

International Baccalaureate[®]

Tim Wagner, MYP Coordinator
Bethany Wolf, MYP/DP Teacher
Christina Park, MYP Student

Education for a better world

Purpose of the Presentation

The purpose of this presentation is to provide parents of 8th grade students with information about Upper St. High School's International Baccalaureate Middle Years Program.

The information presented will help parents determine if the Middle Years Program is appropriate for their child.

Presentation Overview

- ✓ MYP Overview
- ✓ The MYP Classroom
- ✓ High School MYP Course Offerings
- ✓ Requirements of the Program

*MYP in Upper St. Clair:
An Overview*

The background features a gradient from light teal at the top to a darker blue at the bottom. Two white lines are drawn across the lower half of the slide: one is a smooth, wavy curve that starts on the left and ends on the right, and the other is a straight line that slopes upwards from left to right, crossing the wavy line.

Scheduling Timeline

- January – Teacher course recommendations are due.
(*Students are recommended for classes not programs*)
Course recommendations are available on MMS.
- March 6 – 8th Graders meet with counselors (during the day)
Evening parent meeting to discuss scheduling & classes
- **March 17-21 – 8th Graders schedule**
- Week of April 7 – Course verifications mailed from Fort Couch
- Last Day – Simulation Day

MYP Information

- **Referred to by level not grade**

Grade 5 is an introduction to the MYP (Level 0)

Grade 6 = Level 1

Grade 7 = Level 2

Grade 8 = Level 3

Grade 9 = Level 4

Grade 10 = Level 5

Level 5 is the final year of the MYP.

Levels 0 - 4 are designed to prepare students for the personal project and portfolio of achievement. Both items are culminating learning experiences of the MYP that occur in Level 5.

Enrollment

	2011-2012	2012-2013	2013-2014
• Grade Five	167	164	219
• Grade Six	147	172	169
• Grade Seven	169	154	175
• Grade Eight	135	173	159
• Grade Nine	100 (82 full)	102	119
• Grade Ten	77 (57 full)	81	93
• <u>Total</u>	<u>795 students</u>	<u>846 students</u>	<u>934 students</u>

The IB Middle Years Programme of Study

8 subject areas

Language A
Language B
Humanities
Mathematics
Physical Education
Sciences
Technology
Arts

Program of Study

Students can take a maximum of two of the eight required courses as semester courses (typically technology and arts).

All 9th grade students must have a complete MYP schedule which includes:

- Language A (English 9)
- Language B (French 2, German 2, or Spanish 2)
- Humanities (Civics/Geography)
- Sciences (Biology)
- Mathematics
- Physical Education / Wellness
- Arts / Technology
- Additional Program Components
 - Personal Project
 - Community Service

Global Contexts

- Instruction is through the lens of the global contexts:
 - Identities and Relationships
 - Orientation in Space and Time
 - Personal and Cultural Expression
 - Scientific and Technical Innovation
 - Globalization and Sustainability
 - Fairness and Development
-
- Curriculum is the same in the MYP, it is the approach that differs. MYP lessons are planned via the MYP unit planner.

Community Service

- All students in the MYP must complete community service.
- Grade 5 15 hours
- Grade 6 30 hours
- Grade 7 30 hours
- Grade 8 30 hours
- Grade 9 30 hours
- Grade 10 30 hours

Learner Profile

IB learners strive to be:

Inquirers

Knowledgeable

Thinkers

Communicators

Principled

Open-minded

Caring

Risk-takers

Balanced

Reflective

Teacher Development

- External training from the IBO
 - Minimum one teacher / discipline
- Internal training
 - Ongoing

USC Program Evaluation

- The District receives an external evaluation from IB every five years. The evaluation is based on the MYP standards and contains commendations, recommendations and matters to be addressed.
- Prior to the evaluation, the district must complete a self-study as well as provide samples of student work in all subject areas.
- The district was evaluated most recently in December 2012.

*What should an
MYP classroom look like?*

The background is a solid teal color. In the lower half, there are three white decorative lines. One is a straight diagonal line from the bottom left towards the top right. The other two are curved lines that intersect the straight line and each other, creating a dynamic, abstract graphic element.

The MYP Classroom

1. Evidence of an MYP Unit Question:

This question will be posted in the classroom to provide a larger conceptual understanding of the content being addressed. This question is NOT content specific, rather it can be traced back to the more global conceptual understanding for each MYP unit of work. Students will feel challenged to think beyond the text and materials supplied.

The MYP Classroom

2. Opportunities for students to practice critical thinking: Teachers will present focused questions (MYP unit question) and/or MYP assessment tasks that invite critical student reflection about the content of the curriculum. Students will be active participants.

The MYP Classroom

- 3. Real-world problem solving drives instruction:** Students are engaged in studying, developing solutions for, and creating products and systems that address critical concerns in the world. Students will be active in their pursuit of knowledge and understanding.

The MYP Classroom

- 4. An interdisciplinary focus where appropriate:** Holistic learning breaks down artificial barriers of different subjects commonly found in school, enabling students to discover the relationships between different knowledge areas and the real world.

5. Evidence of Global Contexts and Approaches to Learning:

The six global contexts will be used as a lens by which the curriculum is viewed on a unit-by-unit basis each year of the program.

The MYP Classroom

6. Learner-centered: A broad teaching approach/methodology that engages teachers in a process of looking at how they teach. It may mean replacing lectures (direct instruction) with active learning that is inquiry based, and/or cooperative group situations. Ultimately, the students becomes responsible for their own learning.

The MYP Classroom

7. Evidence of international-mindedness:

This is a process of developing students' attitudes, knowledge, and skills as they learn about their own and others' cultures.

Students develop an openness to and curiosity about the world and people of other cultures, and a strive toward a profound level of understanding of the complexity and diversity of human interactions.

The MYP Classroom

8. Criterion related assessment:

Each subject area has specific assessment tasks and related criteria that are to be used on a regular basis each year of the program. These assessment pieces are holistic in nature and give a much more honest appraisal of a student's learning than just a test. Students demonstrate their understanding of material in an authentic manner.

The MYP Classroom

9. Development of the attributes in the IB Learner Profile:

Over the course of the program, the students are engaged in becoming inquiring, knowledgeable, thinking, communicating, principled, open-minded, intellectually risk-taking, balanced, caring and reflective life long learners.

10. Community and Service:

Teaching staff take advantage of units that are planned through Community and Service to have service learning **arise straight from the curriculum.**

*How does a student successfully
earn an MYP certificate?*

Course Offerings & Program Requirements

The slide features two decorative white lines at the bottom. One is a thick, curved line that starts on the left and curves downwards towards the right. The other is a thinner, straight line that starts on the right side and extends diagonally towards the bottom left, crossing the thick line.

Program Requirements

- Completion of Levels Four and Five (Grades 9 and 10)
- Must take all eight MYP subjects concurrently
- Complete community service component
- Personal Project – Grades 9 & 10
- Portfolio of Achievement – Grades 9 & 10
- *Completion of the MYP is denoted on the student's official transcript.*

The Personal Project

- Demonstrates the students' understanding of the Areas of Interaction and their relationship to subjects and the world.
- Enables the students to apply the methods and techniques contained in the Area of "Approaches to Learning."
- Students are guided through the project by a faculty advisor. Some students may also need an "expert" or mentor to help guide them with the content of their research.
- Enables the students to demonstrate their personal abilities/skills and knowledge.
- Completed by March of the Sophomore year.

Examples of Past Personal Project

- A lab research project studying microorganisms;
- A robot designed to pick fruit;
- A talent show to raise funds for charity;
- A book of student-written international poetry;
- A structured essay on environmental safety.

Follow-Up & Questions

Contacts

Dr. Tim Wagner, MYP Coordinator

Your child's counselor
(*by student last name*)

A-Di – Mr. Malarkey

Do-Ka – Dr. Rullo

Ke-M – Mr. Marquis

N-Sh – Mrs. McGinty

Si-Z – Mrs. Kirk

Timeline

- January – Teacher course recommendations are due.
(*Students are recommended for classes not programs*)
Course recommendations are mailed to families
- March 6 – Evening parent meeting to discuss scheduling
8th Graders meet with counselors (during the day)
- **March 17-21 – 8th Graders schedule**
- April 7 – Course verifications mailed
- Last Day of School – Simulation Day