

Pedro Menendez
International Baccalaureate

What Does the IB Program curriculum look like?

- **three subjects at higher level** : English, History, Spanish, Biology, Physics, Psychology, Art, Dance (240 hours each)
- **three subjects at standard level**: Spanish, Psychology, Math, Art, Dance (150 hours each).
- **three parts of the core**: TOK, EE, CAS

In addition to studying

IB English
IB Spanish
and
IB History

students at Menendez have choices in
Math, Science and in their IB 6th area elective:

In Math, students may choose to study:

**Mathematical Studies
(Statistics)**

or

**Mathematics
(Calculus)**

In Science, students may choose to study:

Biology

Physics

**Environmental
Systems**

Our IB students can “specialize” in:

Art

Dance

OR

Psychology

The Core: #1

There are three core requirements

The extended essay:

- 4,000 words
- Offers the opportunity to investigate a research question of individual interest
- Familiarises students with the independent research and writing skills expected at the university level

The Core: #2

Creativity, action and service (CAS):

- Encourages students to be involved in artistic pursuits, sports and community service
- Education outside the classroom
- Development of the learner profile

The Core: #3

Theory of knowledge: TOK

- Interdisciplinary
- Explores the nature of knowledge across disciplines
- Encouraging an appreciation of other cultural perspectives

Who is an
IB Student?

An IB learner who strives to be:

Inquirer

Knowledgeable

Thinker

Communicator

Principled

Open-minded

Caring

Risk-taker

Balanced

Reflective

Why IB?

Opportunity to earn college credit

Recognized by colleges as the most rigorous program available

Develops well-rounded students who can major in anything

Creates a sense of “academic family “

What does the research say about the impact IB has on college admission and enrollment?

Comparison of College Acceptance rates

University or college	IB students acceptance rate	Total population acceptance rate	IB students vs total population
University of Florida	82%	42%	+40%
Florida State University	92%	60%	+32%
Brown University	18%	9%	+9%
Stanford University	15%	7%	+8%
Columbia University	13%	9%	+4%
University of California - Berkeley	58%	26%	+32%
Harvard University	10%	7%	+3%
New York University	57%	30%	+27%
University of Michigan - Ann Arbor	71%	51%	+20%
University of Miami	72%	30%	+42%

IB students graduate from college at higher rates at higher rates

The 2011 study of IB students' experiences after high school found that **IB students graduated from college at higher rates**, with 81% of IB students graduating within 6 years of enrolling full-time at a 4-year institution, compared to the national average of 57%.

POSS ILITIES

.... give IB a try