

Putnam Valley High School

International Baccalaureate Presentation

Sandra Intrieri, Principal

Matt Mello, IB Coordinator

What Is The IB Diploma Program?

- A rigorous **two year** course of study for juniors and seniors.
- In 11th grade, students declare themselves as **“candidates”** and choose a pathway:

Certificate or Full Diploma Program

IB Certificate

Students who successfully complete **1 or more**
IB courses receive a certificate from the IB
Organization

Standard Level vs. Higher Level

Standard Level (SL) - One or Two year sequence requiring 150 hours of course work

Higher Level (HL) - Two year sequence requiring 240 hours of course work. SL work and additional elements designed to explore the course topics in greater depth

<http://www.ibo.org/globalassets/publications/recognition/slhl-brief-en.pdf>

Diploma Candidates

An academically challenging and balanced program of education.

Students choose courses from each of the 6 subject areas **(3 HL and 3 SL)** plus the **CORE**.

<http://www.ibo.org/programmes/diploma-programme/curriculum/>

IB Diploma Program: The Core

Theory of knowledge: students reflect on the nature of knowledge and on how we know what we claim to know.

The extended essay :an independent, self-directed piece of research, finishing with a 4,000-word paper.

Creativity, action, service: students complete a project related to those three concepts.

IB Assessments

The IB uses both external and **internal assessments** that include: essays, data response, case studies, oral work, investigations and fieldwork.

Student results are determined by performance against set **standards/criteria** not by rank order.

[Sample World Essay](#)

[Standard level subject brief](#)

<http://www.ibo.org/programmes/diploma-programme/assessment-and-exams/>

The IB Diploma Programme

International
Mindedness is a
philosophy that
encompasses
the entire
program

The Core:

1. Extended Essay
2. CAS
3. Theory of Knowledge

Subject Areas

IB Learner Profile: The Heart of the Program

Inquirers

Knowledgeable

Thinkers

Communicators

Principled

Open-Minded

Caring

Risk-Takers

Balanced

Reflective

Why IB?

It's for ALL students- The IB program offers students choices and multiple pathways and levels to learn at.

Quality assessments- The IB program offers more than one way to assess a student (internal/external).

College persistence- Research shows that students who take IB courses are more likely to finish college due to time-management skills developed through the program.

Why IB?

Prepared for college level work- The rigorous IB curriculum (s) along with the IB CORE gives students a solid level of preparation for college attainment that is already aligned to the CCSS.

Civically and globally minded- IB students develop the skills necessary to make a positive contribution to our world.

Quality teacher training- IB offers teachers many opportunities to collaborate and share their expertise and improve their practice.

What is the difference between AP and IB?

AP

One level

One year courses

Geared to students who excel

Multiple Choice/Reading Comp

External assessment ONLY!

IB

Multi-leveled SL/HL

Two year courses

Developed with the “whole child” in mind

Focus on critical thinking & writing

Internal and external assessments

Global focus