

International Baccalaureate Diploma Program

International Baccalaureate Diploma Program

- Rigorous pre-university course of study for hardworking, motivated, organized, and creative students
- IBDP is a comprehensive two-year curriculum that begins in grade 11
- Freshman college academic experience the final two years of high school

What is the IB Diploma Program?

- The IB Diploma Program is a college preparatory program designed to create the well-rounded student
- Student study college level material in six content areas
 - English
 - Foreign Language
 - Math
 - Science
 - History
 - Art (Elective)

<https://www.youtube.com/watch?v=mV6fPx-wbvU>

Attributes of the Learner Profile

Attributes of the Learner Profile

<https://www.youtube.com/watch?v=wqMZ1uXOZ80>

IBDP Requirements

- Six Courses
 - 3 HL courses (two-year courses) and 3 SL (one or two-year courses)
 - 4 HL courses (two-year courses) and 2 SL (one or two-year courses)
- Three Core Requirements
 - Theory of Knowledge Course
 - Extended Essay
 - CAS (Creativity, Action, Service)

Course Groups 1-3

- Group 1 – Studies in Literature and Language
 - Language A English Literature
- Group 2 – Language Acquisition
 - Language B
 - World or Classic Language
- Group 3 – Individuals and Societies
 - World or US History
 - Psychology
 - Philosophy

Course Groups 4-5

- Group 4 – Sciences

- Biology
- Chemistry
- Computer Science
- Physics

- Group 5 – Mathematics

- Math Studies

- survey course including Algebra 2, Pre-Calculus, Trigonometry, Statistics

- Math SL

- survey course including Pre-Calculus, Trigonometry, Calculus, Statistics

- Math HL

- options include Calculus, Statistic/Probability, Sets/Relations/Groups, Discrete Mathematics

Course Group 6

- Group 6 – Arts (Elective)
 - Visual Arts
 - Music
 - Theater
 - Dance
 - Elective
 - Additional course from Groups 2, 3 or 4

Scores

IBO uses multiple assessment to determine a students level of mastery.

Internal Assessments

External Assessments

IBO employed a scale score of 1 to 7 with a score of 4 being considered proficient.

IBO scales are fixed; therefore, the expectations are clear and consistent.

Internal Assessments

- Internal Assessments (IAs)
 - IBO provided assessment
 - Teacher scored
 - Scores report to IBO
 - IBO request sample
 - IBO checks teacher scoring
 - IBO may adjust IA scores
 - IBO provide feedback to the teacher regarding Internal Assessments

Assessments

- External Assessments (EAs)
 - Assessment require written responses
 - Paper 1 of any experimental science is the only multiple choice assessment IBO gives
 - Assessments (two or three) given over a two-day period in May
 - IBO Scored
 - Assessment Results received on July 6
 - IBO provides scoring for each assessment component
 - IBO provides school performance report versus the world averages
 - IBO will return assessments (for a fee) for school use
 - IBO will rescore an assessment (for a fee)
 - IBO provides an appeal process for marks

Core Requirements

- Theory of Knowledge
 - College level course discussing how one gains knowledge
 - Ways of Knowing
 - Areas of Knowledge
 - Assessment Requirements
 - Theory of Knowledge Presentation
 - Student produced
 - Related to a real life situation
 - Teacher scored and reported to IBO
 - IBO confirms scoring
 - Theory of Knowledge Essay
 - IBO Provided Topic
 - Independent assignment
 - IBO Scored

Ways of Knowing

- Ways of Knowing
 - Language
 - Sense Perception
 - Emotion
 - Reason
 - Imagination
 - Faith
 - Intuition
 - Memory

Areas of Knowledge

- Areas of Knowledge
 - Mathematics
 - Natural Sciences
 - Human Sciences
 - History
 - The Arts
 - Ethics
 - Religious Knowledge Systems
 - Indigenous Knowledge Systems

Extended Essay

- A 4000-word Independent Research Project

(College Term Paper)

- Student generated topic
- Student secures an advisor
- Student researched
- Student produced
- Advisor scored
- IBO confirms scoring

Creativity, Activity, Service

- CAS insures students are well-rounded individuals who actively participate in the society
 - Creativity
 - The Art
 - Creating something (Webpage, presentation, etc.) that benefits the community
 - Activity
 - Physical Activity
 - Service
 - Service to the local, regional, national, global communities
- Student must demonstrate a balance between all three

Review

The International Baccalaureate Diploma Program is a freshman college academic experience the last two years of high school.

Requirements

- Six Courses
- Three Core Requirements
 - Theory of Knowledge Course
 - Extended Essay
 - CAS (Creativity, Action, Service)

International Baccalaureate Career- related Programme

IBCP

- **2-year program beginning in grade 11**
- **Works with existing Career-related Studies already in the building:**
 - Teaching Academy
 - Hospitality and Tourism
 - Computer Science
 - Foods
 - (2018) Interactive Media Production

IBCP Requirements

- Students take IB Diploma Courses ideally related to their chosen field in addition to their CRS courses
- Must take at least 3 IBDP courses and score at least a 3 on TWO of the exams
 - English SL currently one of the courses for IBCP students

IBCP Requirements (cont.)

- Pass industry-related certification exam(s)
- Take the IBCP Core:
 - Personal and Professional Skills Course
 - Service Learning
 - Language Development
 - Reflective Project
 - Similar to Extended Essay in the DP; centers around ethical dilemma in CRS; multiple-platform project including written portion

Questions?