒ ăƑǆĉǀǄƗćǄ

æ. Ɨǀǒïõƕ ïƓǂƼǕåā ßåïǓå þŎöǈĈǒƕĉǐƾôǆǄ Ɠǌưƶƕ ǏǄƵ Ǒǈƕƙ ïƓǂƼǕåā Ü

ê. ĄǙƓǆƶƙƪå ûǒƪǈƙǃåā ƴƞåïǆǃå èƕƛ èåāíá ýǆƶƙƪǒ ăƑǆĉǀǄƗćǄíƮǀǃåā ûƓǒƪǃå æƪƓǈǒ ôïƵ æāǄƪá ýǆƶǃ

7-8

:æǃƓõǃå

á. íƮǀǃåā ûƓǒƪǃå þíƤƙ Ǒƙǃå ƗĊǒǆǒöǈƙǃå èƓƕǒǂïƙǃå ýǆƶƙƪǒƕĉǐǁƑƴƻƓ ĄǙƓǆƶƙƪå ăƑǐƽäî

æ. þŎöǈĈǒƕĉǐǁƑƴƻƓ Ɨǀǒïõƕ ïƓǂƼǕåā ßåïǓåƕĉǐƾôǆǄ Ɨǀǒïõƕ Ɠǌưƶƕ ǏǄƵ Ǒǈƕƙ ïƓǂƼǕåāƕǐƽäî

ê. ĄǙƓǆƶƙƪå ûǒƪǈƙǃåā ƴƞåïǆǃå èƕƛ èåāíá ýǆƶƙƪǒ ăäïƑƗǄćǄ ôïƵ æāǄƪá ýǆƶǃüƑĉƴƺ

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

 :(ê) ïƓǒƶǆǃåóǈǃå êƓƙǈã . ǍƬƽǓä ìƟǁä)8 (
:æǚõǃå ƴƪāƕ ÿāǂǒ ÿá æƞǒ ÜǏǃāǕå Ɨǈƪǃå ƗǒƓǌǈ ǑƼ

á. ƗĊǒǄǆƶǃå ǑƼ ĊǑƮƤƬǃå õåïƤǈǙå ÿƵ ƗƑƬƓǈǃå çíǒíƞǃå ïƓǂƼǕåā ïöǈǃå èƓǌƞā ÿāƽƬǂƙƪǒ Ɠǆǈǒƕ ýƓǒƤǃåā ïǒǂƽƙǃå ôïƶƙ óāƮǈ êƓƙǈã
ƗĊǒƵåíƕǗå

æ. ƗĊǒāƺǄǃå èåāíǕå éǒơ ÿǆ ƗĊǒƕāǄƪá èåïƓǒƙƤå îƓƤƙå ïāǌǆƞǃå ǏǄƵ ƓǋïƛǕ þǌǂåïíã ÿāưïƶǒā ÜƗĊǒƑïǆǃåā ƗĊǒƕíǕåā

ê. ïƓǂƼǕå þƵíǃ ƗǄƮǃå èåî ƗǄƛǆǕåā ýǒƮƓƽƙǃå ïƓǒƙƤå

 āĀƗƨǄ
üǐƬƟƗǁä

āĀƗƨǄǂǁ Ǐõƻǂǁä îǐìƾƗǁä

0 Ǘ.ǉƓǈíá Ɨƞïíǆǃå ƗǒöƽǄǃå èåïǒíǀƙǃå ÿǆ ăá ǊƽƮƙ ăîǃå ïƓǒƶǆǃå æǃƓõǃå ûǀơĈǒ

1-2

:æǃƓõǃå

á. ĄƓĊǒƮƤƬ ĄƓõåïƤǈå ôïƶƙ ĄƓƮāƮǈ ƝƙǈĈǒ ăäìĀìƟǄ Ɨƞïí ôïƶǒ ÝƗĊǒƵåíƕǗå ƗǒǄǆƶǃå ǑƼæìĀìƟǄ ǒƤǃå āá ïǒǂƽƙǃå ÿǆ Ąåïíƿā ýƓ
 ăǘǐǂƽçíǒíƞǃå ïƓǂƼǕåā ïöǈǃå èƓǌƞā úƓƬǂƙƪå ÿǆ

æ. Ąåïíƿ îƤƙǒ ăǘǐǂƽ ĄƓǂåïíã ôïƶǒā ÜƗĊǒƑïǆǃåā ƗĊǒƕíǕåā ƗĊǒāƺǄǃå èåāíǕå éǒơ ÿǆ ƗĊǒƕāǄƪǕå èåïƓǒƙƤǙå ÿǆìƟǄ ăäìĀ ǏǄƵ ƓǋïƛǕ
 ïāǌǆƞǃå

ê. ïƓƙƤǒ üǐǂƾǁäïƓǂƼǕå þƵíǃ ƗǄƮǃå èåî ƗǄƛǆǕåā ýǒƮƓƽƙǃå ÿǆ

3-4

:æǃƓõǃå

á. ĄƓĊǒƮƤƬ ĄƓõåïƤǈå ôïƶƙ ĄƓƮāƮǈ ƝƙǈĈǒ ăƑƓƨƑǆǄ ôïƶǒ ÝƗĊǒƵåíƕǗå ƗǒǄǆƶǃå ǑƼ ăäîìƽ ā ýƓǒƤǃå āá ïǒǂƽƙǃå ÿǆƽ ăäîì ÿǆ
çíǒíƞǃå ïƓǂƼǕåā ïöǈǃå èƓǌƞā úƓƬǂƙƪå

æ. îƤƙǒ óƴƓ ôïƶǒā ÜƗĊǒƑïǆǃåā ƗĊǒƕíǕåā ƗĊǒāƺǄǃå èåāíǕå éǒơ ÿǆ ƗĊǒƕāǄƪǕå èåïƓǒƙƤǙå ăäîìƽƓǋïƛǕ üåïíǗå ÿǆ ǏǄƵ
 ïāǌǆƞǃå

ê. ïƓƙƤǒ óƴƓïƓǂƼǕå þƵíǃ ƗǄƮǃå èåî ƗǄƛǆǕåā ýǒƮƓƽƙǃå

5-6

á. ĄƓĊǒƮƤƬ ĄƓõåïƤǈå ôïƶƙ ĄƓƮāƮǈ ƝƙǈĈǒ ăäîǐƓǀ Ąåïíƿ ôïƶǒ ÝƗĊǒƵåíƕǗå ƗǒǄǆƶǃå ǑƼ ăäîǐƓǀ Ƥǃå āá ïǒǂƽƙǃå ÿǆ Ąåïíƿā ýƓǒ ăäìĉǐƜ
çíǒíƞǃå ïƓǂƼǕåā ïöǈǃå èƓǌƞā úƓƬǂƙƪå ÿǆ

æ. ƗĊǒƕāǄƪá èåïƓǒƙƤå îƤƙǒæîĉƓìƗćǄ ĄƓǂåïíã ôïƶǒā ÜƗĊǒƑïǆǃåā ƗĊǒƕíǕåā ƗĊǒāƺǄǃå èåāíǕå éǒơ ÿǆ ăäìĉǐƜ Ƶ ƓǋïƛǕ ïāǌǆƞǃå ǏǄ

ê. ƗǄƛǆáā ĄǚǒƮƓƽƙ ïƓƙƤǒƕǐƺƑǀ ïƓǂƼǕå þƵíǃ ƗǄƮǃå èåî

7-8

á. ĄƓĊǒƮƤƬ ĄƓõåïƤǈå ôïƶƙ ĄƓƮāƮǈ ƝƙǈĈǒæîǐƓǀ ƕƜîìƓ ôïƶǒ ÝƗĊǒƵåíƕǗå ƗǒǄǆƶǃå ǑƼæîǐƓǀ ƕƜîì ǒǂƽƙǃå ÿǆ ýƓǒƤǃåā ï
 ĄƓƼƓƬǂƙƪåā ăäîĉƬƓƗćǄ çíǒíƞǃå ïƓǂƼǕåā ïöǈǃå èƓǌƞāǃ

æ. ƗĊǒƕāǄƪá èåïƓǒƙƤå îƤƙǒ ćǄæîĉƬƓƗ ĄƓǂåïíã ôïƶǒā ÜƗĊǒƑïǆǃåā ƗĊǒƕíǕåā ƗĊǒāƺǄǃå èåāíǕå éǒơ ÿǆ ăƑƟƮäĀ ïƛǕ ïāǌǆƞǃå ǏǄƵ Ɠǋ

ê. ƗǄƛǆáā ĄǚǒƮƓƽƙ ïƓƙƤǒƕǂǄƑƪ ïƓǂƼǕå þƵíǃ ƗǄƮǃå èåî

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

ƗƺǄǃå þåíƤƙƪå :(í) ïƓǒƶǆǃå . ǍƬƽǓä ìƟǁä)8 (
à. ïǒƕƶƙ ýƓǂƬáā ýćǆĈƞ æǒǂåïƙā èåíïƽǆ þåíƤƙƪåƗǆƑǚǆ ƗƵĊāǈƙĈǆā .å- ƗƕƓƙǂǃå ƗĊǒāƺǃ èåïƓǒƙƤåā æāǄƪƋƕ éĊíơƙǃåāǆƗǆƑǚ

é . ƗơǒơƮǃå þǒƿïƙǃå èƓǆǚƵā āơǈǃåā íƵåāǀǃå þåíƤƙƪå .ì . Ɨƿíƕ öƽǄǃåā (ðāǆïǃå èåî èƓƺǄǃå) ƗƕƓƙǂǃåā (ƗĊǒíƞƕǕå èƓƺǄǃå) ƗƑƞǌƙǃå

ÿ. ƗǆƑǚǆǃå ĊǑöƽǄǃå ïǒƹ ýƮåāƙǃå èƓǒǈǀƙ þåíƤƙƪå

üǐƬƟƗǁä āĀƗƨǄ ƗǁäāĀƗƨǄǂǁ Ǐõƻǂǁä îǐìƾ

0 Ǘ.ǉƓǈíá Ɨƞïíǆǃå ƗǒöƽǄǃå èåïǒíǀƙǃå ÿǆ ăá ǊƽƮƙ ăîǃå ïƓǒƶǆǃå æǃƓõǃå ûǀơĈǒ

1-2

á. ƗƵāǆƞǆ þíƤƙƪǒ æìĀìƟǄïǒƕƶƙǃå ýƓǂƬáā èƓǆǄǂǃå ÿǆ ƗǆƑǚǆǃå

æ. ƗĊǒāƺǃ èåïƓǒƙƤåā æāǄƪƋƕ éĊíơƙǒā æƙǂǒ îǐƷƕǄƏǘǄ Ǘ íƮǀǃåā ûƓǒƪǃå þíƤƙ

ê. Ɨƿíƕ þǒƿïƙǃå èƓǆǚƵā āơǈǃåā íƵåāǀǃå þíƤƙƪǒæìĀìƟǄ ßƓõƤǕå Ý úǐƴćƗ ýƮåāƙǃåþƑǐƟǓä ýõƴǄ Ǐƺ

í. Ɨƿíƕ öƽǄǒā æƙǂǒ/ǑĊƞǌĈǒæìĀìƟǄ ßƓõƤǕå Ý úǐƴćƗ ýƮåāƙǃåþƑǐƟǓä ýõƴǄ Ǐƺ

Ā. ĊǑöƽǃ ïǒƹ ýƮåāƙ èƓǒǈǀƙ þíƤƙƪǒƕǄƏǘǄ îǐƷ Āà/Ā æìĀìƟǄ

3-4

á. ƗƵāǆƞǆ þíƤƙƪǒƕƓƨƑǆǄ æǒǂåïƙā èƓǆǄǂǃå ÿǆƗǆƑǚǆǃå ïǒƕƶƙǃå ýƓǂƬáā ýǆƞǃå

æ. ăƑǆƑǐƟà íƮǀǃåā ûƓǒƪǃå þíƤƙ ƗĊǒāƺǃ èåïƓǒƙƤåā æāǄƪƋƕ éĊíơƙǒā æƙǂǒ

ê. þǒƿïƙǃå èƓǆǚƵā āơǈǃåā íƵåāǀǃå þíƤƙƪǒ ƕƜîìƓ ßƓõƤǕå ÝƗƿíǃå ÿǆ úǐƴćƗ ýƮåāƙǃå ăƑǆƑǐƟà

í. öƽǄǒā æƙǂǒ/ǑĊƞǌĈǒ ƕƜîìƓ ßƓõƤǕå ÝƗƿíǃå ÿǆ úǐƴćƗ ýƮåāƙǃå ăƑǆƑǐƟà

Ā. þíƤƙƪǒóƴƓ ƗǆƑǚǆǃå ĊǑöƽǄǃå ïǒƹ ýƮåāƙǃå èƓǒǈǀƙ

5-6

á. þíƤƙƪǒ ƕƳĉĀǆƗćǄ ƕƳĀǄƜǄ ƗǆƑǚǆǃå ïǒƕƶƙǃå ýƓǂƬáā ýǆƞǃå æǒǂåïƙā èƓǆǄǂǃå ÿǆæÞƑƻǀƓ

æ. éĊíơƙǒā æƙǂǒæÞƑƻǀƓ íƮǀǃåā ûƓǒƪǃå þíƤƙ ƗĊǒāƺǃ èåïƓǒƙƤåā æāǄƪƋƕ

ê. þǒƿïƙǃå èƓǆǚƵā āơǈǃåā íƵåāǀǃå þíƤƙƪǒ æîǐƓǀ ƕƜîìƓ ßƓõƤǕå ÝƗƿíǃå ÿǆ úǐƴćƗ ǗýƓĊƶƽǃå ýƮåāƙǃå

í. öƽǄǒā æƙǂǒ/ǑĊƞǌĈǒ æîǐƓǀ ƕƜîìƓ ßƓõƤǕå ÝƗƿíǃå ÿǆ úǐƴćƗ ǗýƓĊƶƽǃå ýƮåāƙǃå

Ā. ĄƓǆåíƤƙƪå ƗǆƑǚǆǃå ĊǑöƽǄǃå ïǒƹ ýƮåāƙǃå èƓǒǈǀƙ þíƤƙƪǒ ăƑǐƺƑǀ

7-8

á. ĄƓǆåíƤƙƪå ƗǆƑǚǆǃå ïǒƕƶƙǃå ýƓǂƬáā ýǆƞǃå æǒǂåïƙā èƓǆǄǂǃå ÿǆ ƗƵāǆƞǆ þíƤƙƪǒ ăǗƑĉƴƺ

æ. éĊíơƙǒā æƙǂǒ ƗĊǒāƺǃ èåïƓǒƙƤåā æāǄƪƋƕ ăƑǄƏäì ƕǄƏǘǄ íƮǀǃåā ûƓǒƪǃå þíƤƙā

ê. þǒƿïƙǃå èƓǆǚƵā āơǈǃåā íƵåāǀǃå þíƤƙƪǒ ƕǐǁƑƳ ƕƜîìƓ ýƮåāƙǃåā ƗǄǒƑư ßƓõƤǕå ÝƗƿíǃå ÿǆüƑĉƴƺ

í. öƽǄǒā æƙǂǒ/ǑĊƞǌĈǒ ƕǐǁƑƳ ƕƜîìƓ ýƮåāƙǃåā ƗǄǒƑư ßƓõƤǕå ÝƗƿíǃå ÿǆüƑĉƴƺ

Ā. ĄƓǆåíƤƙƪå ƗǆƑǚǆǃå ĊǑöƽǄǃå ïǒƹ ýƮåāƙǃå èƓǒǈǀƙ þíƤƙƪǒ ăǗƑĉƴƺ

Language A English

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Course Name MYP English

Grade Level Grade Seven

Length of course 1 year

Prerequisite Class Six English

Unit of Study Key Concept Statement of Inquiry
The Importance of

Individuality

Know Your Rights!

Overcoming

Adversity

Pathways to the

imagination.

Perspective

Communication

Creativity

Creativity

Conformity threatens our

individual and collective

identities

Communication is impacted by

the target audience, intended

purpose and content

Life is filled with challenges;

how we overcome them

defines our character

Creativity is a reflection of our

desire to grow, develop and

learn.

Year Objectives

Å appreciate and comment on the language, content, structure, meaning and

begin to understand the significance of both familiar and previously unseen

pieces of age appropriate writing.
Å appreciate the main elements in a range of age-appropriate written and

visual
texts and begin to develop a critical appreciation of texts with teacher

guidance.
Å use language to narrate, describe, explain, argue, persuade, inform,

entertain, express feelings and begin to analyse with teacher guidance.
Å compare age-appropriate texts and connect themes to show similarities or
differences across genres.
Å begin to express an informed personal response to literary and non-

literary texts and demonstrate the ability to approach age appropriate works

independently.
Å understand some connotations within a language in order to interpret the

authorôs or speakerôs intentions.
Å express ideas with clarity and coherence in both oral and written

communication.
 Å structure ideas and arguments, both orally and in writing, in a logical

way and
support them with some relevant examples.
Å begin to distinguish the main ideas in an age appropriate text
Å use and understand an appropriate range of vocabulary and idiom.
Å use correct grammar with appropriate
and increasingly varied sentence structure.
Å show an increased awareness of the need for an effective choice of

register suited to the audience in both oral and written communication.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

English A: Language & Literature ï Year 2 (Grade 7)
Criterion A: Analysing

At the end of Year 3, students should be able to:

Å identify and explain the content, context,

 language, structure, technique and style of

 text(s) and the relationship among texts

Å identify and explain the effects of the creatorôs

choices on an audience

Å justify opinions and ideas, using examples,

explanations and terminology

Å interpret similarities and differences in features

 within and between genres and texts.

Criterion B: Organising

At the end of Year 3, students should be able

to:

Å employ organizational structures that

 serve the context and intention

Å organize opinions and ideas in a coherent

 and logical manner

Å use referencing and formatting tools to

 create a presentation style suitable to the

 context and intention.

Criterion C: Producing Text

At the end of Year 3, students should be able

to:

Å produce texts that demonstrate thought,

 imagination and sensitivity, while exploring

 and considering new perspectives and ideas

 arising from personal engagement with the

 creative process

Å make stylistic choices in terms of linguistic,

 literary and visual devices, demonstrating

 awareness of impact on an audience

Å select relevant details and examples to

 develop ideas.

Criterion D: Using Language

At the end of Year 3, students should be able to:

Å use appropriate and varied vocabulary,

sentence structures and forms of expression

Å write and speak in an appropriate register and

style

Å use correct grammar, syntax and punctuation

Å spell (alphabetic languages), write (character

languages) and pronounce with accuracy

Å use appropriate non-verbal communication

techniques.

0 The student does not reach a standard

 described by any of the descriptors below.

0 The student does not reach a standard

 described by any of the descriptors

below.

0 The student does not reach a standard

 described by any of the descriptors below.

0 The student does not reach a standard

 described by any of the descriptors below.

1-2 The student:

i. provides minimal identification or

explanation of the content, context,

language, structure, technique and style, and

does not explain the relationships among

texts

ii. provides minimal identification and

explanation of the effects of the creatorôs

choices on an audience

iii. rarely justifies opinions and ideas with

examples or explanations; uses little or no

terminology

iv. interprets few similarities and differences in

features within and between genres and

texts.

1-2 The student:

i. makes minimal use of organizational

structures, though these may not always

serve the context and intention

ii. organizes opinions and ideas with a

minimal degree of coherence and logic
iii. makes minimal use of referencing and

formatting tools to create a presentation

style that may not always be suitable to

the context and intention.

1-2 The student:

i. produces texts that demonstrate limited

personal engagement with the creative

process; demonstrates a limited degree of

thought, imagination or sensitivity and

minimal exploration and consideration of

new perspectives and ideas

ii. makes minimal stylistic choices in terms

of linguistic, literary and visual devices,

demonstrating limited awareness of

impact on an audience

iii. selects few relevant details and examples

to develop ideas.

1-2 The student:

i. uses a limited range of appropriate

vocabulary and forms of expression

ii. writes and speaks in an inappropriate

register and style that do not serve the context

and intention

iii. uses grammar, syntax and punctuation with

limited accuracy; errors often hinder

communication

iv. spells/writes and pronounces with limited

accuracy; errors often hinder communication

v. makes limited and/or inappropriate use of

non-verbal communication techniques.

3-4 The student:

i. provides adequate identification and

explanation of the content, context,

language, structure, technique and style, and

some explanation of the relationships

among texts

ii. provides adequate identification and

explanation of the effects of the creatorôs

choices on an audience

3-4 The student:

i. makes adequate use of organizational

structures that serve the context and

intention

ii. organizes opinions and ideas with some

degree of coherence and logic
iii. makes adequate use of referencing and

formatting tools to create a presentation

style suitable to the context and

intention.

3-4 The student:

i. produces texts that demonstrate adequate

personal engagement with the creative

process; demonstrates some degree of

thought, imagination and sensitivity and

some exploration and consideration of

new perspectives and ideas

ii. makes some stylistic choices in terms of

linguistic, literary and visual devices,

demonstrating adequate awareness of

impact on an audience

3-4 The student:

i. uses an adequate range of appropriate

vocabulary, sentence structures and forms of

expression

ii. sometimes writes and speaks in a register and

style that serve the context and intention

iii. uses grammar, syntax and punctuation with

some degree of accuracy; errors sometimes

hinder communication

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

iii. justifies opinions and ideas with some

examples or explanations, though this may

not be consistent; uses some terminology

iv. identifies some similarities and differences

in features within and between genres and

texts.

iii. selects some relevant details and

examples to develop ideas.

iv. spells/writes and pronounces with some

degree of accuracy; errors sometimes hinder

communication

v. makes some use of appropriate non-verbal

communication techniques.

5-6 The student:

i. provides substantial identification and

explanation of the content, context,

language, structure, technique and style, and

explains the relationships among texts

ii. provides substantial identification and

explanation of the effects of the creatorôs

choices on an audience

iii. sufficiently justifies opinions and ideas with

examples or explanations; uses accurate

terminology

iv. competently interprets similarities and

differences in features within and between

genres and texts.

5-6 The student:

i. makes competent use of organizational

structures that serve the context and

intention

ii. organizes opinions and ideas in a

coherent and logical manner, with ideas

building on each other

iii. makes competent use of referencing and

formatting tools to create a presentation

style suitable to the context and

intention.

5-6 The student:

i. produces texts that demonstrate

considerable personal engagement with

the creative process; demonstrates

considerable thought, imagination and

sensitivity and substantial exploration

and consideration of new perspectives and

ideas

ii. makes thoughtful stylistic choices in

terms of linguistic, literary and visual

devices, demonstrating good awareness of

impact on an audience

iii. selects sufficient relevant details and

examples to develop ideas.

5-6 The student:

i. uses a varied range of appropriate

vocabulary, sentence structures and forms of

expression competently

ii. writes and speaks competently in a register

and style that serve the context and intention

iii. uses grammar, syntax and punctuation with a

considerable degree of accuracy; errors do

not hinder effective communication

iv. spells/writes and pronounces with a

considerable degree of accuracy; errors do

not hinder effective communication

v. makes sufficient use of appropriate non-

verbal communication techniques.

7-8 The student:

i. provides perceptive identification and

explanation of the content, context,

language, structure, technique and style, and

explains the relationships among texts

thoroughly
ii. provides perceptive identification and

explanation of the effects of the creatorôs

choices on an audience

iii. gives detailed justification of opinions and

ideas with a range of examples and

thorough explanations; uses accurate

terminology

iv. perceptively compares and contrasts
features within and between genres and

texts.

7-8 The student:

i. makes sophisticated use of

organizational structures that serve the

context and intention effectively

ii. effectively organizes opinions and ideas

in a coherent and logical manner, with

ideas building on each other in a

sophisticated way

iii. makes excellent use of referencing and

formatting tools to create an effective

presentation style.

7-8 The student:

i. produces texts that demonstrate a high

degree of personal engagement with the

creative process; demonstrates a high

degree of thought, imagination and

sensitivity and perceptive exploration and

consideration of new perspectives and

ideas

ii. makes perceptive stylistic choices in

terms of linguistic, literary and visual

devices, demonstrating clear awareness of

impact on an audience

iii. selects extensive relevant details and

examples to develop ideas with precision.

7-8 The student:

i. effectively uses a range of appropriate

vocabulary, sentence structures and forms of

expression

ii. writes and speaks in a consistently

appropriate register and style that serve the

context and intention

iii. uses grammar, syntax and punctuation with a

high degree of accuracy; errors are minor and

communication is effective

iv. spells/writes and pronounces with a high

degree of accuracy; errors are minor and

communication is effective

v. makes effective use of appropriate non-verbal

communication techniques.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Language B ï Arabic B, French B and Spanish B

The principle rationale for learning additional languages is to further intercultural awareness and international-

mindedness, both central to the mission for Raha International School and the IB, through:

¶ The acquisition of the language of a culture, including that of our host country, UAE

¶ The possibilities to reflect upon and explore cultural perspectives.

Learning additional languages greatly contributes to the development of critical thinking skills, which is

essential for the development which is essential for the cultivation of inter-cultural awareness, international

mindedness and global citizenship.

Students without Arab passports follow the programmes for Arabic B and Spanish B or French B. They

engage in a variety of activities which provide them with the opportunity to:

¶ Develop insights into the features, processes and craft of language and the concept of culture

¶ Realize that there are diverse ways of living, behaving and viewing the world

Aims
The aims of the study of modern foreign languages are to:

¶ Gain competence in a language other than their mother tongue

¶ Develop a respect for, and understanding of, diverse linguistic and cultural heritages

¶ Become equipped with a skills base to facilitate further language learning.

Phases
There are six phases which represent a developmental continuum of additional language learning (language B).

Phase 1 is for beginners to the language. Students then work their way up through the phases. The aim is for most

students to exit Grade10 at Phase 4 or higher if they started the Language B in Grade 6. For combined Phase 1/2

classes, Phase 1 curriculum will follow the themes for Phase 2, but reflect the criteria and expectations for Phase

1.

Assessment
The following assessment criteria have been established by the IBO for Language B in the MYP

Criteria Maximum level of achievement

A: Comprehending spoken and visual text 8

B: Comprehending spoken and visual text 8

C: Communicating in response to spoken, written and visual

text

8

D: Using language in spoken and written form 8

Grade Boundar ies

1 0-3

2 4-7

3 8-12

4 13-17

5 18-22

6 23-27

7 28-32

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Course Name French

Grade Level 7 Phase 2

Length of course periods per

week
2 semesters

4 lessons per fortnight

Prerequisite Phase 1

Co-ordinating Teacher Denis Charlot

Unit 1 8 weeks

September-October

Unit 2 8 weeks

November-January

Unit 3 8 weeks

February-March

Unit 4 8 weeks

April -June

7ph2 Unit 1 TT1U8

Une journée scolaire

Key Concept: Culture

Global Context: Identities and

relationships

Statement of Inquiry:

Students will understand that

there are similarities and

differences in school

communities around the world.

Inquiry Questions:

F: What is the school system

like in France?

C: How do school systems

reflect cultural values?

D: How does my school day

compare with a student in a

francophone country?

Vocabulary

-school subjects

-school supplies

-numbers (review)

-time

-daily routine

Grammar

-possessive adjectives (review)

-telling time

-recognize some reflexive

verbs

-quel, quelle, quels, quelles for

asking questions

Function

-tell the time

-talk about the school day

-say what you think about

school subjects

Culture

-find out about the French

school system

7ph2 Unit 2 TT1U9

Côest bon ­a

Key Concept: Communication

Global Context: Personal and

cultural expression.

Statement of Inquiry:

Students will understand that food

choices and eating habits reflect

both personal and cultural

influences.

Inquiry Questions:

F: What are typical foods and

eating habits in France?

C: What are some healthy food

choices?

D: Is French food healthy?

Vocabulary

-les repas

-food and drink

Grammar

-some de lô, du, de la, des

-using the negative -pas de

-verb prendre

-aller + infinitive for futur proche

Function

-talk about food and drinks (likes

and dislikes)

-accept or refuse food and drink

politely

-talk about healthy eating

Culture

-religious and national celebrations

-learn about festival foods

7ph2 Unit 3 TT1U10

Amuse-toi bien

Key Concept: Connections

Global Context: Identities and

relationships.

Statement of Inquiry:

Students will understand how

young people from different

cultures around the world share

experiences in how they enjoy their

leisure time.

Inquiry Questions:

F: How do young people in France

enjoy their leisure time?

C: What influences does culture

have on preferences for leisure

activities?

D: Do young people around the

world share the same interests and

hobbies?

Vocabulary

-sports

-music

-leisure activities

Grammar

-jouer à + sports

-jouer de + musical instruments

-faire de + activities

-le matin/lòapr¯s-midi/le soir

-dôabord/puis, ensuite/finalement/en

plus

-recognize some past tense

Function

-talk about leisure activities

-learn how to say ñje suis all®(e)

Culture

-Astérix et Le parc Astérix

-24 hour clock

7ph2 Unit 4 TT2U2

On fait des projets

Key Concept: Communication

Global Context: Orientation in

space and time

Statement of Inquiry:

Students will understand that

planning for and sharing travel

experiences will contribute to

their cultural understanding of the

francophone world.

Inquiry Questions:

F: What can tourists do in

francophone countries?

C: What makes for good travel

experiences?

D: Is France a good travel

destination?

Vocabulary

-names of countries

-means of transportation

-leisure activities

Grammar

-ER, RE, -IR verbs

-prepositions with cities,

prepositions with countries

-aller + infinitive, pouvoir +

infinitive

Function

-talk about countries in Europe -

talk about what you are (not)

going to do

-talk about what you can (cannot)

do.

-ask permission to do something

Culture

-Europe and Francophone

countries (geography)

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Learning Expectations

Students will be engaged in interactive and often interrelated listening, speaking, reading,

writing, viewing and interpreting activities. As appropriate to their phase, students are

expected to be able to:

-listen for specific purposes and respond to show understanding

-interpret visual text that is presented with spoken text

-engage with the text by supporting opinion and personal response with evidence and examples

from the text.

-read for specific purposes and respond to show understanding

-interpret visual text that is presented with written text

-engage with the text by supporting opinion and personal response with evidence and examples

from the text.

-interact and communicate in various situations

-express thoughts, feelings, ideas, opinions and information in spoken and written form

-speak and write for specific purposes.

-organize thoughts, feelings, ideas, opinions and information in spoken and written form

-develop accuracy when speaking and writing in the target language.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Course Name Spanish

Grade Level Grade 7 Phase 1

Length of

course periods

per week

2 semesters

4 periods per fortnight

Prerequisite None. This course is for students who are completely new to Spanish, or who

have studied less than one year of Spanish/are repeating this phase to further

consolidate their knowledge and understanding.

Unit 1 (Sept &

Oct)

Unit 2 (Nov- Jan) Unit 3 (Feb - April) Unit 4 (May-June)

Mi Casa

Key Concept:
Functions

Global Context:
Orientation in

Space and Time.

Inquiry Questions:

Factual:

How do you

describe the daily

routine?

Conceptual:

How does our

geographical

location affect the

types daily routine?

Debatable:

What would be

most important for

you in your daily

routine?

Vocabulary: Salir,

hacer, jugar, ir,

bailar,..adverbs of

time.

Grammar: present

tense Review of

ME GUSTA,

structure óadjective

comparative.

Reflexive structure.

Prepositions.

Culture: Research

into different ways

to use the time off.

¿Vamos a Salir?

Key Concepts: Culture

Global Context: Identities

and Relationships

Inquiry Questions:

Factual: What do you do

in your free time?

Conceptual: How do our

interests and friendship

groups affect our free time

activities?

Debatable: Does our

culture and upbringing

affect our interests and

hobbies?

Vocabulary: Hobbies and

free time activities, inviting

friends to go out, review of

telling the time, review of

days of the week, to discuss

weekend plans

Grammar: Review of

formulating and responding

to questions, review of verb

óirô in the present tense,

introduction to the

immediate future

Culture: Research into

popular free time activities

in Spain

De Moda

Key Concept:
Creativity

Global Context:
Personal an Cultural

Expression

Inquiry Questions:

Factual:

How can you describe

your clothing?

Conceptual:

How do current fashion

trends affect what we

wear?

Debatable:

How is our style

influenced by culture?

Vocabulary: Items of clothing,

adjectives for describing

clothing and materials,

discussion of different styles of

clothing and your clothing

preferences, opinions on

clothing, trying on and buying

clothes in a shop

Grammar: Object pronouns

with clothing, introduction to

the structure óme/le queda

bien/malô

Culture: Research into one

famous Hispanic fashion brand.

De Vacaciones

Key Concept: Time,

Place and Space

Global Context:
Globalization and

sustainability

Inquiry Questions:

Factual:

What do you do on

holiday?

Conceptual:

How do our personal

interests influence our

choice of holiday?

Debatable:

How does our

background affect our

travel preferences?

Vocabulary: Holiday

destinations, accommodation,

inquiring about holiday

accommodation, holiday

preferences, holiday plans.

Holiday activities and

describing your previous

holidays.

Grammar: Review of

immediate future, introduction

to the preterite tense, review of

the structure óir al/a laéô.

Grammar:
¶ Present tense verbs ï regular and common irregular and stem-changing verbs

¶ Nouns, gender and number

¶ Definite and indefinite articles

¶ Demonstrative and possessive articles

¶ Prepositions

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

¶ Adjective agreement

¶ Differences in use between the verbs óserô and óestarô

¶ Use of reflexive verbs

Vocabulary:
¶ Asking and giving personal information, such as name, age, nationality

¶ Introducing oneself orally and in writing

¶ Naming colours, pets, days of the week and months of the year

¶ Counting to 100 in Spanish and identifying patterns in formation of numbers above 20

¶ Asking/answering questions

¶ Describing your daily routine

¶ Talking about sports and leisure activities

¶ Giving physical and personality descriptions

¶ Expressing likes and dislikes

¶ Places in town

¶ Asking for and giving directions

¶ Using languages for real purposes in the classroom e.g. asking what words mean,

asking how to spell words, etc

Cultural aspects:
Research into the Hispanic World

Project on a Spanish-speaking town

Learning about popular festivals and celebrations in Spain

Spanish magazines
Students will also be using authentic materials such as the online magazine

veintemundos.com and web sources in the target language.

The lessons will be taught and adapted to the levels of students. The text book

indicated (Mira 1) provides a base for planning but most lessons will be taught on

power point and include games and activities to provide a fun learning environment.

Assessment asks will include:

¶ Listening activities, such as comprehension tasks using visual literacy

¶ Oral ï individual, pair and group assessments

¶ Reading tasks ï looking for implied and factual information from texts, including

visual text

¶ Writing ï using the present tense, adjectives, giving opinions and justifying them

Learning expectations:

-listen for specific purposes and respond to show understanding

-interpret visual text that is presented with spoken text

-engage with the text by supporting opinion and personal response with evidence and examples

from the text.

-read for specific purposes and respond to show understanding

-interpret visual text that is presented with written text

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

-engage with the text by supporting opinion and personal response with evidence and examples

from the text.

-interact and communicate in various situations

-express thoughts, feelings, ideas, opinions and information in spoken and written form

-speak and write for specific purposes.

-organize thoughts, feelings, ideas, opinions and information in spoken and written form

-develop accuracy when speaking and writing in the target language.

Grammar:
¶ Review of tense verbs ï regular and common irregular and stem-changing verbs

¶ Definite and indefinite articles

¶ Use of the verb óirô in the immediate future

¶ Adjective agreement

¶ Regular verbs in the preterite tense

Vocabulary:
¶ Describing your home and surrounding area

¶ Using prepositions to give a detailed description of your room

¶ Using a range of vocabulary to describe your clothes in detail and give opinions on

the clothing of others

¶ Asking/answering questions in the present tense, immediate future and the preterite

¶ Talking about free time and leisure activities

¶ Inviting friends to go out

¶ Describing holidays and talking about holiday destinations

¶ Describing weather and learning to talk about seasons

¶ Places in town

Cultural aspects:
Research into Hispanic holiday destinations

Learning about popular festivals and celebrations in Spain

Learning about Spanish fashion brands as part of the Unit óDe Modaô

Spanish magazines
Students will also be using authentic materials such as the online magazine

veintemundos.com and web sources in the target language.

The lessons will be taught and adapted to the levels of students. The text book

indicated (Mira 2) provides a base for planning but most lessons will be taught on

power point and include games and activities to provide a fun learning environment.

Assessment asks will include:

¶ Listening activities, such as comprehension tasks using visual literacy

¶ Oral ï individual, pair and group assessments

¶ Reading tasks ï looking for implied and factual information from texts, including

visual text

¶ Writing ï using the present tense, adjectives, giving opinions and justifying them

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Course Name Arabic

Grade Level Phase 1

Length of course

periods per week

2 semesters

5 lessons per fortnight

Prerequisite None. This course is for students who are completely new to Arabic, or who have

studied less than one year of Arabic. Students will move to a higher phase once

they have covered the basics and it is in the best interest of the student to do so.

Unit 1

8 weeks

(Sept Oct,)

Unit 2

8 weeks

(Nov Dec)

Unit 3

8 weeks

 (Jan-Feb, March)

Unit 4

8 weeks

(April, May, June)

Welcome

Key concepts:
Communication

Related concepts:

 Accent

 Message

Global contexts:

Identities and

relationships

Statement of Inquiry:

Students will

understand that

cultural differences do

not affect the way we

communicate

Inquiry Questions:

Factual what is the

difference between you

and me?

Conceptual How does my

background in

School

Key concepts:

Communication

Related concepts:

¶ Audience

¶ Word choice

Global contexts:

Identities and

Relationships

Statement of

Inquiry:

Students will

understand that our

school community

contributes to our big

community through

an inquiry into

diversity and

interconnections

Inquiry Questions:

F : What is a school? ,

C : Why do we learn? ,

My Family

Key concepts:

Connections

Related concepts:

¶ Meaning

¶ Purpose

Global contexts:

Identities and relationships

Statement of Inquiry:

Students will understand that

our personal and extended

families contribute to our

identity through an inquiry

into diversity and

interconnections.

Inquiry Questions:

F: Who are the members of

your family? ,

C: What is a family? ,

D Does the " average " family

exist?

House and Home

Key concepts:

Connections

Related concepts:

¶ Accent

¶ Meaning

Global contexts:

 Identities and relationships

Statement of Inquiry:

House and home culture in

Arabic communities can vary as

characterised by daily routines

and living conditions. Everyday

activities reflect the value of

house in Arab culture.

Inquiry Questions:

F : Who do you live with? ,

C : what is a home? ,

D : Why do we need house? Do

houses reflect your culture?

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

communicating with

others

Debatable Are we

different?

D : Why do we go to

school?

Learning Expectations :

Surdents will be engaged in interactive and often interrelated listening, speaking, reading,

writing, viewing and interpreting activities. As appropriate to their phase, students are

expected to be able to:

¶ Listen for specific purposes and respond to show understanding
¶ Interpret visual text that is presented with spoken text
¶ Engage with the text by supporting opinion and personal response with

evidence and examples from the text.
¶ Read for specific purposes and respond to show understanding
¶ Interpret visual text that is presented with written text
¶ Engage with the text by supporting opinion and personal response with

evidence and examples from the text.
¶ Interact and communicate in various situations
¶ Express thoughts, feelings, ideas, opinions and information in spoken and

written form
¶ Speak and write for specific purposes.
¶ Organize thoughts, feelings, ideas, opinions and information in spoken and

written form
¶ Develop accuracy when speaking and writing in the target language.

Assessments:

- Three summative assessments per unit.

- Ongoing formative assessments.

Homework will be:

¶ 30 minutes once per week - independent review of class-work.

¶ 30 minutes per week ς completion of task.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Course Name Arabic

Grade Level 7

Length of course

periods per week

2 semesters

5 lessons per fortnight

Levels Phases 2

Unit 1 (Sept & Oct)

8 weeks

Unit 2

(Nov ïJan)

8 weeks

Unit 3 (Jan- Feb)

8 weeks

April to JUNE

8 weeks

At the Doctorôs

Key Concepts:
Communication

Relationships

Global Contexts:

-Identities and

relationships

Inquiry Questions:

Factual How can I take

care of my Health?

Conceptual How do every

day routines and eat

habits could keep us

away from health issues?

Statement of Inquiry:

Food culture in the Arab

communities can affect

our health positively

and negatively. Our

social life and everyday

activities can lead us to

good/poor health.

Celebrations

Key Concepts:
Culture- Identity

Global Contexts:

Personal and cultural

Expression

Inquiry Questions:

F : What is a celebration?

What is Ramadan like in the

UAE? What is Christmas like

in Palestine and Jordan? ,

D : To what extent do

celebrations reflect cultural

values?

C : How can celebrations

strengthen our social

relations?

Statement of Inquiry:
Celebrations reflect culture

and heritage, in the family,

in the community and

nationwide. They are a part

of individual and national

identity and may differ

from country to

country.

Clothes and Fashion

Key Concepts:
Creativity -Culture -Global

interaction

Global Contexts:

 Personal and cultural

expression

Inquiry Questions:

Factual What considered

suitable to wear for

school? Beach? Work?

Conceptual How does my

environment influence

the way I dress?

Statement of Inquiry:

Clothes and Fashion is

Part of our culture and

reflects sometimes our

identity

Transportation
(on Safari)

Key Concepts:
Communication

Global Contexts:

- Scientific and technical

innovation

Inquiry Questions:
Factual: What is the safest

transportation?

Conceptual: What can I learn

transportation culture?

Statement of Inquiry:

Modern transportation

connects people across

the world, using planes,

trains, and vehicles, and

creates high cultural

awareness.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Learning Expectations :

Surdents will be engaged in interactive and often interrelated listening, speaking, reading,

writing, viewing and interpreting activities. As appropriate to their phase, students are

expected to be able to:

¶ Listen for specific purposes and respond to show understanding
¶ Interpret visual text that is presented with spoken text
¶ Engage with the text by supporting opinion and personal response with

evidence and examples from the text.
¶ Read for specific purposes and respond to show understanding
¶ Interpret visual text that is presented with written text
¶ Engage with the text by supporting opinion and personal response with

evidence and examples from the text.
¶ Interact and communicate in various situations
¶ Express thoughts, feelings, ideas, opinions and information in spoken and

written form
¶ Speak and write for specific purposes.
¶ Organize thoughts, feelings, ideas, opinions and information in spoken and

written form
¶ Develop accuracy when speaking and writing in the target language.

Assessments:

- Three summative assessments per unit.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

- Ongoing formative assessments.

Homework will be:

¶ 30 minutes once per week - independent review of class-work.

¶ 30 minutes per week ς completion of task.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Language B Assessment Criteria Phase 1

Phase 1 Criterion A: Comprehending spoken and visual text

Achievement

level
Level descriptor

0 The student does not reach a standard described by any of the descriptors below.

1ð2 i. identifies minimal basic facts, messages, main ideas and supporting details

ii. has limited awareness of basic conventions

iii. engages minimally with the spoken and visual text by identifying few ideas, opinions and

attitudes; has difficulty making a personal response to the text.

The student shows limited understanding of the content, context and concepts of the text as a

whole.

3ð4 i. identifies some basic facts, messages, main ideas and supporting details

ii. has some awareness of basic conventions

iii. engages adequately with the spoken and visual text by identifying some ideas, opinions and

attitudes and by making some personal response to the text.

The student shows some understanding of the content, context and concepts of the text as a

whole.

5ð6 i. identifies most basic facts, messages, main ideas and supporting details

ii. has considerable awareness of basic conventions

iii. engages considerably with the spoken and visual text by identifying most ideas, opinions and

attitudes and by making a personal response to the text.

The student shows considerable understanding of the content, context and concepts of the text

as a whole.

7-8 i. clearly identifies basic facts, messages, main ideas and supporting details

ii. has excellent awareness of basic conventions

iii. engages thoroughly with the spoken and visual text by identifying ideas, opinions and attitudes

and by making a personal response to the text.

The student shows thorough understanding of the content, context and conce pts of the text as a

whole.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Phase 1 Criterion B: Comprehending written and visual text

Achievement

level
Level descriptor

0 The student does not reach a standard described by any of the descriptors below.

1ð2 i. identifies minimal basic facts, messages, main ideas and supporting details

ii. has limited awareness of basic aspects of format and style, and authorõs purpose for writing

iii. engages minimally with the written and visual text by identifying few ideas, opinions and

attit udes; has difficulty making a personal response to the text.

The student shows limited understanding of the content, context and concepts of the text as a

whole.

3ð4 i. identifies some basic facts, messages, main ideas and supporting details

ii. has some awareness of basic aspects of format and style, and authorõs purpose for writing

iii. engages adequately with the written and visual text by identifying some ideas, opinions and

attitudes and by making some personal response to the text.

The studen t shows some understanding of the content, context and concepts of the text as a

whole.

5ð6 i. identifies most basic facts, messages, main ideas and supporting details

ii. has considerable awareness of basic aspects of format and style, and authorõs purpose for

writing

iii. engages considerably with the written and visual text by identifying most ideas, opinions and

attitudes and by making a personal response to the text.

The student shows considerable understanding of the content, context and concepts of the text

as a whole.

7-8 i. clearly identifies basic facts, messages, main ideas and supporting details

ii. has excellent awareness of basic aspects of format and style, and authorõs purpose for writing

iii. engages thoroughly with the written and visual text by identifying ideas, opinions and

attitudes and by making a personal response to the text.

The student shows thorough understanding of the content, context and c oncepts of the text as a

whole.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Phase 1 Cri terion C: Communicating in response to spoken, written, and visual text

Achievement

level
Level descriptor

0 The student does not reach a standard described by any of the descriptors below.

1ð2 i. makes limited attempt to respond to simple short phrases and basic information in spoken,

written and visual text; responses are often inappropriate

ii. interacts minimally in simple and rehearsed exchanges, using verbal and non -verbal language

iii. uses minimal basic phrases to communicate ideas, feelings and information on a limited

range of aspects of everyday topics

iv. communicates with a limited sense of audience.

3ð4 i. responds to simple short phrases and basic information in spoken, written and visual text,

though some responses may be inappropriate

ii. interacts to some degree in simple and rehearsed exchanges, using verbal and non -verbal

language

iii. uses some basic phrases to communicate ideas, feelings and information on a limited range

of aspects of everyday topics

iv. communicates with some sense of audience.

5ð6 i. responds appropriately to simple short phrases and basic information in spoken, written a nd

visual text

ii. interacts considerably in simple and rehearsed exchanges, using verbal and non -verbal

language

iii. uses basic phrases to communicate ideas, feelings and information on some aspects of

everyday topics

iv. communicates with a considera ble sense of audience.

7-8 i. responds in detail and appropriately to simple short phrases and basic information in spoken,

written and visual text

ii. interacts confidently in simple and rehearsed exchanges, using verbal and non -verbal

language

iii. uses basic phrases effectively to communicate ideas, feelings and information on a variety

of aspects of everyday topics

iv. communicates with an excellent sense of audience.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Language B Assessment Criteria Phase 2

Phase 2 Criterion A: Comprehending spoken and visual text

Phase 2 Criterion B: Comprehending written and visual text

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Phase 2 Criterion C: Communicating in response to spoken, written and visual text

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Phase 2 Criterion D: Using language in spoken and written form

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Mathematics

MYP Mathematics aspires to enable students to develop a positive attitude toward the

continued learning of mathematics, appreciate the usefulness, power and beauty of

mathematics, and recognize its relationship with other disciplines and with everyday life. By

approaching mathematics through the MYP Areas of Interactions and interdisciplinary work

with other subjects, maths students will focus on international dimensions of mathematics

and its varied and historical perspectives, gain knowledge and develop understanding of

mathematical concepts, and develop the ability to communicate maths with appropriate

symbols and language.

In Grade 7, students will be initially building on the concepts which were introduced during

the first year of the MYP. Algebra will be a big focus this year, including a first look at

linear functions. The unit on volumes and surface areas allows students to develop their

spatial awareness further. There is much scope for investigative work this year and students

will be given numerous opportunities to be creative within and beyond the classroom.

Aims

The aims of teaching and learning mathematics are to encourage and enable students to:

¶ Recognise that mathematics permeates the world around us.

¶ Appreciate the usefulness, power and beauty of mathematics enjoy mathematics and

develop patience and persistence when solving problems.

¶ Understand and be able to use the language, symbols and notation of mathematics.

¶ Develop mathematical curiosity and use inductive and deductive reasoning when

solving problems.

¶ Become confident in using mathematics to analyse and solve problems both in school

and in real-life situations.

¶ Develop the knowledge, skills and attitudes necessary to purse further studies in

mathematics.

¶ Develop abstract, logical and critical thinking and the ability to reflect critically upon

their work and the work of others.

¶ Develop a critical appreciation of the use of information and communication

technology in mathematics.

¶ Appreciate the international dimension of mathematics and its multicultural and

historical perspectives.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Raha International School Grade 7 Mathematics 2017-2018

Unit: Decimals, Fractions, Percentage and Ratio

Global Context: Globalization and
Sustainability

Statement of Inquiry:
Understanding equivalent
relationships between different
forms of numerical representation
helps us to investigate trends in the
global economy.

Key Concept: Relationships Related Concepts: Equivalence,
Representation, Simplification

Know
Decimals, fractions,
percentage, ratios,
rates, simple interest

Understand
- How percentage,

decimals and
fractions relate to
one another.

- Conversation
between
mathematical forms
makes solving real-
life problems easier.

Do
- Convert between

different forms of
rational numbers.

- Find parts of a whole
number.

- Apply understanding of
proportional relations to
real-life problems.

Assessments
- Investigation (Crit. C, D)
- Test (Crit. A)

Unit: Area and Volume

Global Context: Fairness and
Development

Statement of Inquiry:
Professionals must use resources
responsibly when they design and
manufacture new objects.

Key Concept: Form Related Concepts: Quantity, Space
Know

Properties of squares,
rectangles, triangles,
circles, various
quadrilaterals, prisms,
pyramids and
cylinders
Pythagorean Theorem
Radius, diameter

Understand
- How to discover the

areas of special
quadrilaterals
through knowledge
of rectangles,
squares, and
triangles

- How to build a
prismôs net

Do
- Calculate the area of

squares, rectangles,
triangles, composite
figures, trapeziums,
parallelograms,
rhombus, kites and
circles.

- Identify the length of the
hypotenuse.

- Calculate the surface
area and volume of
prisms and cylinders.

- Solve real-life problems,
including optimization,
using measurement

Assessment s
- Investigation (Crit. B, C)
- Investigation (C, D)
- Test (Crit. A)

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Unit: Patterns and Algebraic Expressions
Global Context: Scientific and
Technical Innovation

Statement of Inquiry: Algebra
follows a logical system of reasoning
using variables to represent the
unknown.

Key Concept: Logic Related Concepts: Pattern,
Simplification, Representation

Know
Algebraic
expressions,
distributive
property, expanding,
factoring, like terms,
constant, coefficient,
exponent, variable,
simplifying

Understand
- Like terms can be

combined with
adding or
subtracting.

- Multiplication and
division follow
different rules when
simplifying
expressions.

- Factoring is the
opposite of
expanding.

Do
- Simplify al gebraic

expressions (with
fractions).

- Apply the distributive
property.

- Factor expressions.
- Identify patterns

algebraically.

Assessments
- Investigation (Crit. B)
- Test (Crit. A)

Unit: Probability and Venn Diagrams

Global Context: Fairness and
Development

Statement of Inquiry: Logic
allows us to calculate probabilities to
help make informed decisions.

Key Concept: Logic Related Concepts: Justification,
Patterns

Know
Probability, simple
events,
complementary
events, Venn diagrams

Understand
- All events in

probability sum to
1.

- A Venn diagram
represents sample
space.

Do
- Display sample space by

lists, charts, and Venn
diagrams.

- Calculate probability of
simple and
complementary events.

- Calculate probabilities
using Venn diagrams.

Assessments
- Investigation (Crit. B, C, D)

Unit: Equations and Straight Line Graphs

Global Context: Globalization and
Sustainability

Statement of Inquiry: Models
created with equivalent equations
can help us evaluate our impact on
the environment.

Key Concept: Relationships Related Concepts: Equivalence,
Model, System

Know
Variable, equation,
inverse operation,

Understand Do
- Solve one and multi-

step equations.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

solution, substitution,
inequalities, Cartesian
plane, co-ordinates,
intercepts, slope,
quadrants, gradient-
intercept form

- To solve equations,
you must use
inverse operations.

- Linear equations
have one solution.

- To solve word
problems, you must
translate it into a
written equation
and then solve it.

- Inequalities have
more than one
solution.

- Slope is the
relationship
between two points
on a line and
represent how a
lineôs steepness.

- All linear lines form
straight lines when
graphed.

- Intercepts are
where the line
crosses the x- or y-
axis.

- Solve equations with
variables on both sides.

- Solve equations
involving algebraic
fractions.

- Solve equations by
expanding algebraic
expressions.

- Solve equations by
substituting values into
formulae.

- Solve word problems by
translating them into
algebraic expressions.

- Solve and graph
inequalities on a
number line.

- Graph ordered pairs.
- Label and locate co-

ordinate points on a
Cartesian plane.

- Graph lines using a
table of values

- Graph horizontal and
vertical lines.

- Find the slope of a line.
- Identify the slope and y-

intercept from an
equation.

- Graph an equation
using slope y-intercept.

Assessments
- Investigation (Crit. B, D)
- Test (Crit. A)

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Assessment Criteria

Achievement

level

Criterion A: Knowing & Understanding Criterion B: Investigating Patterns

0

The student does not reach a standard described

by any of the descriptors below.
The student does not reach a standard described

by any of the descriptors below.

1ï2

The student is able to:

i. select appropriate mathematics when solving

simple problems in familiar situations

ii. apply the selected mathematics

successfully when solving these

problems

iii. generally solve these problems correctly.

The student is able to:

i. apply, with teacher support, mathematical

problem-solving techniques to discover

simple patterns

ii. state predictions consistent with patterns.

3ï4

The student is able to:

i. select appropriate mathematics when solving

more complex problems in familiar situations

ii. apply the selected mathematics

successfully when solving these

problems

iii. generally solve these problems correctly.

The student is able to:

i. apply mathematical problem-solving

techniques to discover simple patterns

ii. suggest relationships and/or general rules

consistent with f indings.

5ï6

The student is able to:

i. select appropriate mathematics when

solving challenging problems in familiar

situations

ii. apply the selected mathematics

successfully when solving these

problems

iii. generally solve these problems correctly.

The student is able to:

i. select and apply mathematical problem-

solving techniques to discover complex

patterns

ii. descr ibe patterns as relationships and/or

general rules consistent with f indings

iii. ver ify these relationships and/or general rules.

7ï8

The student is able to:

i. select appropriate mathematics when

solving challenging problems in both

familiar and unfamiliar situations

ii. apply the selected mathematics

successfully when solving these

problems

iii. generally solve these problems correctly.

The student is able to:

i. select and apply mathematical problem-

solving techniques to discover complex

patterns

ii. descr ibe patterns as relationships and/or

general rules consistent with correct

f indings

iii. ver ify and justify these relationships and/or

general rules.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Achievement
Level

Criterion C: Communicating
Criterion D: Applying Mathematics in Real

Life Contexts

0 The student does not reach a standard described

by any of the descriptors below.
The student does not reach a standard described by any

of the descriptors below.

1-2

The student is able to:

i. use limi ted mathematical language

ii. use limi ted forms of mathematical

representation to present information iii.

communicate through lines of reasoning that

are dif f icult to interpret.

The student is able to:

i. identify some of the elements of the authentic

real-life situation

ii. apply mathematical strategies to f ind a solution

to the authentic real-life situation, with limi ted

success.

3-4

The student is able to:

i. use some appropriate mathematical

language

ii. use dif ferent forms of

mathematical representation to

present information

adequately

iii. communicate through li nes of reasoning

that are able to be understood, although

these are not always clear

iv. adequately organize information using a

logical structure.

The student is able to:

i. identify the relevant elements of the authentic

real-life situation

ii. select , with some success, adequate

mathematical strategies to model the

authentic real-life situation

iii. apply mathematical strategies to reach a

solution to the authentic real- l ife situation

iv. descr ibe whether the solution makes

sense in the context of the authentic

real-life situation.

5-6

The student is able to:

i. usually use appropriate mathematical

language

ii. usually use dif ferent forms of

mathematical representation to

present information correctly

iii. move between dif ferent forms of

mathematical representation with some

success

iv. communicate through li nes of

reasoning that are clear although not

always coherent or complete

v. present work that is usually organized using

a logical structure.

The student is able to:

i. identify the relevant elements of the authentic

real-life situation

ii. select adequate mathematical strategies to

model the authentic real-life situation

iii. apply the selected mathematical strategies

to reach a valid solution to the authentic real-

life situation

iv. descr ibe the degree of accuracy of the solution

v. discuss whether the solution makes sense in the

context of the authentic real-life situation.

7-8

The student is able to:

i. consistently use appropriate mathematical

language

ii. use dif ferent forms of mathematical

representation to consistently present

information correctly

iii. move ef fectively between dif ferent forms of

mathematical representation iv. communicate

through lines of reasoning that are complete and

coherent v. present work that is consistently

organized using a logical structure.

The student is able to:

i. identify the relevant elements of the authentic

real-life situation

ii. select appropriate mathematical strategies to

model the authentic real- life situation

iii. apply the selected mathematical strategies

to reach a correct solution iv. explain the

degree of accuracy of the solution

v. explain whether the solution makes sense in the

context of the authentic real-life situation.

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

 Physical Health Education

At Raha International School the MYP physical and health education aims to empower
students to understand and appreciate the value of being physically active and develop the
motivation for making healthy life choices. To this end, physical and health education courses
ŦƻǎǘŜǊ ǘƘŜ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ ƪƴƻǿƭŜŘƎŜΣ ǎƪƛƭƭǎ ŀƴŘ ŀǘǘƛǘǳŘŜǎ ǘƘŀǘ ǿƛƭƭ ŎƻƴǘǊƛōǳǘŜ ǘƻ ŀ ǎǘǳŘŜƴǘΩǎ
balanced and healthy lifestyle. Through opportunities for active learning, courses in this
subject group embody and promote the holistic nature of well-being. Students engaged in
physical and health education will explore a variety of concepts that help foster an awareness
of physical development and health perspectives, empowering them to make informed
decisions and promoting positive social interaction.

Physical and health education focuses on both learning about and learning through physical
activity. In order to develop authentic skills and understanding in PHE, students will experience
community sporting events, exploration of games, adventure challenge and athletic activities as
well as create and perform movement sequences that will contribute to the education of the
whole person and prepare the student for a physically, emotionally and socially healthy life.

PE in the MYP has been grouped into the following strands:

¶ Games (invasion, net & wall, target, striking & fielding)

¶ Lifestyle Activities

¶ Aesthetic Activities

¶ Athletic Activities (Swimming)

¶ Health

The aims of MYP physical and health education are to encourage and enable students to:

ω ǳǎŜ ƛƴǉǳƛǊȅ ǘƻ ŜȄǇƭƻǊŜ ǇƘȅǎƛŎŀƭ ŀƴŘ ƘŜŀƭǘƘ ŜŘǳŎŀǘƛƻƴ ŎƻƴŎŜǇǘǎ

ω ǇŀǊǘƛŎƛǇŀǘŜ ŜŦŦŜŎǘƛǾŜƭȅ ƛƴ ŀ ǾŀǊƛŜǘȅ ƻŦ ŎƻƴǘŜȄǘǎ

ω ǳƴŘŜǊǎǘŀƴŘ ǘƘŜ ǾŀƭǳŜ ƻŦ ǇƘȅǎƛŎŀƭ ŀŎǘƛǾƛǘȅ

ω ŀŎƘƛŜǾŜ ŀƴŘ Ƴŀƛƴǘŀƛƴ ŀ ƘŜŀƭǘƘȅ ƭƛŦŜǎǘȅƭŜ

ω ŎƻƭƭŀōƻǊŀǘŜ ŀƴŘ ŎƻƳƳǳƴƛŎŀǘŜ ŜŦŦŜŎǘƛǾŜƭȅ

ω ōǳƛƭŘ ǇƻǎƛǘƛǾŜ ǊŜƭŀǘƛƻƴǎƘƛǇǎ ŀƴŘ ŘŜƳƻƴǎǘǊŀǘŜ ǎƻŎƛŀƭ ǊŜǎǇƻƴǎƛōƛƭƛǘȅ

ω ǊŜŦƭŜŎǘ ƻƴ ǘƘŜƛǊ ƭŜŀǊƴƛƴƎ ŜȄǇŜǊƛŜƴŎŜǎΦ

¶ the skills and understanding necessary to participate successfully in a variety of physical
activities, for example, learning, practising, refining, adapting, thinking, interacting

Assessment

The following assessment criteria have been established by the IBO for Physical Health
Education in the Middle Years Programme.

Criterion A Knowing & Understanding Maximum 8

Criterion B Planning for performance Maximum 8

2015-16 Raha International School MYP Curriculum Handbook Grade 7 Page

Criterion C Applying and performing Maximum 8

Criterion D Reflecting & improving
performance

Maximum 8

Course Name Physical Health Education
Grade Level Grade 7
Length of course
periods per week

2 semesters
2 lessons per week

Prerequisite Grade 6

Unit title Global Context Statement of Inquiry

Invasion Games Fairness and Development Effectively communicating the
rules of a game unifies
ǳƴŘŜǊǎǘŀƴŘƛƴƎ ƻŦ ǘƘŜ ƎŀƳŜΩǎ
environment, goals and roles

Badminton Identities and Relationships Adapting to changing situations as
a team requires effective systems
of communication

IDU (with science)

Softball Globalization and
Sustainability

Tactics and strategies determine
how systems of verbal and non-

verbal communication will be used

Stomp Personal and Cultural
Expression

The human body can be used to
create a beat and express

communication.

Swimming Fairness and Development
Safe environments rely on

interactions that use established
systems of verbal and non-verbal

communication

Overall Student Learning Objectives ς Physical Health Education

 A.
Knowing and understanding

In order to reach the aims of physical and health education, students
should be able to:

-describes physical education factual, procedural and conceptual knowledge

-applies physical and health education knowledge to explain issues and solve

problems set in familiar and unfamiliar situations

-applies physical and health terminology consistently and effectively to

communicate understanding

B.
Planning for performance

Students through inquiry design, analyse, evaluate and perform a plan
in order to improve performance in physical and health education.

In order to reach the aims of physical and health education, students
should be able to:

