 (
2015-2016
IB Middle Years Curriculum Guide
MYP
5
/ Grade
10
)

Contents

ALS mission statement							3
IB mission statement								3
The IB Learner Profile	4
The IB Middle Years Programme (MYP)	5
MYP Assessment	8

MYP Subjects – Aims and Course Objectives

1. Personal Project							 10
2. Language and Literature (English) 11
3. Language and Literature (Arabic)					 13
4. Mathematics								 15
5. Chemistry								 17
6. Physics									 20				
7. Individual and Societies 						 23
8. Individual and Societies (Social Studies of the Arab World)		 25
9. Individual and Societies (Islamic Studies)				 27
10. Language Acquisition (French)					 29
11. Physical and Health Education					 32
12. Arts (Visual)								 35
13. Design									 37

ALS mission statement
Advanced Learning Schools provides students with an opportunity to acquire and demonstrate knowledge, appreciation and respect for their own cultural heritage, integrated with an understanding of, curiosity about, compassion and tolerance toward other cultures of the world.

It provides an environment that encourages moral development, active and independent learning, analytical thinking, life-long learning, and respect for individual differences and sensitivity to the moral, social and environmental requirements of the global community.

IB mission statement
The International Baccalaureate 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 organization 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.

[image:]

The IB Middle Years Programme (MYP)
The information that follows in this section has been obtained from the International Baccalaureate Organization. For additional information on the middle years programme please visit the IBO website at www.ibo.org.

The MYP is designed for students aged 11 to 16. The MYP has been devised to guide students in their search for a sense of belonging in the world around them. It also aims to help students to develop the knowledge, attitudes and skills they need to participate actively and responsibly in a changing and increasingly interrelated world. This means teaching them to become more independent learners who can recognize relationships between school subjects and the world outside, and learn to combine relevant knowledge, experience and critical thinking to solve authentic problems.

[image: C:\Documents and Settings\monique_b\My Documents\My Pictures\myp-eng-2012.jpg]

Figure 1
The programme

In the programme model for the MYP, the first ring around the student at the centre describes the features of the programme that help students develop disciplinary (and interdisciplinary) understanding.

Approaches to Learning (ATL)
Approaches to Learning is central to the programme, as it is concerned with developing the intellectual discipline, attitudes, strategies and skills which will result in critical, coherent and independent thought and the capacity for problem solving and decision making. It goes far beyond study skills, having to do with “learning how to learn” and with developing an awareness of thought processes and their strategic use. ATL skills show that true learning is more than the acquisition of knowledge: it involves its thoughtful application, as well as critical thinking and problem solving, both individually and collaboratively.
IB programmes identify five ATL skill categories, expanded into developmentally appropriate skill clusters.
[image:]

Conceptual Understanding
The MYP programme follows the concept-driven curriculum framework which allows students to demonstrate levels of thinking that reach beyond facts or topics. Concepts are used to formulate the understandings that students should retain in the future; they become principles and generalizations that students can use to understand the world and to succeed in further study and in life beyond school. There are two kinds of concepts. Key concepts are ideas which provide interdisciplinary breadth to the programme and Related concepts which are grounded in each subject disciplines and explores the key concepts in greater detail providing depth to the programme.

MYP Global Contexts
The six Global contexts shown in figure 2 give the MYP its common language for powerful contextual learning so that students will become increasingly aware of the connections between subject content and the real world, rather than considering subjects as isolated areas unrelated to each other and to the world. The MYP presents knowledge as an integrated whole, emphasizing the acquisition of skills and self-awareness of broader and more complex global issues.
[image:]

Figure 2
Global Context

How do we assess?
For all summative assessment, students have criteria with which they will be assessed. It provides guidelines on what teachers will be looking for when assessing the students’ knowledge and deeper understanding of the unit statement of inquiry. It also helps the students know what is expected of them so that they can prepare and the best they can.

MYP Assessment Criteria
The MYP assessment criteria across subject groups can be summarized as follows. Each criterion has 8 possible levels that can be achieved. You can find more details in the subject section of this guide.
[image:]

MYP General Grade Descriptors
To arrive at a criterion levels total for each student, teachers add together the student’s final achievement levels in all criteria of the subject group.
ALS uses the following MYP provided grade boundary guidelines table that follows to determine final grades in each year of the MYP. The table provides a means of converting the criterion levels total into a grade based on a scale of 1-7.[image:]

Personal Project – Grade 10

The Personal Project is a summative assignment designed as a formal expression of what the students has learned during their years in the MYP. The project should be based on one of the Global Context and reflect topic of real interest to the individual student. All the students in the MYP must complete a Personal Project.
The MYP personal project consists of three components.
	Personal project component
	How it is assessed

	Focus on topic leading towards a product/ outcome
	Evident in the presentation/report

	Process journal
	A selection of extracts in appendices of the report

	Report
	The content of the report assessed using all four criteria

Assessment for the MYP personal project is criterion-related, based on four equally weighted assessment criteria.
	Criterion A
	Investigating
	Maximum 8

	Criterion B
	Planning
	Maximum 8

	Criterion C
	Taking action
	Maximum 8

	Criterion D
	Reflecting
	Maximum 8

	MYP Objectives for Grade 10 Personal Project

	Objective A: Investigating
	Objective B: Planning
	Objective C:
Taking action
	Objective D: Reflecting

	i. Define a clear goal and context for the project, based on personal interests

ii. Identify prior learning and subject-specific knowledge relevant to the project

iii. Demonstrate research skills and within genres and texts.
	i. i. Develop criteria for the product/outcome
ii.
iii. Ii. Plan and record the development process of the project
iv.
iii. Demonstrate self-management skills

	i. D i. Develop criteria for the product/outcome

ii. ii. Plan and record the development process of the project

iii. Demonstrate self-management skills
	i. i. Evaluate the quality of the product/outcome against their criteria
ii.
iii. ii. Reflect on how completing the project has extended their knowledge and understanding of the topic and the global context

iii. Reflect on their development as IB learners through the project

[image: Logo ALS.png]MYP 5 Language and Literature English
Course Description
This course is designed to enhance students’ critical literacy and improve students’ articulation of ideas. During the course, students will encounter and create various text types. This course aims at preparing students for the Language and Literature course offered in the DP. Students will develop skills in textual analysis and interpretation.

Aims and Objectives
· use language as a vehicle for thought, creativity, reflection, learning, self-expression and social interaction
· develop the skills involved in listening, speaking, reading, writing, viewing and presenting in a variety of contexts
· develop critical, creative and personal approaches to studying and analysing literary and non-literary works
· engage in literature from a variety of cultures and representing different historical periods
· explore and analyse aspects of personal, host and other cultures through literary and non-literary works
· engage with information and communication technology in order to explore language
· develop a lifelong interest in reading widely
· apply language A skills and knowledge in a variety of real-life contexts.

	MYP Objectives for Grade 10 Language and Literature

	Objective A: Analysing
	Objective B: Organizing
	Objective C: Producing Text
	Objective D: Using Language

	At the end of year 5, students should be able to:
i. analyse the content, context, language, structure, technique and style of text(s) and the relationship among texts
ii. analyse the effects of the creator’s choices on an audience
iii. justify opinions and ideas, using examples, explanations and terminology
iv. evaluate similarities and differences by connecting features across and within genres and texts.
	At the end of year 5, students should be able to:
i. employ organizational structures that serve the context and intention
ii. organize opinions and ideas in a sustained, coherent and logical manner
iii. use referencing and formatting tools to create a presentation style suitable to the context and intention.
	At the end of year 5, students should be able to:
i. produce texts that demonstrate insight, imagination and sensitivity while exploring and
reflecting critically on new perspectives and ideas arising from personal engagement with the creative process
ii. make stylistic choices in terms of linguistic, literary and visual devices, demonstrating awareness of impact on an audience
iii. select relevant details and examples to develop ideas.
	At the end of year 5, students should be able to:
i. use appropriate and varied vocabulary, sentence structures and forms of expression
ii. write and speak in a register and style that serve the context and intention
iii. use correct grammar, syntax and punctuation
iv. spell (alphabetic languages), write (character languages) and pronounce with accuracy
v. use appropriate non-verbal communication techniques.

Materials and Resources
Students will need to provide the following:
1. Pens or pencils for daily use.
2. A binder to keep their notes and handouts in..
3. Paper for taking notes.
4. Miscellaneous other supplies to be announced as needed.
5. Daily planner to keep track of assignments and due dates.
Units of Study
· Informational Text Unit, various resources of realia/non-fiction.
· Short Stories Unit, various short stories from the class anthology and teacher’s resources
· Novel Unit, The Lord of the Flies-Golding
· Energy Unit, Pay It Forward, various fiction and non-fiction texts from anthology and teacher’s resources
· Drama and Poetry Unit, Julius Caesar-Shakespeare

MYP Criteria for Assessment
Students will be assessed against the following Criteria/Objectives in a variety of ways.
	Criterion A
	Analysing
	Maximum 8

	Criterion B
	Organizing
	Maximum 8

	Criterion C
	Producing Text
	Maximum 8

	Criterion D
	Using Language
	Maximum 8

These are some of the ways the Criteria will be assessed:
· Written Tasks
· Research Projects
· Oral Presentations
· Group Projects
· Reading
· Note taking
· Quizzes
· Tests

Classroom Expectations
1. Students will be punctual and arrive to class before the second bell.
2. Students will bring all materials including: journal, binder, pen or pencil, and text.
3. Student will complete work on time.
4. Students will take notes and organize classroom material daily.
5. Students will participate and ask questions.
6. Students will treat everyone with respect.
7. Students will always do their personal best.
8. Students will have an open mind.

Contact Information
Jodi Styre Yaseen							Evan Gillis
jstyre@alsschools.com						egillis@alsschools.com

[image: Logo ALS.png]

برنامج الصفوف المتوسطة مادة اللّغة والأدب / السنة الخامسة (العاشر)
وصف المحتوى :
مادة اللغة العربية تعجُّ بالموضوعات المشوّقة الزاخرة والمتجددة ، وتركّز على المفاهيم الأساسيّة الأربعة لمادة اللّغة والأدب وهي (التواصل –الإبداع – المنظور- الروابط)و تتبنى هذه المادة – كبقية المواد - المفاهيم الأساسية لمنظمة البكالوريا الثلاثة : التعلم الشامل ، الوعي بالثقافات المختلفة ، وأخيراً التواصل ، والأخذ بعين الاعتبار ملامح متعلم البكالوريا العشرة وهي : متأملون،متسائلون،مهتمون، مطلّعون ،متزنون،مفكرون،متواصلون،مجازفون،متفتّحون عقلياً،ذوو مبدأ ، والتي تعد رافداً من روافد صقل شخصية أبنائنا الطلاب، والتي تتمشى مع برنامج البكالوريا العالمية وتحضيراً للدبلوما الدولية كما أنّ المادّة تحفّز الذّهنية العالميّة لدى الطلبة.
الغايات والأهداف :
أهداف تدريس مادة اللغة العربية في برنامج السنوات المتوسطة :
1- استخدام اللغة كأداة للتفكير والإبداع والتأمل والتعلم والتعبير عن الذات والتفاعل الاجتماعي.
2- تطوير المهارات التي تتعلق بفعاليات الاستماع والتحدث والقراءة والكتابة والمشاهدة والتقديم في العديد من السياقات.
3- تطوير طرق نقدية مبتكرة وشخصية لتحليل ودراسة الأعمال الأدبية.
4-الانخراط في أدب العديد من الثقافات والذي يمثل حقب تاريخية مختلفة.
5-استكشاف وتحليل الجوانب الشخصية ومظاهر البلد المضيف والثقافات الأخرى من خلال الأعمال الأدبية وغير الأدبية.
6- الانخراط في المعلومات وتكنولوجيا الاتصالات لاستكشاف اللغة.
7- تطوير الاهتمام بالقراءة في مجالات عدة يدوم مدى الحياة.
8- تطوير المهارات والمعرفة الخاصة بمادة اللغة العربية في العديد من السياقات الحياتية الواقعية.
	أهداف برنامج الصفوف الوسطى للبكالوريا الدولية – الصف السابع - عربي

	الهدف د(استخدام اللّغة)
	الهدف ج(إنتاج النّص)
	الهدف ب(التنظيم)
	الهدف أ(التحليل)

	- استخدامالمفرداتالمناسبةوالمتنوعة،وهياكلالحكموأشكالالتعبير.
-الكتابةوالتكلمفيالأسلوبالمناسبوالنمط الذي يخدم السياق والنص.
-استخدامقواعداللغةالصحيحةوبناءالجملةوعلاماتالترقيم.
- تهجئة،وكتابة (أحرفاللغات) حتى تنطقبدقةمن خلالاستخدامتقنياتالاتصالغيراللفظيةالمناسبة
	- إنتاجالنصوصالتيتثبتالبصيرةوالخيالوالحساسيةأثناءالاستكشافوتعكسالتركيزعلىآفاقجديدةوأفكارناشئةعنالالتزامالشخصيمعالعمليةالإبداعية.
- يقوم الطالب باختيارات أسلوبيةمنحيثالأجهزةاللغويةوالأدبيةوالبصرية ،ممايدلعلىالوعيبأثرهعلىالجمهور
تحديدالتفاصيلذاتالصلةوأمثلةتطويرالأفكار.
	- توظيفالهياكلالتنظيميةالتيتخدمالسّياقوالقصد.
-تنظيمالآراءوالأفكاربطريقةمستمرة ومتماسكة ومنطقية.
- استخدامالمراجعوأدواتالتنسيقلإنشاءنمط عرضمناسبللسياقوالقصد.
	- تحديد الجوانب المهمة للنصوص والتعليق عليها	-تحديد اختيارات المُبدع والتعليق عليها
- تبرير الآراء والأفكار باستخدام الأمثلة والشروح والمصطلحات.
- تحديد أوجه الشبه والاختلاف في المزايا داخل النصوص وفيما بينها

الموارد والمصادر:
1- المطالعة للصف الأول الثانوي / وزارة التربية والتعليم في المملكة العربية السعودية.
2- كتاب الوافي في الأدب / دار الفكر اللبناني.
3- كتاب الوافي في القواعد والبلاغة والعروض للسنوات الثانوية الثلاث / دار الفكر اللبناني .
4- كتب الأدب العامة:
· رواية قنديل أم هاشم ليحيى حقي.
· المجموعة القصصية : النار الخفية لروز الغريّب.
· مسرحية بستان الكرز لأنطون تشيخوف.
5- الشبكة العنكبوتية .

تبنى الوحدات الدّراسيّة لتخدم السياقات العالمية الآتية:
-التعبير الشخصي والثّقافي
-الهويات والعلاقات.
-الاتجاه في الفراغ والزمان
-العولمة والاستدامة
-الإنصاف والتطوير
-الابتكار العلمي والتقني
معايير التقييم:

سوف يتم تقييم الطلاب بحسب المعايير التالية وبطرق متعددة :
1- كتابة المقالة وفق معيلري "أ" التحليل و "د" استخدام اللّغة
2- الاستجابة الأدبيّة وفق معياري"ب" التّنظيم و "د" استخدام اللّغة
3- الكتابة الإبداعية(قصة ، مسرحية ، تقرير، حوار، رسالة، سيرة، خطبة..) وفق معياري "ج" إنتاج نص و"د" استخدام اللّغة

مبادئ وقوانين الصف :
القواعد الصفية (Class Rules)
1- أحضر أنا وطلابي الصف في الوقت المناسب.
2- يخرج الطلاب بعد قرع الجرس من الصف كي لا يتأخروا على الدرس القادم.
3- يترك الطلاب أماكنهم نظيفة ومرتبة كما كانت.
4- يحضر الطلاب كتبهم كاملة وأدواتهم إلى الصف, حيث يحاسب كل طالب يأتي إلى الصف خالي الوفاض أو ينقصه شيء من أدواته.
5- يقوم الطلاب بواجباتهم المنزلية ويسلمونها في الوقت المحدد لتسليمها.
6- لا يسمح للطالب بمضغ العلك أو الأكل داخل غرفة الصف.
7- لا يسمح للطالب بالنوم أو السهو أثناء الشرح في الصف.
8- الاحترام المتبادل بين الطالب ومعلمه ، وبين الطالب وزملائه والعاملين في المدرسة.
9- عند ملاحظة نقل الطالب للواجب من زملائه فإنه لن يحصل على درجة الواجب.
10- للطّالب الحقّ في الاستفسار عن أي معلومة لم يفهمها بطريقة مؤدبة وهادئة.

للتواصل:
· الأستاذة / فاطمة العموري على البريد الإلكتروني:fammouri@alsschools.com
· الأستاذ حسن الخطيب على البريد الإلكتروني : halkhatib@alsschools.com
·

[image: Logo ALS.png]
MYP 5 Mathematics
Course Description
The study of mathematics is a fundamental part of a balanced education. It promotes a powerful universal language, analytical reasoning and problem-solving skills that contribute to the development of logical, abstract and critical thinking. Mathematics can help make sense of the world and allows phenomena to be described in precise terms. It also promotes careful analysis and the search for patterns and relationships, skills necessary for success both inside and outside the classroom.

Aims and Objectives
The aims of MYP mathematics are to encourage and enable students to:
· enjoy mathematics, develop curiosity and begin to appreciate its elegance and power
· develop an understanding of the principles and nature of mathematics
· communicate clearly and confidently in a variety of contexts
· develop logical, critical and creative thinking
· develop confidence, perseverance, and independence in mathematical thinking and problem-solving
· develop powers of generalization and abstraction
· apply and transfer skills to a wide range of real-life situations, other areas of knowledge and future developments
· appreciate how developments in technology and mathematics have influenced each other
· appreciate the moral, social and ethical implications arising from the work of mathematicians and the applications of mathematics
· appreciate the international dimension in mathematics through an awareness of the universality of mathematics and its multicultural and historical perspectives
· appreciate the contribution of mathematics to other areas of knowledge
· develop the knowledge, skills and attitudes necessary to pursue further studies in mathematics
· develop the ability to reflect critically upon their own work and the work of others.
	MYP Objectives for Grade 10 Math

	Objective A: Knowing and understanding
	Objective B: Investigating Patterns
	Objective C: Communicating
	Objective D: Applying mathematics in real life context

	i. select appropriate mathematics when solving problems in both familiar and unfamiliar situations
ii. apply the selected mathematics successfully when solving problems
iii. solve problems correctly in a variety of contexts.

	i. select and apply mathematical problem-solving techniques to discover complex patterns
ii. describe patterns as general rules consistent with findings
iii. prove, or verify and justify, general rules.

	i. use appropriate mathematical language (notation, symbols and terminology) in both oral and written explanations
ii. use appropriate forms of mathematical representation to present information
iii. move between different forms of mathematical representation
iv. communicate complete, coherent and concise mathematical lines of reasoning
v. organize information using a logical structure.
	i. identify relevant elements of authentic real-life situations
ii. select appropriate mathematical strategies when solving authentic real-life situations
iii. apply the selected mathematical strategies successfully to reach a solution
iv. justify the degree of accuracy of a solution
v. justify whether a solution makes sense in the context of the authentic real-life situation.

Materials
Students should bring to class the following materials at all times:
· Binding folder (for 2 punched holes)
· A4 size notepad with punched holes
· A4 graphed paper
· Graphing Calculator (TI-84 Silver plus)
· Geometry set
Resources
· Textbook: Geometry Common Core – Pearson Education 2012
· Geometry Common Core Student Companion – Pearson Education 2012
· Tools of Geometry - Pearson Education 2012
· Textbook: Algebra 2 Common Core - Pearson Education 2012
· Foundations for Algebra 2 - Pearson Education 2012
· www.mathletics.com
· www.geogebra.com

Units of Study
1. Expressions, Equations and Inequalities
2. Functions, Equations and Graphs
3. Linear systems
4. Quadratic Functions and Equations
5. Polynomials and Polynomial Functions
6. Radicals
7. Exponential and Logarithmic
8. Rational Functions
9. Circular functions
10. Probability and Statistics

MYP Criteria for Assessment
Students will be assessed against the following Criteria/Objectives in a variety of ways.
Criteria A – Knowing and understanding 			Maximum points: 8
Criteria B – Investigating Patterns 				Maximum points: 8
Criteria C – Communicating 					Maximum points: 8
Criteria D – Applying mathematics in real life context 	Maximum points: 8

Classroom Expectations
1. Arrive on time.
2. Raise your hand before speaking.
3. Respect all property. (School property, personal property, and other's property)
4. Stay on task.
5. Do your assignments.
6. Be organized and prepared for class.
7. Do your very best!
Contact Information
Tania Maana							Wassim Fakih
tmaana@alsschools.com					wfakih@alsschools.com

[image: Logo ALS.png]
MYP 5 Sciences (Chemistry)
Course Description:
This course is designed to be an introductory course in chemistry. It is a yearlong course and the curriculum is designed to meet the needs of students with varying abilities and proficiency in chemistry. The aim of the course is to provide MYP-5 students with an introduction to the major topics of modern chemistry. It is laboratory based and the students write laboratory reports that follow the IB MYP science style. The students are expected to stay current with the curriculum by reading nightly and completing regular written homework. Emphasis is placed on the students developing a greater respect for all living organisms and an appreciation and respect for the environment. At least one laboratory investigation is performed with each topic that is studied. This class will introduce methods, measurements, and nomenclature used in science. The following themes will be explored: scientific investigations, know the physical properties of a compound, understanding the chemical reactions, knowing the structure of atoms, describe the arrangement of elements in the periodic table, and define a lot of chemical terms.

Aims and Objectives
The aims of MYP sciences are to encourage and enable students to:
• Understand and appreciate science and its implications
• Consider science as a human endeavour with benefits and limitations
• Cultivate analytical, inquiring and flexible minds that pose questions, solve problems, construct explanations and judge arguments
• Develop skills to design and perform investigations, evaluate evidence and reach conclusions
• Build an awareness of the need to effectively collaborate and communicate
• Apply language skills and knowledge in a variety of real-life contexts
• Develop sensitivity towards the living and non-living environments
• Reflect on learning experiences and make informed choices.

	MYP Objectives for Grade 10 Science

	Objective A:
	Objective B:
	Objective C:
	Objective D:

	
i. Explain scientific knowledge

ii. Apply scientific knowledge and understanding to solve problems set in familiar and unfamiliar situations

iii. Analyse and evaluate information to make scientifically supported judgments.

	
i. Explain a problem or question to be tested by a scientific investigation

ii. Formulate a testable hypothesis and explain it using scientific reasoning

iii. Explain how to manipulate the variables, and explain how data will be collected

iv. Design scientific investigations.

	
i. Present collected and transformed data

ii. Interpret data and explain results using scientific reasoning

iii. Evaluate the validity of a hypothesis based on the outcome of the scientific investigation

iv. Evaluate the validity of the method

v. Explain improvements or extensions to the method.
	
i. Explain the ways in which science is applied and used to address a specific problem or issue

ii. Discuss and evaluate the various implications of the use of science and its application in solving a specific problem or issue

iii. Apply communication modes effectively

iv. Document the work of others and sources of information used.

Materials and Resources:
· One hardback A4 notebook
· Ring binder with dividers
· Colored Pencils
· Pens and Pencils
· Lab Coat
· Highlighter
· Calculator

RESOURCES:
I will be using Pearson Chemistry texts as a reference.

Units of Study:

Unit 1: Introduction to Chemistry
Students will be able to cover this subject:
· The scope of chemistry
· Chemistry and you , think like a scientist
· Problem solving in chemistry

 Unit 2: Matter and Change
Students will be able to cover this subject:
· Properties of matter
· Mixture
· Elements and compounds
· Chemical reactions

Unit 3: Atomic Structure
 Students will be able to cover this subject:
· Defining the atom
· Structure of nuclear atom
· Distinguishing Among atoms
· Electron arrangement in atoms

 Unit 4: The Periodic Table
 Students will be able to cover this subject:
· Organizing the elements
· Classifying the elements

Unit 5: Chemical Bonding
 Students will be able to cover this subject:
· Ionic and metallic bonding
· Covalent bonding

 Unit 6: Chemical Names and Formula
 Students will be able to cover this subject:
· Naming Ions
· Naming and writing formulas for Ionic compounds and molecular compounds
· Naming and writing formulas for acid and base

Unit 7: Chemical Reactions
 Students will be able to cover this subject:
· Discribe a chemical reactions
· Types of chemical reactions
· Reactions in aqueous solution

Unit 8: The Mole
Students will be able to cover this subject:
· The Mole ,(Mole-Mass and Mole-volume
· Percent composition and chemical formula

MYP Criteria for Assessment:
Students will be assessed against the following Criteria/Objectives in a variety of ways.
Criterion A: Knowing and understanding Maximum: 8
Criterion B: Inquiring and designing Maximum: 8
Criterion C: Processing and evaluating Maximum: 8
Criterion D: Reflecting on the impacts of science Maximum: 8

Classroom Expectations:
WHAT IS EXPECTED OF STUDENTS
I follow R.E.S.P.E.C.T
· Respect for others, the teacher, lab and classroom equipment, and most importantly YOURSELF!
· Excellence in effort in all assignments, homework and everything you do.
· Safety Rules must be followed at all times.
· Prepared for Class, All materials needed for class must be brought with you.
· Eating and Drinking is not allowed in the Science Lab. Water in closed bottles are allowed.
· Cooperation between students as well as teachers is a must.
· Timeliness is a virtue! You must be on time for class and homework and assignments must be handed in on-time to avoid penalties.

CLASS ATTENDANCE AND LATE WORK
If you are absent, you must consult the assignment calendar to find out what work needs to be done during your absence. Assignments will be with you of the end of each week. All work must be turned in on time. The work listed on the calendar is due when you return from your absence. You have one day to make up missed quizzes and class work, two days to make up missed tests and labs. (See me if you have unusual circumstances such as a long illness.) If you do not attempt to make up the work during the time allowed, a zero will be given for that work.

Contact Information:
Farouq Hamdan 	 	 Dr. Kiyra B. Holt
fhamdan@alsschools.com 	 Kholt@alssschools.com

[image: Logo ALS.png]
MYP 5 Physics
Course Description
This course is a standards-based study of fundamental physics concepts, such as measurement, calculation, and graphing, propagation and conservation of energy and momentum, gravitation, waves and electricity. Emphasis is placed on the utilization of mathematical, analytical, data acquisition, graphical, and communication skills. Concepts and skills are reinforced by a strong emphasis on hands-on activities. Applications to society, individuals, and the utilization of technology are included. Students will enhance their scientific investigation skills as they test laws of physics and they will analyze the interrelationships between physics and technology and consider the impact of technological applications of physics on society and environment.

Aims and Objectives
· Develop curiosity, interest and enjoyment towards science and its methods of inquiry.
· Acquire scientific knowledge and understanding.
· Communicate scientific ideas, arguments and practical experiences effectively in a variety of ways.
· Develop experimental and investigative skills to design and carry out scientific investigations and to evaluate evidence to draw a conclusion.
· Develop critical, creative and inquiring minds that pose questions, solve problems, construct explanations, judge arguments and make informed decisions in scientific and other contexts.
· Develop awareness of the possibilities and limitations of science and appreciate that scientific knowledge is evolving through collaborative activity locally and internationally.
· Appreciate the relationship between science and technology and their role in society.
· Develop awareness of the moral, ethical, social, economic, political, cultural and environmental implications of the practice and use of science and technology.
· Observe safety rules and practices to ensure a safe working environment during scientific activities.
· Engender an awareness of the need for and the value of effective collaboration during scientific activities.

	MYP Objectives for Grade 10 Science

	Objective A:
Knowing and Understanding
	Objective B:
	Inquiring and Designing

	Objective C:
	Processing and evaluating

	Objective D:
	Reflecting on the impact of science

	i. explain scientific knowledge
ii. apply scientific knowledge and understanding to solve problems set in familiar and unfamiliar situations
iii. analyse and evaluate information to make scientifically supported judgments.

	i. explain a problem or question to be tested by a scientific investigation
ii. formulate a testable hypothesis and explain it using scientific reasoning
iii. explain how to manipulate the variables, and explain how data will be collected
iv. design scientific investigations

	i. present collected and transformed data interpret data and explain results using scientific reasoning
ii. evaluate the validity of a hypothesis based on the outcome of the scientific investigation

iii. evaluate the validity of the method explain improvements or extensions to the method.

	i. explain the ways in which science is applied and used to address a specific problem or issue
ii. discuss and evaluate the various implications of the use of science and its application in solving a specific problem or issue
iii. apply scientific language effectively
iv. document the work of others and sources of information used.

Materials and Resources
1. Physics text book.
2. Physics copy book.
3. Ruler.
4. Calculator.

Units of Study
1. Mechanics
· Speed
· Velocity & acceleration.
· Vectors and Scalars Quantities
· Graphs of Motion
· Circular motion

2. Forces
· Newton’s laws of motion
· Impulse & Momentum
· Conservation of Momentum

3. Energy
· Work
· Power
· Efficiency
· Kinetic Energy
· Gravitational Potential Energy
· Other Different Forms of Energy

4. States of Matter
· Ways of transferring heat
· Specific Heat Capacity
· Latent Heat of Fusion
· Latent Heat of Vaporization

5. Waves
· Hooke’s Law
· Types of Waves
· Properties of Waves

6. Electricity
· Electrical Forces and Charges
· Conservation of Charge
· Electric Field Lines
· Flow of Charge
· Electric Current
· Electric Resistance
· Ohm’s Law
· Electric Circuits
· Series Connection
· Parallel Connection

MYP Criteria for Assessment
Students will be assessed against the following Criteria:
· Criterion A: Knowing and understanding
Students will be assessed on this criterion through: tests-research.
· Criterion B: Inquiring and designing
Students will be assessed on this criterion through: lab experiments- designing.
· Criterion C: Processing and evaluating
Students will be assessed on this criterion through: lab experiments- designing.
· Criterion D: Reflecting on the impacts of science
Students will be assessed on this criterion through: lab experiments- designing-research.

Classroom Expectations
Student must:
· Be fully prepared.
· Arrive on time.
· Raise his/her hand before speaking.
· Listen to others and participate in class discussions.
· Stay on task.
· Do his/her assignments.
· Not have missing or incomplete homework will lead to lunch detention.
· Cooperate with his/her group.
· Take note of exam dates and come fully prepared.
· Follow the class rules and to abide by the essential agreement.
· Never stay in the class after the bell rings so as not to be late for the next class.
· Never leave handouts behind.
· Leave the place as clean and organized as it was.
· Must not copy or cheat on homework, quizzes, or tests otherwise he/she will receive a zero on that quiz or test.
· Not chewing gum is forbidden at any time and for any reason.
· Not use mobile at any time and for any reason during lessons/class without the teacher permission.

Contact Information
Tania Maana							Wassim Fakih
tmaana@alsschools.com					wfakih@alsschools.com

[image: Logo ALS.png]
MYP 5 Individuals and Societies
Course Description:
This course is designed to help students gain a holistic view of the world and equip them with the skills necessary to inquire into historical, contemporary, geographical, political, social, economic, religious, technological and cultural factors that have an impact on individuals, societies and environments.

Aims and Objectives
· appreciate human and environmental commonalities and diversity
· understand the interactions and interdependence of individuals, societies and the environment
· understand how both environmental and human systems operate and evolve
· identify and develop concern for the well-being of human communities and the natural environment
· act as responsible citizens of local and global communities
· develop inquiry skills that lead towards conceptual understandings of the relationships between individuals, societies and the environments in which they live.

	MYP Objectives for Grade 10 Individuals and Societies

	Objective A: Knowing & Understanding
	Objective B: Investigating
	Objective C: Communicating
	Objective D: Thinking Critically

	i. use a wide range of terminology in context
ii. demonstrate knowledge and understanding of subject-specific content and concepts through developed descriptions, explanations and examples.

	i. formulate a clear and focused research question and justify its relevance
ii. formulate and follow an action plan to investigate a research question
iii. use research methods to collect and record appropriate, varied and relevant information
iv. evaluate the process and results of the investigation.

	i. communicate information and ideas effectively using an appropriate style for the audience and purpose
ii. structure information and ideas in a way that is appropriate to the specified format
iii. document sources of information using a recognized convention.

	i. discuss concepts, issues, models, visual representation and theories
ii. synthesize information to make valid, well-supported arguments
iii. analyse and evaluate a wide range of sources/data in terms of origin and purpose, examining values and limitations
iv. interpret different perspectives and their implications.

Materials and Resources:
Student will need to provide the following
· Pens or pencils for daily use
· A binder to keep their notes and handouts in
· A Composition notebook to be used as a daily journal and for note taking
· Colored pencils
· A ruler
· Miscellaneous other supplies to be announced as needed
· Daily planner to keep track of assignments and due dates
	
Units of Study
·
25

· The World at War
· Dictators
· Ideological wars
· Human Rights
· Globalization

MYP Criteria for Assessment
Students will be assessed against the following Criteria/Objectives in a variety of ways.

	Criterion A
	Knowing and understanding
	Maximum 8

	Criterion B
	Investigating
	Maximum 8

	Criterion C
	Communicating
	Maximum 8

	Criterion D
	Thinking critically
	Maximum 8

These are some of the ways the Criteria will be assessed:
· Written Tasks and Assessment
· Research Projects
· Drawing and mapping
· Presentations
· Group projects
· Reading
· Note taking
· Quizzes

Classroom Expectations
1. Students will be prepared each day with their journal, binder, pen or pencil, any needed project materials and their text.
2. Students will show respect for themselves and others by waiting to be called on to speak, keeping their hands to themselves, not speaking out of turn or using any disparaging comments.
3. Students will be seated in their assigned seat when the bell rings or will be considered tardy.
4. Students will take care of their personal needs (bathroom, water, calling home) during break time or lunch.
5. Students will come to class ready and willing to participate in the lesson or activity.
6. Students will follow all school rules.

Contact Information:
Michael Barnes								Kimberly Scoville
mbarnes @alsschools.com							kscoville@alsschools.com

[image: Logo ALS.png]برنامج الصفوف المتوسطة - السنة الخامسة - (الصف العاشر)
المادة / الدراسات الاجتماعية
للعام الدراسي 2015/2016م
	

وصف المحتوى :

مادة الاجتماعيات تعجُّ بالموضوعات المشوقة الزاخرة والمتجددة ، حيث تتبنى هذه المادة – كبقية المواد - المفاهيم الأساسية لمنظمة البكالوريا الثلاثة : التعلم الشامل ، الوعي بالثقافات المختلفة ، وأخيراً التواصل ، والأخذ بعين الاعتبار ملامح متعلم البكالوريا العشرة وهي : متأملون،متسائلون،مهتمون،ذوو معرفة،متزنون،مفكرون،متواصلون،مجازفون،متفتّحون عقلياً،ذوو مبدأ ، والتي تعد رافداً من روافد صقل شخصية أبنائنا الطلاب، والتي تتمشى مع برنامج البكالوريا العالمية وتحضيراً للدبلوما الدولية.

أهداف تدريس مادة الاجتماعيات في برنامج السنوات المتوسطة :
تخضع أهداف المرحلة المتوسطة بشكل عام في أي دولة لما قد يتوقع من المعلم تدريسه أو القائم به . وما يتوقع أن يعرفه الطالب ويجربه فهي توحي للطالب كيفية إحداث التغيير من تربة التعليم .
تهدف دراسة الاجتماعيات لتشجيع وتمكين الطلاب من تطوير :
1- العقل المتسائل .
2- المهارات اللازمة لدراسة مقالة من الاجتماعيات .
3- تقدير وتفهم الثقافات والأشخاص والأحداث في الأماكن المختلفة والعصور المختلفة .
4- الفهم والتفاعل المتبادل بين الأفراد والمجتمعات والبيئات المختلفة .
5- فهم أسباب وعواقب التغيير من خلال العمليات والإجراءات المادية والبشرية .
6- فهم القضايا الإنسانية المعاصرة .
7- الوعي من جدوى التواصل مع علوم أخرى .
8- أن يستمتع بدراسة الاجتماعيات في مستقبله .

	أهداف برنامج الصفوف الوسطى للبكالوريا الدولية – الصف العاشر –اجتماعيات

	د- التفكير تفكيرا ناقدا

	ج – التواصل

	ب - الاستقصاء

	أ- المعرفة والفهم

	وفي نهاية المساق الدراسي، يجب أن يكون بوسع الطلاب :
•إيصال المعلومات والأفكار باستخدام الأسلوب الذي يُناسب الجمهور والغرض
•ترتيب المعلومات والأفكار بطريقة تناسب الشكل المُحدَّد
•توثيق مصادر المعلومات باستخدام نظام توثيق معروف

	وفي نهاية المساق الدراسي، يجب أن يكون بوسع الطلاب :
•تحليل المفاهيم والأحداث والقضايا والنماذج والحُجج
•تحليل وتقييم مجموعة من المصادر من حيث أصلها والغرض منها، مع إدراك القِيَم والحدود والقيود
•تفسير وجهات النظر المُختلفة وانعكاساتها
•تركيب المعلومات للتوصل إلى حُجج سليمة مدعومة جيداً

	يجب أن يكون بوسع الطلاب :
•صياغة سؤال بحث واضح ومُركَّز
•وضع خطة عمل والسير عليها للبحث والتقصّي في سؤال البحث
•استخدام الطرق استخداماً دقيقاً لجمع وتسجيل المعلومات المتناغمة مع سؤال البحث
•تناول سؤال البحث بفعالية

	يجب أن يكون بوسع الطلاب :
•استخدام مصطلحات الدّراسات الإنسانيّة في سياق
•عرض المعرفة والفهم لمحتوى ومفاهيم المواد الدراسية من خلال تقديم الوصف والتفسيرات والأمثلة المُتطوّرمعرفة والفهم

الموارد والمصادر:
1- كتاب الدراسات الاجتماعية والوطنية / للصف الأول الثانوي .للمدارس السعودية في الخارج

5- الشبكة العنكبوتية .

عناوين وحدات الدراسة:

الوحدة الأولى :مفهوم التاريخ, علم الجغرافيا , الخرائط والتقنيات الحديثة
الوحدة الثانية : دولة المقر ,تاريخ الرسل والأنبياء. ,فقه السيرة النبوية.
الوحدة الثالثة : الأحداث المؤثرة في العالم , الوطن العربي , قضية فلسطين
الوحدة الرابعة : الأقليات الإسلامية , أبرز القوى المؤثرة في العالم , بعض المنظمات الدولية و الإسلامية

معايير التقييم:

سوف يتم تقييم الطلاب بحسب المعايير التالية وبطرق متعددة :
	A
	المعرفة و الفهم

	B
	الاستقصاء

	C
	التواصل

	D
	التفكير الناقد

مبادئ وقوانين الصف :
القواعد الصفية (Class Rules)
1- أحضر أنا وطلابي الصف في الوقت المناسب.
2- يخرج الطلاب بعد قرع الجرس من الصف كي لا يتأخروا عن الدرس القادم.
3- يترك الطلاب أماكنهم نظيفة ومرتبة كما كانت.
4- يحضر الطلاب كتبهم كاملة وأدواتهم إلى الصف, حيث يحاسب كل طالب يأتي إلى الصف خالي الوفاض أو ينقصه شيء من أدواته.
5- يقوم الطلاب بواجباتهم المنزلية ويسلمونها في الوقت المحدد لتسليمها.
6- لا يسمح للطالب بمضغ العلك أو الأكل داخل غرفة الصف.
7- لا يسمح للطالب بالنوم أو السهو أثناء الشرح في الصف.
8- الاحترام المتبادل بين الطالب ومعلمه , وبين الطالب وزملائه والعاملين في المدرسة.
9- عند ملاحظة نقل الطالب للواجب من زملائه فإنه لن يحصل على درجة الواجب.
10- للطالب الحق في الاستفسار عن أي معلومة لم يفهمها بطريقة مؤدبة وهادئة.

للتواصل:

· الأستاذة / فاطمة العموري البريد الإلكتروني fammouri@ alsschools.com
·
· الأستاذ أحمد الرزوق : البريد الإلكترونيarazouk@alsschools.com

وفق الله الجميع لما يحب و يرضى

[image: Logo ALS.png]برنامج الصفوف المتوسطة - السنة الخامسة - (الصف العاشر)
المادة / الدراسات الإسلامية
للعام الدراسي 2015/2016م
وصف المحتوى :
مادة التربية الإسلامية تحفل بالموضوعات الشيقة الزاخرة والمتجددة ، حيث تحتوي في جنباتها – كبقية المواد - المفاهيم الأساسية لمنظمة البكالوريا الثلاثة : التعلم الشامل ، الوعي بالثقافات المختلفة ، وأخيراً التواصل ، والأخذ بعين الاعتبار ملامح متعلم البكالوريا الدولية العشرة وهي : متأملون،متسائلون،مهتمون،ذوو معرفة،متزنون،مفكرون،متواصلون،مجازفون،متفتّحون عقلياً، و ذوو مبدأ ، والتي تعد عاملا مهما من عوامل صقل شخصية أبنائنا الطلاب، و تتمشى مع برنامج البكالوريا العالمية وتحضيراً للدبلوما الدولية.

الغايات والأهداف :
تخضع أهداف المرحلة المتوسطة بشكل عام في أي دولة لما قد يتوقع من المعلم تدريسه أو القائم به . وما يتوقع أن يعرفه الطالب ويجربه فهي توحي للطالب كيفية إحداث التغيير من تربة التعليم .
كما تهدف دراسة هذه المادة إلى تشجيع وتمكين الطلاب من :
1- تقدير القواسم المشتركة بين الانسان و البيئات المتنوعة .
2- تقدير و تفهم الثقافات والأشخاص و الأحداث في الأماكن و العصور المختلفة .
3- تفهم عمل و تتطور النظم البيئية و البشرية .
4- تحديد و تطوير ما من شأنه رفع مستوى المجتمعات البشرية و البيئات الطبيعية .
5- التصرف كمواطنين مسؤولين في المجتمعات المحلية و العالمية .
6- تطوير مهارات البحث التي تؤدي إلى الوعي بمفاهيم العلاقات بين الأفراد و المجتمعات و البيئات التي يعيشون فيها.

	الأهداف المرحلية للسنة الرابعة

	د- التفكير تفكيرا ناقدا

	ج – التواصل

	ب - الاستقصاء

	أ- المعرفة والفهم

	 يجب أن يكون بوسع الطلاب :
•تحليل القضايا ،المفاهيم ،نماذج التمثيل النظري و /أو النظريات
•تلخيص المعلومات لجعل الحجج التي تدعمها جيدًا وافية .
•تحليل مجموعة من المصادر /البيانات من حيث المنشأ و الغرض ، الاعتراف بالقيم .
_ الاعتراف بوجهات النظر المختلفة و شرح آثارها .

	يجب أن يكون بوسع الطلاب :
•إيصال المعلومات و الأفكار بطريقة مناسبة للجمهور و الغرض .
•هيكلة المعلومات و الأفكار وفقًا للتعليمات المهمة .
•تفسير وجهات النظر المُختلفة وانعكاساتها
•إنشاء قائمة المرجعية و الاستشهاد بمصادر المعلومات .

	يجب أن يكون بوسع الطلاب :
•صياغة /اختيار سؤال واضح /أبحاث مركزة ،موضحًا أهميتها .
•وضع و متابعة خطة عمل للتحقيق في مسألة بحثية
•استخدام أساليب لجمع و تسجيل المعلومات ذات الصلة .
•تقييم عملية و نتائج التحقيق مع التوجيه .

	يجب أن يكون بوسع الطلاب :
•استخدام مصطلحات الدّراسات الإنسانيّة في سياق
•إطهار المعرفة و الفهم من المحتوى و المفاهيم ،المواضيع المحددة ،وذلك باستخدام أوصاف و تفسيرات وأمثلة .

الموارد والمصادر:
ـ القرآن الكريم
ـ كتاب التربية الإسلامية للصف الأول الثانوي للمدارس السعودية في الخارج
- كتب الحديث الستة , صحيحي البخاريو مسلم وسنن أبي داوود و الترمذي و النسائي و ابن ماجه و مسند الإمام أحمد
- السيرة النبوية لابن هشام
- فقه السيرة النبوية للدكتور محمد سعيد رمضان البوطي
- حياة الصحابة لمحمد يوسف الكاندهلوي
- أسد الغابة في معرفة الصحابة
- تفسير ابن كثير
- شبكة المعلومات [الإنترنت] (الموسوعة الحرة ويكيبيديا)

عناوين وحدات الدراسة:

الوحدة الأولى :كيف نفهم القرآن الكريم
الوحدة الثانية : أحاسنكم أخلاقاً
الوحدة الثالثة :كن حريصا على سلامة المنهج لا منهج السلامة .
الوحدة الرابعة :الحدود الإسلامية .

معايير التقييم:
سوف يتم تقييم الطلاب بحسب المعايير التالية وبطرق متعددة :الحد الأعلى للدرجة (8)

	A
	المعرفة و الفهم

	B
	الاستقصاء

	C
	التواصل

	D
	التفكير الناقد

مبادئ وقوانين الصف :
القواعد الصفية (Class Rules)
1- أحضر أنا وطلابي في الوقت المناسب.
2- يخرج الطلاب بعد قرع الجرس من الصف كي لا يتأخروا على الدرس القادم.
3- يترك الطلاب أماكنهم نظيفة ومرتبة كما كانت.
4- يحضر الطلاب كتبهم كاملة وأدواتهم إلى الصف, حيث يحاسب كل طالب يأتي إلى الصف خالي الوفاض أو ينقصه شيء من أدواته.
5- يقوم الطلاب بواجباتهم المنزلية ويسلمونها في الوقت المحدد لتسليمها.
6- لا يسمح للطالب بمضغ العلك أو الأكل داخل غرفة الصف.
7- لا يسمح للطالب بالنوم أو السهو أثناء الشرح في الصف.
8- الاحترام المتبادل بين الطالب ومعلمه , وبين الطالب وزملائه والعاملين في المدرسة.
9- عند ملاحظة نقل الطالب للواجب أو البحث من زملائه فإنه لن يحصل على درجة الواجب.
10- للطالب الحق في الاستفسار عن أي معلومة لم يفهمها بطريقة مؤدبة وهادئة.

للتواصل:

· الأستاذة / أمل البراق : البريد الإلكترونيalbarraq@alsschools.com
· الأستاذ أحمد الرزوق : البريد الإلكترونيarazouk@alsschools.com

وفق الله الجميع لما يحب و يرضى

[image: Logo ALS.png]MYP 5 Language Acquisition French
	

Course Description
This course is a language acquisition course, and a third language course. We will meet 4 times a cycle but only for one semester. The course will make our students able to use the language in everyday situation. They will be able to communicate in familiar context. Grammar will be introduced to help them developing their autonomy and creativity. Students are expected to participate in lessons to help them acquire the language. They are expected to make the effort to try and understand French using their previous knowledge in French or other languages, the intonation of the voice, the context, and the non-verbal communication.
All students will be taught to a challenging but achievable level.

Aims and Objectives
An overarching aim of teaching and learning languages is to enable the student to become a critical and competent communicator.
The aims of the teaching and learning of MYP Language Acquisition French are to:
· gain proficiency in a third language while supporting maintenance of their mother tongue and cultural heritage
· develop a respect for, and understanding of, diverse linguistic and cultural heritages
· develop the student’s communication skills necessary for further language learning, and for study, work and leisure in a range of authentic contexts and for a variety of audiences and purposes
· enable the student to develop multiliteracy skills through the use of a range of learning tools, such as multimedia, in the various modes of communication
· enable the student to develop an appreciation of a variety of non-literary texts and to develop critical and creative techniques for comprehension and construction of meaning
· enable the student to recognize and use language as a vehicle of thought, reflection, self-expression and learning in other subjects, and as a tool for enhancing literacy
· offer insight into the cultural characteristics of the communities where French is spoken
· encourage an awareness and understanding of the perspectives of people from own and French cultures, leading to involvement and action in own and other communities
· foster curiosity, inquiry and a lifelong interest in, and enjoyment of, language learning.
In order to reach the aims of language acquisition course, students should be able to:
	MYP Objectives for Language Acquisition Phase 3

	Objective A: Comprehending spoken and visual text
	Objective B: Comprehending written and visual text
	Objective C: Communicating in response to spoken, written and visual text
	Objective D:
Using language in spoken and written form

	· show under-standing of information, main ideas and supporting details, and draw conclusions in familiar and some unfamiliar situations
· understand conventions
· engage with the spoken and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions.
	· show under-standing of information, main ideas and supporting details, and draw conclusions
· understand basic conventions including aspects of format and style, and author’s purpose for writing
· engage with the written and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions.
	· respond appropriately to spoken, written and visual text in a range of familiar and some unfamiliar situations
· interact in rehearsed and unrehearsed exchanges on a limited variety of aspects within familiar and some unfamiliar situations
· express ideas and feelings, and communicate information in familiar and some unfamiliar situations
· communicate with a sense of audience and purpose.
	· write and speak using a range of vocabulary, grammatical structures and conventions; when speaking, use clear pronunciation and intonation
· organize information and ideas and use a range of basic cohesive devices
· use language to suit the context.

	MYP Objectives for Language Acquisition Phase 4

	Objective A: Comprehending spoken and visual text
	Objective B: Comprehending written and visual text
	Objective C: Communicating in response to spoken, written and visual text
	Objective D:
Using language in spoken and written form

	· construct meaning and draw conclusions from information, main ideas and supporting details in familiar and unfamiliar situations
· interpret conventions
· engage with the spoken and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions.
	· construct meaning by identifying stated and implied information, main ideas and supporting details, and draw conclusions
· interpret basic conventions including aspects of format and style, and author’s purpose for writing
· engage with the written and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions.
	· respond appropriately to spoken, written and visual text in a range of familiar and unfamiliar situations
· engage in rehearsed and unrehearsed exchanges to share ideas on topics of personal and global significance
· express ideas and feelings, and communicate information in simple and complex texts in familiar and unfamiliar situations
· communicate with a sense of audience and purpose.
	· write and speak using a range of vocabulary, grammatical structures and conventions; when speaking, use clear pronunciation and intonation
· organize information and ideas into a structured text; use a wide range of cohesive devices
· use language to suit the context.

Materials and Resources
A French folder containing:
· Text books when issued
· One workbook
· One smaller workbook
· A folder to keep current worksheet and notes
· Spare lined paper sheets

Units of Study
	Unit 1
	Je fais des achats

	Unit 2
	Régalez-vous .

	Unit 3
	Le temps des activités

MYP Criteria for Assessment

Objective A: Comprehending spoken and visual text			Maximum point: 8
Objective B: Comprehending written and visual text			Maximum point: 8
Objective C: Communicating in response to spoken, written and visual text	Maximum point: 8
Objective D: Using language in spoken and written form			Maximum point: 8

Students will be assessed against the following Criteria/Objectives in a variety of ways.
· requesting and providing information
· giving and receiving ideas and opinions
· creating and sharing a suggestion, a solution or a story
· understanding and responding to a message or an idea
· listening to, and discussing, a problem
· viewing and interpreting an idea or issue presented.

Classroom Expectations
• Students will be in class on time (ready to work before the second bell)
• Students will always bring their French equipment to class.
• Students will never leave handouts behind. They should be stored in the French folder.
• Students will always leave their place as clean and organized as it was.
• Students will always have all homework completed on time.
• My students and I will respect ourselves, each other and the school and other people’s property and feelings.
• If a student is absent it is their responsibility to catch up with any missed work before the next class.
• If a student is absent for a quiz or test, the quiz or test will be taken the next class.
• Students will ask for help if they don’t understand.
• Students will never stay in the classroom after the bell has rang to avoid being late for the next class.
• Students will perform their best!

Contact Information
Agathe El. Deek					Claude Sgro
adeek@alsschools.com 				csgro@alsschools.com

[image: Logo ALS.png]MYP 5 Physical and Health Education
Course Description
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 foster the development of knowledge, skills and attitudes that will contribute to a student’s 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.

Aims and Objectives
· Use inquiry to explore physical and health education concepts
· Participate effectively in a variety of contexts
· Understand the value of physical activity
· Achieve and maintain a healthy lifestyle
· Collaborate and communicate effectively
· Build positive relationships and demonstrate social responsibility
· Reflect on their learning experiences.

	MYP Objectives for Grade 10 Physical and Health Education

	Objective A:
Knowing and understanding
	Objective B:
Planning for performance
	Objective C:
Applying and performing
	Objective D:
Reflecting and improving performance

	i. Explain physical health education factual, procedural and conceptual knowledge

ii. Apply physical and health education knowledge to analyse issues and solve problems set in familiar and unfamiliar situations

iii. Apply physical and health terminology effectively to communicate understanding.
	i. Design, explain and justify plans to improve physical performance and health

ii. Analyse and evaluate the effectiveness of a plan based on the outcome.

	i. Demonstrate and apply a range of skills and techniques effectively

ii. Demonstrate and apply a range of strategies and movement concepts

iii. Analyse and apply information to perform effectively.

	i. Explain and demonstrate strategies to enhance interpersonal skills

ii. Develop goals and apply strategies to enhance performance

iii. Analyse and evaluate performance.

Materials and Resources
All students need the following items for each PE lesson:
1. Appropriate sports shoes that provide cushioning & support (no Converse shoes or football boots with studs, unless it is the unit of football).
1. A4 ring binder file
1. Lined paper
1. Plastic pockets
1. *Any bracelets not removed must be covered with a sweat band

Units of Study
1. Volleyball: Rules of Volleyball, serving, digging, setting, spiking, passing, include some of the skills that will be covered during this unit. Although students will improve their Volleyball skills, they will also be given the opportunity to improve on presentation skills, teamwork, and social skill during this unit.
2. Soccer and sports nutrition: Being one of the popular units, it is also one that the students enjoy the most. We work on improving soccer skills like trapping, shooting, dribbling, etc, we do however use soccer as vehicle to improve teamwork, encourage leadership, and develop other skills.
3. Team games: During this unit students often work together as teams, playing games, solving problems etc. It therefore offers us the perfect opportunity to develop their ability to solve problems, and teach them the value of teamwork.
4. Basketball: Rules of Basketball, dribbling, shooting and passing include some of the skills that will be covered during this unit. Although students will improve their Basketball skills, they will also be given the opportunity to improve on presentation skills, teamwork, and social skill during this unit.
5. Dance: For this unit we allow students to be as creative as they want to be. We explore traditional dances like the Ardah, modern dances, as well as reasons why people dance.

MYP Criteria for Assessment
Students will be assessed against the following Criteria/Objectives in a variety of ways.
Maximum: 8

Criteria A: Knowing and understanding
•Criterion A must be assessed in non-performance/non-playing situations.
•Criterion A can be assessed only through written or oral tasks.

Criteria B:Planning for performance
•Criterion B can be assessed through units that require students to inquire and plan. Examples include: composition of aesthetic movement routines (such as gymnastics, dance, sport aerobics, martial arts), fitness training programmes, coaching programmes, game creation and laboratory investigations (such as fitness, skill acquisition, energy systems).
• Planning for the execution of skills is not appropriate for assessment against this criterion. (For example, criterion B is not used to assess a student’s plan of how to execute a skill such as tackling in rugby or performing a lay-up in basketball.)
• In order to meet the requirements of criterion B, students must carry out their plan to evaluate it.

Criteria C:Applying and performing
•Criterion C must be assessed in performance/playing situations.
•A student’s ability to recall and apply skills and techniques effectively could include: accuracy, efficiency, control, coordination, timing, fluency, speed and power.
•A student’s ability to recall and apply strategies and movement concepts effectively could include: the use of space, force and flow of movement and adaptation to various situations.

Criteria D:Reflecting and improving performance
· Criterion D is appropriate for assessing personal and social development in sports/performance leadership and officiating.

Classroom Expectations
· Students are expected to show up on time
· Students are expected to come to all classes prepared and ready to participate

Contact Information
Alex Gray								Ioan Pisoc
agray@alsschools.com						ipisoc@alsschools.com

[image: Logo ALS.png]MYP 5 Visual Arts
Course Description
Every person has the ability to be creative. In a rapidly changing world, it cannot be assumed that the knowledge and understanding that students develop during their formal education will be sufficient. Learning to think critically and creatively enables us to analyse situations, revisit challenges, create possible solutions, and innovate our way into a better future. MYP Visual Art provides students with the tools for generating creative thought and encouraging creative behaviors will allow students to develop their creativity across all subject groups and foster lifelong learning.

Aims and Objectives
The aims of MYP arts are to encourage and enable students to:
· create and present art
· develop skills specific to the discipline
· engage in a process of creative exploration and (self-)discovery
· make purposeful connections between investigation and practice
· understand the relationship between art and its contexts
· respond to and reflect on art
· deepen their understanding of the world

	MYP Objectives for Grade 10 Visual Art

	Objective A: Knowing and Understanding
	Objective B: Developing Skills
	Objective C:
Thinking Creatively
	Objective D: Responding

	i. demonstrate knowledge and understanding of the art form studied, including concepts, processes, and the use of subject-specific terminology
ii. demonstrate an understanding of the role of the art form in original or displaced contexts
iii. use acquired knowledge to purposefully inform artistic decisions in the process of creating artwork.
	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.

	i. develop a feasible, clear, imaginative and coherent artistic intention
ii. demonstrate a range and depth of creative-thinking behaviours
iii. demonstrate the exploration of ideas to shape artistic intention through to a point of realization.

	i. construct meaning and transfer learning to new settings
ii. create an artistic response that intends to reflect or impact on the world around them
iii. critique the artwork of self and others.

Materials andResources
· The Arts Process Journal - 9 x 12” hard-cover sketchbook with at least 50 blank pages
· A pencil, eraser, and pencil sharpener
· Home computer
· A smart phone or tablet
· Apps: Collage Pic or Diptic, Skitch, Vine (for cellphones), WordPress
· Printer with ink
· Internet at home

Units of Study
1. Introduction to Sculpture: Learning to think and create in three dimensions
2. Innovative Forms of Sculpture: Learning to create using nontraditional and unconventional materials

MYP Criteria for Assessment
Students will be assessed against the following Criteria/Objectives in a variety of ways.
A: Knowing and Understanding 						Maximum 8
B: Developing Skills								Maximum 8
C: Thinking Creatively								Maximum 8
D: Responding									Maximum 8

Classroom Expectations
· Students are expected to come to class prepared to work, create and collaborate with one another.
· Students are expected to be engaged and on task.
· Cell phones and tablets will be used to document, take photographs and video, record audio, blog, annotate photos, create animates, research and more. They will be used creatively to document and make visual records of our work and our discoveries. They should not be used for playing, messaging, or making calls.
· Help to make the art room a beautiful and inspiring place. Clean up after yourself. Help to organize and maintain the supplies.
· For each class students are expected to bring:
· The Arts Process Journal
· A pencil, eraser, and pencil sharpener
· Their phone or tablet.

Contact Information
Jacob Evans				
Jevans@alsschools.com

[image: Logo ALS.png]
MYP 5 Design
Course Description
Design, and the resultant development of new technologies, has given rise to profound changes in society: transforming how we access and process information; how we adapt our environment; how we communicate with others; how we are able to solve problems; how we work and live. Design is the link between innovation and creativity, taking thoughts and exploring the possibilities and constraints associated with products or systems, allowing them to redefine and manage the generation of further thought through prototyping, experimentation and adaptation. It is human-centered and focuses on the needs, wants and limitations of the end user.

Aims and Objectives
The aims of MYP design are to encourage and enable students to:
· Enjoy the design process, develop an appreciation of its elegance and power
· Develop knowledge, understanding and skills from different disciplines to design and create solutions to problems using the design cycle
· Use and apply technology effectively as a means to access, process and communicate information, model and create solutions, and to solve problems
· Develop an appreciation of the impact of design innovations for life, global society and environments
· Appreciate past, present and emerging design within cultural, political, social, historical and environmental contexts
· Develop respect for others’ viewpoints and appreciate alternative solutions to problems
· Act with integrity and honesty, and take responsibility for their own actions developing effective working practices.
	MYP Objectives for Grade 10 Design

	Objective A:
Inquiring and analyzing
	Objective B: Developing ideas
	Objective C:
 Creating the solution
	Objective D:
Evaluating

	I. Explain and justify the need for a solution to a problem for a specified client/target audience

II. Identify and prioritize the primary and secondary research needed to develop a solution to the problem

III. Analyze a range of existing products that inspire a solution to the problem

IV. Develop a detailed design brief, which summarizes the analysis of relevant research.

	I. Develop a design specification, which clearly states the success criteria for the design of a solution

II. Develop a range of feasible design ideas, which can be correctly interpreted by others
Iii. Present the chosen design and justify its selection

IV. Develop accurate and detailed planning drawings/diagrams and outline the requirements for the creation of the chosen solution.

	I. Construct a logical plan, which describes the efficient use of time and resources, sufficient for peers to be able to follow to create the solution

II. Demonstrate excellent technical skills when making the solution

III. Follow the plan to create the solution, which functions as intended

IV. Fully justify changes made to the chosen design and plan when making the solution

V. Present the solution as a whole.
	I. Design detailed and relevant testing methods, which generate data, to measure the success of the solution

II. Critically evaluate the success of the solution against the design specification

III. Explain how the solution could be improved

IV. Explain the impact of the solution on the client/ target audience.

Materials and Resources
· Reference book: “Information Systems for you”
· Reference book: “101 Red hot ICT Starter”
· www.dropbox.com
· Internet resources
· School computers or student laptops
· School application software
· Handouts

Units of Study
	Unit Title
	Unit Question

	Databases
	What are the needed steps to effectively capture real life data into computer systems?

	Web browsing and e-mail
	How can we use technology to communicate with each other and the world?

	Web logs and social networking
	How can we use technology to communicate with people all over the world?

	Data logging and control software
	On what basis do I choose the technology I use in different contexts?

	Legal issues
	How can we keep safe and healthy while using technology?

	Social and economic issues
	To what extent do people and/or communities change through technology experiences?

	Political, ethical and environmental issues
	How can technology influence environments?

MYP Criteria for Assessment
Students will be assessed against the following Criteria/Objectives in a variety of ways.

	Criterion A
	Inquiring and analysing
	Maximum 8

	Criterion B
	Developing ideas
	Maximum 8

	Criterion C
	Creating the solution
	Maximum 8

	Criterion D
	Evaluating
	Maximum 8

The criterions will be assessed by creating a project in each quarter and is a compulsory component of all MYP design courses.
The project must be assessed using all four criteria. It must be presented as a design folder that is clearly divided into four sections: one per criterion. It must begin with the student’s inquiry into the problem and end with the evaluation of the product/solution. Students are presented with a design situation by the teacher, from which they identify their own problem.

Classroom Expectations
· Students will never stay in the class after the bell rings to avoid being late for the next class.
· Students will never leave handouts behind.
· Students will always leave their place as clean and organized as it was.
· Students will always bring all required materials to class.
· Students will always have all homework completed on time. Incomplete homework will result in lunch detention and grade deduction.
· Students will not chew gum, drink, or eat in class.
· My students and I will respect the school’s and other people’s property and feelings.
· Students copying or cheating on homework, quizzes, or tests will receive a zero on that quiz or test.
· If a student is absent for a quiz or test, the quiz or test will be taken the next class, if the school permits.
· Students will ask for help if they don’t understand.

Contact Information
[bookmark: _GoBack]Rufayda Hamad						Mahmoud Salem rhamad@alsschools.com					msalem@alsschools.com			

40

image2.emf

image3.emf

image4.jpeg

image5.emf

image6.emf

image7.emf

image8.emf

image1.jpeg
M\

p—alc i llyujla o
ADVANCED LEARNING SCHOOILS

