						
MYP unit planner 
	Teacher(s)
	
	Subject group and discipline
	

	Unit title
	
	MYP Year
	
	Unit duration (hrs)
	


INQUIRY: Establishing the purpose of the inquiry
	Key concept
	Related concept(s)
	Global context

	
	
	[bookmark: _GoBack]

	Statement of inquiry

	

	Inquiry questions 

	Factual: 
Conceptual: 
Debatable: 

	Objectives
	Summative assessment

	
	
	

	Approaches to learning (ATL)

	


	Learner Profile

	


ACTION: Teaching and learning through inquiry
	Content
	Learning process

	 
	Learning experiences and teaching strategies


	
	Formative assessment


	
	Differentiation


	Resources

	


REFLECTION: Considering the planning, process and impact of the inquiry
	Prior to teaching the unit
	During teaching 
	After teaching the unit

	
	

	


