Language and Literature in the Middle Years Programme (MYP)
[image:]
Key Concepts (** Specific Subject Area Concepts**)
	Aesthetics
	Change
	Communication**
	Communities

	Connections**
	Creativity**
	Culture
	Development

	Form
	Global Interactions
	Identity
	Logic

	Perspective**
	Relationships
	Time, place and space
	Systems

Related Concepts
	Audience Imperatives
	Character
	Context
	Genres

	Intertextuality
	Point of View
	Purpose
	Self-expression

	Setting
	Structure
	Style
	Theme

[image: http://www.houstonisd.org/cms/lib2/TX01001591/Centricity/Domain/3909/MYP%20Global.png]
Language Acquisition in the Middle Years Programme (MYP)
[image:]
Key Concepts (** Specific Subject Area Concepts**)
	Aesthetics
	Change
	Communication**
	Communities

	Connections**
	Creativity**
	Culture**
	Development

	Form
	Global Interactions
	Identity
	Logic

	Perspective
	Relationships
	Time, place and space
	Systems

	Related Concepts

	Phases 1-2

	Accent
	Audience
	Context
	Conventions

	Form
	Function
	Meaning
	Message

	Patterns
	Purpose
	Structure
	Word choice

	Phases 3-4

	Audience
	Context
	Conventions
	Empathy

	Function
	Idiom
	Meaning
	Message

	Point of view
	Purpose
	Structure
	Word choice

	Phases 5-6

	Argument
	Audience
	Bias
	Context

	Empathy
	Idiom
	Inference
	Point of view

	Purpose
	Stylistic choices
	Theme
	Voice

[image: http://www.houstonisd.org/cms/lib2/TX01001591/Centricity/Domain/3909/MYP%20Global.png]
Individuals and Societies in the Middle Years Programme (MYP)
[image:]
Key Concepts (** Specific Subject Area Concepts**)
	Aesthetics
	Change**
	Communication
	Communities

	Connections
	Creativity
	Culture
	Development

	Form
	Global Interactions**
	Identity
	Logic

	Perspective
	Relationships
	Time, place and space**
	Systems**

	Related Concepts

	Economics

	Choice
	Consumption
	Equity
	Globalization

	Growth
	Model
	Poverty
	Power

	Resources
	Scarcity
	Sustainability
	Trade

	History

	Causality (Cause and Consequence)
	Civilization
	Conflict
	Cooperation

	Culture
	Governance
	Identity
	Ideology

	Innovation and Revolution
	Interdependence
	Perspective
	Significance

	Political Science/Civics/Government

	Authority
	Citizenship
	Conflict
	Cooperation

	Globalization
	Government
	Ideologies
	Integration

	Interdependence
	Leadership
	Power
	Rights

[image: http://www.houstonisd.org/cms/lib2/TX01001591/Centricity/Domain/3909/MYP%20Global.png]
Mathematics in the Middle Years Programme (MYP)
[image:]
Key Concepts (** Specific Subject Area Concepts**)
	Aesthetics
	Change
	Communication
	Communities

	Connections
	Creativity
	Culture
	Development

	Form**
	Global Interactions
	Identity
	Logic**

	Perspective
	Relationships**
	Time, place and space
	Systems

Related Concepts
	Change
	Equivalence
	Generalization
	Justification

	Measurement
	Model
	Pattern
	Quantity

	Representation
	Simplification
	Space
	System

[image: http://www.houstonisd.org/cms/lib2/TX01001591/Centricity/Domain/3909/MYP%20Global.png]
Sciences in the Middle Years Programme (MYP)
[image:]
Key Concepts (** Specific Subject Area Concepts**)
	Aesthetics
	Change**
	Communication
	Communities

	Connections
	Creativity
	Culture
	Development

	Form
	Global Interactions
	Identity
	Logic

	Perspective
	Relationships**
	Time, place and space
	Systems**

	[bookmark: _GoBack]Related Concepts Biology

	Balance
	Environment
	Transformation

	Consequences
	Energy
	Evidence

	Form
	Function
	Interaction

	Models
	Movement
	Patterns

	Physics

	Development
	Environment
	Transformation

	Consequences
	Energy
	Evidence

	Form
	Function
	Interaction

	Models
	Movement
	Patterns

	Chemistry

	Balance
	Conditions
	Transfer

	Consequences
	Energy
	Evidence

	Form
	Function
	Interaction

	Models
	Movement
	Patterns

[image: http://www.houstonisd.org/cms/lib2/TX01001591/Centricity/Domain/3909/MYP%20Global.png]
Design in the Middle Years Programme (MYP)
[image:]
Key Concepts (** Specific Subject Area Concepts**)
	Aesthetics
	Change
	Communication**
	Communities**

	Connections
	Creativity
	Culture
	Development**

	Form
	Global interactions
	Identity
	Logic

	Perspective
	Relationships
	Time, place and space
	Systems**

Related Concepts
	Adaptation
	Collaboration
	Ergonomics
	Evaluation

	Form
	Function
	Innovation
	Invention

	Markets and Trends
	Perspective
	Resources
	Sustainability

[image: http://www.houstonisd.org/cms/lib2/TX01001591/Centricity/Domain/3909/MYP%20Global.png]

Physical and Health Education in the Middle Years Programme (MYP)
[image:]
Key Concepts (** Specific Subject Area Concepts**)
	Aesthetics
	Change**
	Communication**
	Communities

	Connections
	Creativity
	Culture
	Development

	Form
	Global interactions
	Identity
	Logic

	Perspective
	Relationships**
	Time, place and space
	Systems

Related Concepts
	Adaptation
	Balance
	Choice
	Energy

	Environment
	Function
	Interaction
	Movement

	Perspectives
	Refinement
	Space
	Systems

[image: http://www.houstonisd.org/cms/lib2/TX01001591/Centricity/Domain/3909/MYP%20Global.png]

Visual Arts in the Middle Years Programme (MYP)
[image:]
Key Concepts (** Specific Subject Area Concepts**)
	Aesthetics**
	Change**
	Communication**
	Communities

	Connections
	Creativity
	Culture
	Development

	Form
	Global interactions
	Identity**
	Logic

	Perspective
	Relationships
	Time, place and space
	Systems

Related Concepts
	Audience
	Boundaries
	Composition
	Expression

	Genre
	Innovation
	Interpretation
	Narrative

	Presentation
	Representation
	Style
	Visual Culture

[image: http://www.houstonisd.org/cms/lib2/TX01001591/Centricity/Domain/3909/MYP%20Global.png]
image4.png

image5.png

image6.png

image7.png

image8.png

image1.png

image2.png

image3.png

