

International Baccalaureate

at La Costa Canyon HS

Welcome to LCC's
IB DP Info. Night
January 15, 2020

IB Team

LCCHS as an IB World School

- [Video: Overview of IB DP](#)

About International Baccalaureate

IB Learners strive to be:

- **Inquirers**
- **Thinkers**
- **Principled**
- **Caring**
- **Balanced**
- **Knowledgeable**
- **Communicators**
- **Open-minded**
- **Risk-takers**
- **Reflective**

LCCHS as an IB World School

Ideals of IB's Mission

- Challenging programs
- Rigorous assessments
- Inquiry, knowledge, caring young people
- Peaceful world through intercultural understanding
- International education
- Active, compassionate, lifelong learners
- Understanding that other people, with their differences, can also be right

Why IB at LCC?

- Offering both AP and IB provides our students with options
- IB provides another dimension of student engagement to compliment our ASB and PALS programs
- It creates independent learners and global thinkers who feel prepared for life after high school
- Colleges and universities will award advanced standing or college credit to students with qualifying IB exam results
- Students are prepared for college - statistically supported
- LCC is the only school in the district to offer IB!

LCCHS as an IB World School

- Video: Office of [Admissions, Stanford University](#)

Requirements of the IB Diploma

The curriculum includes six subject groups and a Core of three parts

IB Diploma

- Course from each of the following junior and senior years
 - Language and Literature
 - Language Acquisition (World Language)
 - Individuals and Societies
 - Sciences
 - Mathematics
 - Arts

Additional Requirements of the IB Diploma Program

Referred to as the IB Core:

- Theory of Knowledge (TOK) class junior year
- Creativity, Activity, Service (CAS)
- Extended essay (EE)
 - IB TOK teacher
 - Designated coordinators for CAS and EE

IB at LCC

	<u>2018-19</u>	<u>2019-20</u>
IB Courses Offered	10	22
Students Enrolled in IB Courses	413	668
IB Diploma Candidates	7	18
IB Teachers/Counselor*	14	18

*Staff participating in ongoing professional development for IB

IB Offerings 2019/2020:

- Core
 - TOK, CAS, EE
- Group 1:
 - Language and Literature HL
- Group 2
 - Spanish SL
 - French SL
- Group 3
 - History of the Americas HL
 - Psychology SL
- Group 4
 - Biology SL
 - Environmental Systems and Societies SL
 - Physics HL
- Group 5
 - Mathematics SL & HL
- Group 6
 - Film SL and HL

IB Diploma Candidates

Junior and Senior Candidates

Theory of Knowledge

IB Seniors 2020

IB School Board Presentation

IB Student Club

IB Contacts @ LCC

Reno Medina - Head of School

reno.medina@sduhsd.net

Jaime Garman - AP of IB

jaime.garman@sduhsd.net

Danielle Martinez - IB Counselor -

danielle.martinez@sduhsd.net

Thea Chadwick - IB Coordinator /

thea.chadwick@sduhsd.net