


Maynard H Jackson High School
IB- Middle Years Programme

Year 4 (Grade 9) and Year 5 (Grade
10) Assessment Rubrics

Table of Contents


Arts Rubrics…	pp. 2—5
(both visual and performing arts)
Design Rubrics…………………………………..pp. 6—9
(also known as Technology)
Individuals & Societies Rubrics………….pp. 10—13
(also known as Social Studies, History)
Language Acquisition Rubrics……………pp. 14—17
(Spanish & Chinese)
Language and Literature Rubrics……….pp. 18—21
(also known as English or Language Arts)
Mathematics Rubrics…………………………pp. 22—25 Physical & Health Education Rubrics….pp. 26—29 Sciences Rubrics………………………………..pp. 30—33

 (
1
)
Arts: MYP Years 4-5

Criterion A: Knowing and understanding (Maximum: 8)

At the end of year 5, students should be able to:

i. demonstrate knowledge and understanding of the art form studied, including concepts, processes, and the use of subject-specific terminology
ii. demonstrate 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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. demonstrates limited knowledge and understanding of the art form studied, including concepts, processes, and limited use of subject-specific terminology
ii. demonstrates limited understanding of the role of the art form in original or displaced contexts
iii. demonstrates limited use of acquired knowledge to purposefully inform artistic decisions in the process of creating artwork.
	

	3–4
	The student:
i. demonstrates adequate knowledge and understanding of the art form studied, including concepts, processes, and adequate use of subject-specific terminology
ii. demonstrates adequate understanding of the role of the art form in original or displaced contexts
iii. demonstrates adequate use of acquired knowledge to purposefully inform artistic decisions in the process of creating artwork.
	

	5–6
	The student:
i. demonstrates substantial knowledge and understanding of the art form studied, including concepts, processes, and substantial use of subject-specific terminology
ii. demonstrates substantial understanding of the role of the art form in original or displaced contexts
iii. demonstrates substantial use of acquired knowledge to purposefully inform artistic decisions.
	

	7–8
	The student:
i. demonstrates excellent knowledge and understanding of the art form studied, including concepts, processes, and excellent use of subject-specific terminology
ii. demonstrates excellent understanding of the role of the art form in original or displaced contexts
iii. demonstrates excellent use of acquired knowledge to purposefully inform artistic decisions in the process of creating artwork.
	


Arts: MYP Years 4-5

Criterion B: Developing skills (Maximum: 8)

At the end of year 5, 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
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. demonstrates limited acquisition and development of the skills and techniques of the art form studied
ii. demonstrates limited application of skills and techniques to create, perform and/or present art.
	

	3–4
	The student:
i. demonstrates adequate acquisition and development of the skills and techniques of the art form studied
ii. demonstrates adequate application of skills and techniques to create, perform and/or present art.
	

	5–6
	The student:
i. demonstrates substantial acquisition and development of the skills and techniques of the art form studied
ii. demonstrates substantial application of skills and techniques to create, perform and/or present art.
	

	7–8
	The student:
i. demonstrates excellent acquisition and development of the skills and techniques of the art form studied
ii. demonstrates excellent application of skills and techniques to create, perform and/or present art.
	


Criterion C: Thinking creatively (Maximum: 8)

At the end of year 5, students should be able to:

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

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. develops a limited artistic intention that is rarely feasible, clear, imaginative or coherent
ii. demonstrates a limited range or depth of creative-thinking behaviors
iii. demonstrates limited exploration of ideas to shape artistic intention that may reach a point of realization.
	

	3–4
	The student:
i. develops an adequate artistic intention that is occasionally
feasible, clear, imaginative and/or coherent
ii. demonstrates an adequate range and depth of creative- thinking behaviors
iii. demonstrates adequate exploration of ideas to shape artistic intention through to a point of realization.
	

	5–6
	The student:
i. develops a substantial artistic intention that is often feasible, clear, imaginative and coherent
ii. demonstrates a substantial range and depth of creative- thinking behaviors
iii. demonstrates substantial exploration of ideas to purposefully shape artistic intention through to a point of realization.
	

	7–8
	The student:
i. develops an excellent artistic intention that is consistently
feasible, clear, imaginative and coherent
ii. demonstrates an excellent range and depth of creative- thinking behaviors
iii. demonstrates excellent exploration of ideas to effectively
shape artistic intention through to a point of realization.
	


 (
Arts:
 
MYP
 
Years
 
4-
5
)

 (
4
)

Criterion D: Responding (Maximum: 8)


At the end of year 5, students should be able to:

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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. constructs limited meaning and may transfer learning to new settings
ii. creates a limited artistic response that may intend to reflect or impact on the world around him or her
iii. presents a limited critique of the artwork of self and others.
	

	3–4
	The student:
i. constructs adequate meaning and occasionally transfers learning to new settings
ii. creates an adequate artistic response that intends to reflect or impact on the world around him or her
iii. presents an adequate critique of the artwork of self and others.
	

	5–6
	The student:
i. constructs appropriate meaning and regularly transfers learning to new settings
ii. creates a substantial artistic response that intends to reflect or impact on the world around him or her
iii. presents a substantial critique of the artwork of self and others.
	

	7–8
	The student:
i. constructs meaning with depth and insight and effectively
transfers learning to new settings
ii. creates an excellent artistic response that intends to
effectively reflect or impact on the world around him or her
iii. presents an excellent critique of the artwork of self and others.
	


 (
Arts:
 
MYP
 
Year 
5
)

 (
5
)

Criterion A: Inquiring and analyzing (Maximum: 8)


Students identify the need for a solution to a problem. At the end of year 5, students should be able to:

i. explain and justify the need for a solution to a problem for a specified client/target audience
ii. identify and prioritize primary and secondary research needed to develop a solution to the problem
iii. analyse 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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. states the need for a solution to a problem for a specified client/target audience
ii. develops a basic design brief, which states the findings of relevant
research.
	

	3–4
	The student:
i. outlines the need for a solution to a problem for a specified client/target audience
ii. outlines a research plan, which identifies primary and secondary research needed to develop a solution to the problem, with some guidance
iii. analyses one existing product that inspires a solution to the problem
iv. develops a design brief, which outlines the analysis of relevant research.
	

	5–6
	The student:
i. explains the need for a solution to a problem for a specified client/target audience
ii. constructs a research plan, which identifies and prioritizes primary and secondary research needed to develop a solution to the problem, with some guidance
iii. analyses a range of existing products that inspire a solution to the problem
iv. develops a design brief, which explains the analysis of relevant research.
	

	7–8
	The student:
i. explains and justifies the need for a solution to a problem for a client/ target audience
ii. constructs a detailed research plan, which identifies and prioritizes the primary and secondary research needed to develop a solution to the problem independently
iii. analyses a range of existing products that inspire a solution to the problem in detail
iv. develops a detailed design brief, which summarizes the analysis of
relevant research.
	


 (
Notes
 
for
 
Criterion
 
A
When
 
developing
 
the
 
design brief,
 
students should
 
concisely
 
summarize
 
only
 
the
 
useful and
 
relevant
 
information
 
they have found
 
through
 
their
 
research.
 
They
 
will
 
present
 
this
 
information
 
in
 
their
 
own
 
words.
 
Students
 
should
 
not
 
copy
 
and
 
paste
 
information from sources without analysis or indicating relevance.
)
 (
Design:
 
MYP
 
Years
 
4-
5
)

 (
6
)

Criterion B: Developing ideas (Maximum: 8)

Students develop a solution. At the end of year 5, students should be able to:

i. develop design specifications, 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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. lists some basic design specifications for the design of a solution
ii. presents one design, which can be interpreted by others
iii. creates incomplete planning drawings/diagrams.
	

	3–4
	The student:
i. lists some design specifications, which relate to the success criteria for the design of a solution
ii. presents a few feasible designs, using an appropriate medium(s) or
annotation, which can be interpreted by others
iii. justifies the selection of the chosen design with reference to the design specification
iv. creates planning drawings/diagrams or lists requirements for the creation of the chosen solution.
	

	5–6
	The student:
i. develops design specifications, which outline the success criteria for the design of a solution
ii. develops a range of feasible design ideas, using an appropriate medium(s) and annotation, which can be interpreted by others
iii. presents the chosen design and justifies its selection with reference to the design specification
iv. develops accurate planning drawings/diagrams and lists requirements
for the creation of the chosen solution.
	

	7–8
	The student:
i. develops detailed design specifications, which explain the success criteria for the design of a solution based on the analysis of the research
ii. develops a range of feasible design ideas, using an appropriate medium(s) and detailed annotation, which can be correctly interpreted by others
iii. presents the chosen design and justifies fully and critically its selection with detailed reference to the design specification
iv. develops accurate and detailed planning drawings/diagrams and
outlines requirements for the creation of the chosen solution.
	

	Notes for Criterion B

In MYP design, a feasible idea is one that the student can create within the allocated time with the tools and facilities available to them.
Examples of “planning drawings/diagrams” for digital design solutions include website navigation maps, interface layout— aesthetic considerations (websites), detailed sketches (graphic design), detailed storyboards (video editing and animations), and so on.
Examples of “planning drawings/diagrams” for product design solutions include scale drawing with measurements
(orthographic), part and assembly drawings, exploded drawings, recipes, cutting plans, and so on.


 (
Design:
 
MYP
 
Year
 
5
)

 (
7
)

Students create a solution. At the end of year 5, students should be able to:

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

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. demonstrates minimal technical skills when making the solution
ii. creates the solution, which functions poorly and is presented in an incomplete form.
	

	3–4
	The student:
i. constructs a plan that contains some production details, resulting in peers having difficulty following the plan
ii. demonstrates satisfactory technical skills when making the solution
iii. creates the solution, which partially functions and is adequately presented
iv. outlines changes made to the chosen design and plan when making the solution.
	

	5–6
	The student:
i. constructs a logical plan, which considers time and resources, sufficient for peers to be able to follow to create the solution
ii. demonstrates competent technical skills when making the solution
iii. creates the solution, which functions as intended and is presented
appropriately
iv. describes changes made to the chosen design and plan when making the
solution.
	

	7–8
	The student:
i. constructs a detailed and logical plan, which describes the efficient use of time and resources, sufficient for peers to be able to follow to create the solution
ii. demonstrates excellent technical skills when making the solution.
iii. follows the plan to create the solution, which functions as intended and is presented appropriately
iv. fully justifies changes made to the chosen design and plan when making the
solution.
	


 (
Notes
 
for
 
Criterion
 
C
When
 
changes
 
have
 
been
 
made
 
to
 
the
 
solution,
 
students
 
must
 
describe
 
and
 
justify
 
each
 
change.
 
If
 
there
 
are
 
no
 
changes
 
to the plan, students are not required to describe or justify any changes.
Technical
 
skills:
 
A student’s
 
level
 
of
 
technical
 
skill
 
can
 
be
 
determined
 
using
 
the
 
following
 
two
 
factors:
 
the
 
complexity
 
of
 
skill demonstrated the level of guidance needed from the teacher to complete the task.
The
 
teacher
 
should
 
determine
 
an
 
age-appropriate
 
level
 
of
 
technical
 
skill
 
demonstrated
 
by
 
the
 
student
 
using
 
a
 
“best-fit”
 
approach.
)
 (
Design:
 
MYP
 
Years
 
4-
5
) (
Criterion
 
C:
 
Creating
 
the
 
solution
 
(Maximum:
 
8)
)

 (
8
)


Students evaluate the solution. At the end of year 5, students should be able to:

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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. designs a testing method, which is used to measure the success of the solution
ii. states the success of the solution.
	

	3–4
	The student:
i. designs a relevant testing method, which generates data, to measure the success of the solution
ii. outlines the success of the solution against the design specification based on relevant product testing
iii. outlines how the solution could be improved
iv. outlines the impact of the solution on the client/target audience.
	

	5–6
	The student:
i. designs relevant testing methods, which generate data, to measure the success of the solution
ii. explains the success of the solution against the design specification based on relevant product testing
iii. describes how the solution could be improved
iv. explains the impact of the solution on the client/target audience, with guidance.
	

	7–8
	The student:
i. designs detailed and relevant testing methods, which generate data, to measure the success of the solution
ii. critically evaluates the success of the solution against the design specification based on authentic product testing
iii. explains how the solution could be improved
iv. explains the impact of the product on the client/target audience.
	


 (
Notes
 
for
 
Criterion
 
D
Product testing: 
This is a stage in the design process where versions of products (for example, prototypes) are tested against
 
the
 
design
 
need
 
(specification),
 
applied
 
to
 
the
 
context
 
and
 
presented
 
to
 
the
 
end-user
 
or
 
target
 
audience.
 
These
 
tests
 
may include
 
the
 
collection
 
and
 
analysis
 
of
 
data.
 
Types
 
of
 
testing
 
include 
user
 
trial
 
and
 
observation: 
(usability
 
and
 
intuitiveness), 
field/ performance test: 
(functionality and performance), 
expert appraisal: 
(beta testing, consumer testing)
Authentic
 
tests:
 
The
 
tests
 
are
 
relevant
 
to
 
the
 
project
 
and
 
are
 
completed
 
by
 
appropriate
 
testers
 
to
 
gain
 
high-quality quantitative and qualitative feedback.
)
 (
Design:
 
MYP
 
Years
 
4-
5
) (
Criterion
 
D:
 
Evaluating
 
(Maximum:
 
8)
)

 (
9
)

At the end of year 5, students should be able to:
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

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. makes limited relevant of terminology
ii. demonstrates basic knowledge and understanding of content and concepts with minimal descriptions and/or examples
	

	3–4
	The student:
i. uses some terminology accurately and appropriately
ii. demonstrates adequate knowledge and understanding of content and concepts through satisfactory descriptions, explanations and examples
	

	5–6
	The student:
i. uses a range of terminology accurately and appropriately
ii. 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
ii. demonstrates detailed knowledge and understanding of content and concepts through thorough, accurate descriptions, explanations and examples.
consistently uses relevant vocabulary accurately
	


 (
Individuals
 
and
 
Societies:
 
MYP
 
Years
 
4-
5
) (
Criterion
 
A:
 
Knowing
 
and
 
understanding
 
(Maximum:
 
8)
)

 (
10
)

Criterion B: Investigating (Maximum: 8)

At the end of year 5, students should be able to:
i. formulate/choose a clear and focused research question
ii. formulate and follow an action plan to explore a research question
iii. use methods to collect and record relevant information
iv. evaluate the process and results of the investigation, with guidance

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. formulates a research question that is clear or and describes its relevance
ii. formulates a limited action plan or does not follow a plan
iii. collects and records limited information, not always consistent with the research question
iv. makes a limited evaluation of the process and results of the
investigation
	

	3–4
	The student:
i. formulates/chooses a clear and focused research question and describes its relevance in detail
ii. formulates and somewhat follows a partial action plan to investigate a research question
iii. uses methods to collect and record mostly relevant
information
iv. evaluates some aspects on the research process and results
of the investigation
	

	5–6
	The student:
i. formulates/chooses a clear and focused research question and explains its relevance
ii. formulates and follows a partial action plan to investigate a research question
iii. uses method(s )to collect and record appropriate, relevant
information
iv. evaluates the process and results of the investigation
	

	7–8
	The student:
i. formulates/chooses a clear and focused research question and justifies its relevance
ii. formulates and effectively follows a comprehensive action plan to investigate a research question
iii. uses methods to collect and record appropriate, varied relevant information
iv. thoroughly evaluates the investigation process and results
	


 (
Individuals
 
and
 
Societies:
 
MYP
 
Year 4-
5
)

 (
11
)

Criterion C: Communicating (Maximum: 8)

At the end of year 5, students should be able to:
i. communicate information and ideas effectively using 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


	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. communicates information and ideas in a limited way, using a style that is limited in its appropriateness to the audience and purpose
ii. structures information and ideas according to the specified format in a limited way
iii. documents sources of information in a limited way
	

	3–4
	The student:
i. communicates information and ideas satisfactorily by using a style that is somewhat appropriate to the audience and purpose
ii. structures information and ideas in a way that is somewhat
appropriate to the specified format
iii. sometimes documents sources of information using a recognized convention
	

	5–6
	The student:
i. communicates information and ideas accurately by using a style that is mostly appropriate to the audience and purpose
ii. structures information and ideas in a way that is mostly
appropriate to the audience and purpose
iii. often documents sources of information using a recognized convention
	

	7–8
	The student:
i. communicates information and ideas effectively and accurately by using a style that is completely appropriate to the audience and purpose
ii. structures information and ideas in a way that is completely
appropriate to the specified format
iii. consistently documents sources of information using a recognized convention
	


 (
Individuals
 
and
 
Societies:
 
MYP
 
Years
 
4-
5
)

 (
12
)

Criterion D: Thinking critically (Maximum: 8) At the end of year 5, students should be able to:
i. discuss concepts, issues, models, visual representation and/or theories
ii. synthesize information to make valid, well-supported arguments
iii. analyse and evaluate a range of sources/data in terms of origin and purpose, examining values and limitations
iv. interpret different perspectives and their implications.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. begins to analyze concepts, issues, models, visual representation and/or 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 few values and limitations of sources/data
iv. identifies different perspectives
	

	3–4
	The student:
i. analyses concepts, issues, models, visual representation and/or theories
ii. summarizes information to make arguments
iii. analyses and/or evaluates sources /data in terms of origin and purpose, recognizing some values and limitations
iv. interprets different perspectives and some of their implications
	

	5–6
	The student:
i. discuss concepts, issues, models, visual representation and/or theories
ii. synthesizes information to make valid arguments
iii. effectively analyses and evaluates a wide range of sources/data in terms of origin and purpose, recognizing values and limitations
iv. interprets different perspectives and their implications.
	

	7–8
	The student:
i. completes a detailed discussion of concepts, issues, models, visual representation and/or theories
ii. synthesizes information to make valid, well-supported
arguments
iii. effectively analyses and evaluates a wide range of sources/data in terms of origin and purpose, recognizing values and limitations
iv. thoroughly interprets a range of different perspectives and
their implications.
	


 (
Individuals
 
and
 
Societies:
 
MYP
 
Years
 
4-
5
)

 (
13
)

i. show understanding of information, main ideas and supporting details, and draw conclusions
ii. understand conventions
iii. 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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. shows minimal understanding of information, main ideas and supporting details, and is not able to draw conclusions
ii. has limited understanding of conventions
iii. engages minimally with the spoken and visual text by identifying few ideas, opinions and attitudes; has difficulty making a response to the text based on personal experiences and opinions.

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

	3–4
	The student:

i. shows some understanding of information, main ideas and supporting details, and draws some conclusions
ii. has some understanding of conventions
iii. engages adequately with the spoken and visual text by identifying some ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions.

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

	5–6
	The student:
i. shows considerable understanding of information, main ideas and supporting details, and draws conclusions
ii. has considerable understanding of conventions
iii. engages considerably with the spoken and visual text by identifying most ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions.

The student shows considerable understanding of the content, context and concepts of the text as a whole.
	

	7–8
	The student:
i. shows excellent understanding of information, main ideas and supporting details, and draws conclusions
ii. has excellent understanding of conventions
iii. engages thoroughly 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.

The student shows thorough understanding of the content, context and concepts of the text as a whole.
	


 (
Language
 
Acquisition
 
Phase
 
3
) (
Criterion
 
A:
 
Comprehending
 
spoken
 
and
 
visual
 
text
 
(Maximum:
 
8)
) (
At
 
the
 
end
 
of
 
phase
 
3,
 
students
 
should
 
be
 
able
 
to:
)

 (
14
)

i. show understanding of information, main ideas and supporting details, and draw conclusions
ii. understand basic conventions including aspects of format and style, and author’s purpose for writing
iii. 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

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. shows minimal understanding of information, main ideas and supporting details, and is not able to draw conclusions
ii. has limited understanding of basic conventions including aspects of format and style, and author’s purpose for writing
iii. engages minimally with the written and visual text by identifying few ideas, opinions and attitudes; has difficulty making a response to the text based on personal experiences and opinions.

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

	3–4
	The student:
i. shows some understanding of information, main ideas and supporting details, and draws some conclusions
ii. understands some basic conventions including aspects of format and style, and author’s purpose for writing
iii. engages adequately with the written and visual text by identifying some ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions.

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

	5–6
	The student:
i. shows considerable understanding of information, main ideas and supporting details, and draws conclusions
ii. understands most basic conventions including aspects of format and style, and author’s purpose for writing
iii. engages considerably with the written and visual text by identifying most ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions.

The student shows considerable understanding of the content, context and concepts of the text as a whole.
	

	7–8
	The student:
i. shows excellent understanding of information, main ideas and supporting details, and draws conclusions
ii. clearly understands basic conventions including aspects of format and style, and author’s purpose for writing
iii. engages thoroughly 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.

The student shows thorough understanding of the content, context and concepts of the text as a whole.
	


 (
Language
 
Acquisition
 
Phase
 
3
) (
Criterion
 
B:
 
Comprehending
 
written
 
and
 
visual
 
text
 
(Maximum:
 
8)
) (
At
 
the
 
end
 
of
 
phase
 
3,
 
students
 
should
 
be
 
able
 
to:
)

 (
15
)

i. respond appropriately to spoken, written and visual text
ii. interact in rehearsed and unrehearsed exchanges
iii. express ideas and feelings, and communicate information in familiar and some unfamiliar situations
iv. communicate with a sense of audience and purpose.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. makes limited attempt to respond to spoken, written and visual text; responses are often inappropriate
ii. interacts minimally in rehearsed and unrehearsed exchanges
iii. expresses few ideas and feelings and communicates minimal
information in familiar and some unfamiliar situations
iv. communicates with a limited sense of audience and purpose.
	

	3–4
	The student:
i. responds to spoken, written and visual text, though some responses may be inappropriate
ii. interacts to some degree in rehearsed and unrehearsed exchanges
iii. expresses some ideas and feelings and communicates some information in familiar and some unfamiliar situations; ideas are not always relevant or detailed
iv. communicates with some sense of audience and purpose.
	

	5–6
	The student:
i. responds appropriately to spoken, written and visual text
ii. interacts considerably in rehearsed and unrehearsed exchanges
iii. expresses ideas and feelings and communicates information in familiar and some unfamiliar situations; ideas are relevant and detailed
iv. communicates with a considerable sense of audience and
purpose.
	

	7–8
	The student:
i. responds in detail and appropriately to spoken, written and visual text
ii. interacts confidently in rehearsed and unrehearsed exchanges
iii. effectively expresses a wide range of ideas and feelings and communicates information in familiar and some unfamiliar situations; ideas are relevant and opinions are supported by examples and illustrations
iv. communicates with an excellent sense of audience and
purpose.
	


 (
Language
 
Acquisition
 
Phase
 
3
) (
Criterion
 
C:
 
Communicating
 
in
 
response
 
to
 
spoken,
 
written,
 
and
 
visual
 
text
 
(Maximum:
 
8)
) (
At
 
the
 
end
 
of
 
phase
 
3,
 
students
 
should
 
be
 
able
 
to:
)

 (
16
)

i. write and speak using a range of vocabulary, grammatical structures and conventions; when speaking, use clear pronunciation and intonation
ii. organize information and ideas and use a range of basic cohesive devices
iii. use language to suit the context.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. has difficulty to write/speak using a basic range of vocabulary, grammatical structures and conventions; when speaking, uses pronunciation and intonation with many errors, making understanding difficult
ii. organizes limited information and ideas, and basic cohesive devices are not used
iii. makes minimal use of language to suit the context.
	

	3–4
	The student:

i. writes/speaks using a basic range of vocabulary, grammatical structures and conventions, with some inappropriate choices; when speaking, uses pronunciation and intonation with some errors, some of which make understanding difficult
ii. organizes some information and ideas, and uses a limited range of basic cohesive devices, not always appropriately
iii. uses language to suit the context to some degree.
	

	5–6
	The student:
i. writes/speaks making good use of a basic range of vocabulary, grammatical structures and conventions, generally accurately; when speaking, uses pronunciation and intonation with some errors, though these do not interfere with comprehensibility
ii. organizes information and ideas well, and uses a limited range of basic cohesive devices accurately
iii. usually uses language to suit the context.
	

	7–8
	The student:
i. writes/speaks effectively using a basic range of vocabulary, grammatical structures and conventions accurately; occasional errors do not interfere with communication. When speaking, uses clear pronunciation and excellent intonation, making communication easy
ii. organizes information and ideas clearly, and uses a range of basic cohesive devices accurately; there is a logical structure and cohesive devices add clarity to the message
iii. uses language effectively to suit the context.
	


 (
Language
 
Acquisition
 
Phase
 
3
) (
Criterion
 
D:
 
Using
 
language
 
in spoken
 
and
 
written form
 
(Maximum:
 
8)
) (
At
 
the
 
end
 
of
 
phase
 
3,
 
students
 
should
 
be
 
able
 
to:
)

 (
17
)
Language and Literature: MYP Years 4-5 Criterion A: Analyzing (Maximum: 8)
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.


	Achievement
level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. provides limited analysis of the content, context, language, structure, technique and style of text(s) and the relationship among texts
ii. provides limited analysis of the effects of the creator’s choices on an audience
iii. rarely justifies opinions and ideas with examples or explanations; uses
little or no terminology
iv. evaluates few similarities and differences by making minimal
connections in features across and within genres and texts.
	

	3–4
	The student:
i. provides adequate analysis of the content, context, language, structure, technique and style of text(s) and the relationship among texts
ii. provides adequate analysis of the effects of the creator’s choices on an audience
iii. justifies opinions and ideas with some examples and explanations, though this may not be consistent; uses some terminology
iv. evaluates some similarities and differences by making adequate
connections in features across and within genres and texts.
	

	5–6
	The student:
i. competently analyses the content, context, language, structure, technique, style of text(s) and the relationship among texts
ii. competently analyses the effects of the creator’s choices on an audience
iii. sufficiently justifies opinions and ideas with examples and explanations; uses accurate terminology
iv. evaluates similarities and differences by making substantial
connections in features across and within genres and texts.
	

	7–8
	The student:
i. provides perceptive analysis of the content, context, language, structure, technique, style of text(s) and the relationship among texts
ii. perceptively analyses the effects of the creator’s 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 by making extensive
connections in features across and within genres and texts.
	


 (
18
)

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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	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.
	

	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.
	

	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.
	

	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 sustained, 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.
	


 (
Language
 
and
 
Literature:
 
MYP
 
Years
 
4-
5
) (
Criterion
 
B:
 
Organizing
 
(Maximum:
 
8)
) (
At
 
the
 
end
 
of
 
year
 
5,
 
students
 
should
 
be
 
able 
to:
)

 (
19
)

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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. produces texts that demonstrate limited personal engagement with the creative process; demonstrates a limited degree of insight, imagination or sensitivity and minimal exploration of and critical reflection on 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.
	

	3–4
	The student:
i. produces texts that demonstrate adequate personal engagement with the creative process; demonstrates some insight, imagination or sensitivity and some exploration of and critical reflection on 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
iii. selects some relevant details and examples to develop ideas.
	

	5–6
	The student:
i. produces texts that demonstrate considerable personal engagement with the creative process; demonstrates considerable insight, imagination or sensitivity and substantial exploration of and critical reflection on 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.
	

	7–8
	The student:
i. produces texts that demonstrate a high degree of personal engagement with the creative process; demonstrates a high degree of insight, imagination or sensitivity and perceptive exploration of and critical reflection on new perspectives and ideas
ii. makes perceptive stylistic choices in terms of linguistic, literary and visual devices, demonstrating good awareness of impact on an audience
iii. selects extensive relevant details and examples to develop ideas
with precision.
	


 (
Language
 
and
 
Literature:
 
MYP
 
Years
 
4-
5
) (
Criterion
 
C:
 
Producing
 
text
 
(Maximum:
 
8)
) (
At
 
the
 
end
 
of
 
year
 
5,
 
students
 
should
 
be
 
able 
to:
)

 (
20
)
Language and Literature: MYP Years 4-5 Criterion D: Using language (Maximum: 8) 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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	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. 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
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. 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. 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
	


 (
21
)

Criterion A: Knowing and understanding (Maximum: 8) At the end of year 5, students should be able to:
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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	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[image: ]
	

	3–4
	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.
	

	5–6
	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.
	

	7–8
	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.
	


 (
Mathematics:
 
MYP
 
Years
 
4-
5
)

 (
22
)

Criterion B: Investigating patterns (Maximum: 8)

At the end of year 5, students should be able to:
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

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student is able to:
i. apply, with teacher support, mathematical problem-solving techniques to discover simple patterns
ii. state predictions consistent with patterns.
	

	3–4
	The student is able to:
i. apply mathematical problem-solving techniques to discover simple patterns
ii. suggest general rules consistent with findings.
	

	5–6
	The student is able to:
i. select and apply mathematical problem-solving techniques to discover complex patterns
ii. describe patterns as general rules consistent with findings
iii. verify the validity of these general rules.
	

	7–8
	The student is able to:
i. select and apply mathematical problem-solving techniques to discover complex patterns
ii. describe patterns as general rules consistent with correct findings
iii. prove, or verify and justify, these general rules.
	


Note: A task that does not allow students to select a problem-solving technique is too guided and should result in students earning a maximum achievement level of 4 in year 5. However, teachers should give enough direction to ensure that all students can begin the investigation.
For year 5, a student who describes a general rule consistent with incorrect findings will be able to achieve a maximum achievement level of 6, provided that the rule is of an equivalent level of complexity.


Criterion C: Communicating (Maximum: 8)

At the end of year 5, students should be able to:
i. use appropriate mathematical language (notation, symbols and terminology) in both oral and written explanations
ii. use appropriate forms of mathematical representation
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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student is able to:
i. use limited mathematical language
ii. use limited forms of mathematical representation to present information
iii. communicate through lines of reasoning that are difficult to interpret.
	

	3–4
	The student is able to:
i. use some appropriate mathematical language
ii. use different forms of mathematical representation to present information adequately
iii. communicate through lines of reasoning that are complete
iv. adequately organize information using a logical structure.
	

	5–6
	The student is able to:
i. usually use appropriate mathematical language
ii. usually use appropriate forms of mathematical representation to present information correctly
iii. usually move between different forms of mathematical representation
iv. communicate through lines of reasoning that are complete and coherent
v. present work that is usually organized using a logical
structure
	

	7–8
	The student is able to:
i. consistently use appropriate mathematical language
ii. use appropriate forms of mathematical representation to consistently present information correctly
iii. move effectively between different forms of mathematical representation
iv. communicate through lines of reasoning that are complete, coherent, and concise
v. present work that is consistently organized using a logical
structure.
	


Criterion D: Applying mathematics in real-life contexts (Maximum: 8)

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

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student is able to:
i. identify some of the elements of the authentic real-life situation
ii. apply mathematical strategies to find a solution to the
authentic real-life situation, with limited success.
	

	3–4
	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-life situation
iv. discuss whether the solution makes sense in the context of
the authentic real-life situation.
	

	5–6
	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. explain the degree of accuracy of the solution
v. explain whether the solution makes sense in the context of
the authentic real-life situation.
	

	7–8
	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 to the authentic real-life situation
iv. justify the degree of accuracy of the solution
v. justify whether the solution makes sense in the context of the authentic real-life situation.
	


Physical and Health Education: MYP Years 4-5 Criterion A: Knowing and understanding (Maximum: 8) At the end of year 5, students should be able to:
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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. states physical and health education factual, procedural and conceptual knowledge
ii. applies physical and health education knowledge to investigate issues and suggest solutions to problems set in familiar situations
iii. applies physical and health terminology to communicate
understanding with limited success.
	

	3–4
	The student:
i. outlines physical and health education factual, procedural and conceptual knowledge
ii. applies physical and health education knowledge to analyse
issues and to solve problems set in familiar situations
iii. applies physical and health terminology to communicate understanding.
	

	5–6
	The student:
i. identifies physical and health education factual, procedural and conceptual knowledge
ii. applies physical and health education knowledge to analyse issues to solve problems set in familiar and unfamiliar situations
iii. applies physical and health terminology consistently to
communicate understanding.
	

	7–8
	The student:
i. explains physical and health education factual, procedural and conceptual knowledge
ii. applies physical and health education knowledge to analyze complex issues to solve complex problems set in familiar and unfamiliar situations
iii. applies physical and health terminology consistently and
effectively to communicate understanding.
	


 (
Notes
 
for
 
Criterion
 
A
Criterion
 
A
 
must
 
be
 
assessed
 
in
 
non-performance/non-playing
 
situations. Criterion A can be assessed only through written or oral tasks.
)


 (
26
)

Criterion B: Planning for performance (Maximum: 8)

At the end of year 5, students should be able to:

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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. constructs and outlines a plan to improve physical performance or health
ii. outlines the effectiveness of a plan based on the outcome.
	

	3–4
	The student:
i. constructs and describes a plan to improve physical performance or health
ii. explains the effectiveness of a plan based on the outcome.
	

	5–6
	The student:
i. designs and explains a plan to improve physical performance or health
ii. analyses the effectiveness of a plan based on the outcome.
	

	7–8
	The student:
i. designs, explains and justifies a plan to improve physical performance or health
ii. analyzes and evaluates the effectiveness of a plan based on the outcome.
	


 (
Notes
 
for
 
Criterion
 
B
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.
)
 (
Physical
 
and
 
Health
 
Education:
 
MYP
 
Years
 
4-
5
)

 (
27
)

Criterion C: Applying and performing (Maximum: 8)

At the end of year 5, students should be able to:

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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. demonstrates and applies skills and techniques with limited success
ii. demonstrates and applies strategies and movement concepts with limited success
iii. recalls information to perform.
	

	3–4
	The student:
i. demonstrates and applies skills and techniques
ii. demonstrates and applies strategies and movement concepts
iii. identifies and applies information to perform.
	

	5–6
	The student:
i. demonstrates and applies a range of skills and techniques
ii. demonstrates and applies a range of strategies and movement concepts
iii. analyses and applies information to perform.
	

	7–8
	The student:
i. demonstrates and applies a range of complex skills and techniques
ii. demonstrates and applies a range of complex strategies and movement concepts
iii. analyses and applies information to perform effectively.
	


 (
Notes
 
for
 
Criterion
 
C
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.
A
 
student’s
 
ability
 
to
 
recall
 
and
 
apply
 
information
 
to
 
perform
 
effectively
 
could
 
include:
 
reading
 
the
 
situation, processing information, responding to feedback and making appropriate decisions. Depending on the nature of the activity, these sorts of characteristics should be considered.
Criterion
 
C
 
is
 
not
 
appropriate
 
for
 
assessing
 
replication
 
of
 
movement
 
routines
 
and
 
umpiring/
 
refereeing.
)
 (
Physical
 
and
 
Health
 
Education:
 
MYP
 
4-
5
)

 (
28
)
Physical and Health Education: MYP Years 4-5

Criterion D: Reflecting and improving performance (Maximum: 8)

At the end of year 5, students should be able to:

i. explain and demonstrate strategies to enhance interpersonal skills
ii. develop goals and apply strategies to enhance performance
iii. analyse and evaluate performance.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student:
i. identifies and demonstrates strategies to enhance interpersonal skills
ii. identifies goals to enhance performance
iii. outlines and summarizes performance.
	

	3–4
	The student:
i. outlines and demonstrates strategies to enhance interpersonal skills
ii. outlines goals and applies strategies to enhance performance
iii. describes and summarizes performance.
	

	5–6
	The student:
i. describes and demonstrates strategies to enhance interpersonal skills
ii. explains goals and applies strategies to enhance performance
iii. explains and evaluates performance.
	

	7–8
	The student:
i. explains and demonstrates strategies to enhance interpersonal skills
ii. develops goals and applies strategies to enhance performance
iii. analyzes and evaluates performance.
	


 (
Notes
 
for
 
Criterion
 
D
Criterion
 
D
 
is
 
appropriate
 
for
 
assessing
 
personal
 
and
 
social
 
development
 
in
 
sports/performance
 
leadership
 
and 
officiating.
)


 (
29
)

Criterion A: Knowing and understanding (Maximum: 8)

At the end of year 5, students should be able to:
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.


	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student is able to:
i. state scientific knowledge
ii. apply scientific knowledge and understanding to suggest solutions to problems set in familiar situations
iii. interpret information to make judgments.
	

	3–4
	The student is able to:
i. outline scientific knowledge
ii. apply scientific knowledge and understanding to solve problems set in familiar situations
iii. interpret information to make scientifically supported judgments.
	

	5–6
	The student is able to:
i. describe scientific knowledge
ii. apply scientific knowledge and understanding to solve problems set in familiar situations and suggest solutions to problems set in unfamiliar situations
iii. analyse information to make scientifically supported judgments.
	

	7–8
	The student is able to:
i. explain scientific knowledge
ii. apply scientific knowledge and understanding to solve problems set in familiar and unfamiliar situations
iii. analyze and evaluate information to make scientifically supported judgments.
	


 (
Sciences:
 
MYP
 
Years
 
4-
5
)

 (
30
)

Criterion B: Inquiring and designing (Maximum: 8)

At the end of year 5, students should be able to:
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.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student is able to:
i. state a problem or question to be tested by a scientific investigation
ii. outline a testable hypothesis
iii. outline the variables
iv. design a method, with limited success.
	

	3–4
	The student is able to:
i. outline a problem or question to be tested by a scientific investigation
ii. formulate a testable hypothesis using scientific reasoning
iii. outline how to manipulate the variables, and outline how
relevant data will be collected
iv. design a safe method in which he or she selects materials and equipment.
	

	5–6
	The student is able to:
i. describe a problem or question to be tested by a scientific investigation
ii. formulate and explain a testable hypothesis using scientific reasoning
iii. describe how to manipulate the variables, and describe
how sufficient, relevant data will be collected
iv. design a complete and safe method in which he or she selects appropriate materials and equipment.
	

	7–8
	The student is able to:
i. explain a problem or question to be tested by a scientific investigation
ii. formulate and explain a testable hypothesis using correct scientific reasoning
iii. explain how to manipulate the variables, and explain how
sufficient, relevant data will be collected
iv. design a logical, complete and safe method in which he or she selects appropriate materials and equipment.
	


 (
Sciences:
 
MYP
 
Years
 
4-
5
)

 (
31
)

Criterion C: Processing and evaluating (Maximum: 8) At the end of year 5, students should be able to:
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.


	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student is able to:
i. collect and present data in numerical and/or visual forms
ii. interpret data
iii. state the validity of a hypothesis based on the outcome of a scientific investigation
iv. state the validity of the method based on the outcome of a scientific investigation
v. state improvements or extensions to the method.
	

	3–4
	The student is able to:
i. correctly collect and present data in numerical and/or visual forms
ii. accurately interpret data and explain results
iii. outline the validity of a hypothesis based on the outcome of a scientific investigation
iv. outline the validity of the method based on the outcome of a scientific investigation
v. outline improvements or extensions to the method that would benefit the scientific investigation.
	

	5–6
	The student is able to:
i. correctly collect, organize and present data in numerical and/or visual forms
ii. accurately interpret data and explain results using scientific reasoning
iii. discuss the validity of a hypothesis based on the outcome of a scientific investigation
iv. discuss the validity of the method based on the outcome of a scientific investigation
v. describe improvements or extensions to the method that would benefit the scientific investigation.
	

	7–8
	The student is able to:
i. correctly collect, organize, transform and present data in numerical and/ or visual forms
ii. accurately interpret data and explain results using correct scientific reasoning
iii. evaluate the validity of a hypothesis based on the outcome of a scientific investigation
iv. evaluate the validity of the method based on the outcome of a scientific investigation
v. explain improvements or extensions to the method that would benefit the
scientific investigation.
	


Criterion D: Reflecting on the impacts of science (Maximum: 8)

At the end of year 5, students should be able to:
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 using science and its application to solve a specific problem or issue
iii. apply scientific language effectively
iv. document the work of others and sources of information used.

	Achievement level
	Achievement level descriptor
	Task specific clarifications

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

	1–2
	The student is able to:
i. outline the ways in which science is used to address a specific problem or issue
ii. outline the implications of using science to solve a specific problem or issue, interacting with a factor
iii. apply scientific language to communicate understanding but does so with limited success
iv. document sources, with limited success.
	

	3–4
	The student is able to:
i. summarize the ways in which science is applied and used to address a specific problem or issue
ii. describe the implications of using science and its application to solve a specific problem or issue, interacting with a factor
iii. sometimes apply scientific language to communicate understanding
iv. sometimes document sources correctly.
	

	5–6
	The student is able to:
i. describe the ways in which science is applied and used to address a specific problem or issue
ii. discuss the implications of using science and its application to solve a specific problem or issue, interacting with a factor
iii. usually apply scientific language to communicate understanding clearly and precisely
iv. usually document sources correctly.
	

	7–8
	The student is able to:
i. explain the ways in which science is applied and used to address a specific problem or issue
ii. discuss and evaluate the implications of using science and its application to solve a specific problem or issue, interacting with a factor
iii. consistently apply scientific language to communicate understanding clearly and precisely
iv. document sources completely.
	


image1.png


