

International Baccalaureate *Diploma Programme*

Celebration High School
Gateway High School

Have you identified your educational plan?

What do you know about the IB Programme?

International Baccalaureate

The International Baccalaureate® aims to develop ***inquiring, knowledgeable and caring young people*** who help to create a better and more peaceful world through ***intercultural understanding and respect***.

To this end the organization works with schools, governments and international organizations to develop challenging programmes of ***international education and rigorous assessment***.

These programmes encourage students across the world to become ***active, compassionate and lifelong learners*** who understand that other ***people, with their differences, can also be right***.

What are your educational values?

IB Americas

IB Global - 5428

IB Americas – 3022

United States – 1896

Florida – 176

New York – 107

California – 209

Dominican Republic – 4

Puerto Rico – 2

Canada – 374

Mexico – 123

Brazil – 45

Colombia – 49

How big is IB?

IB Learner Profile

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

How do you identify with the learner profile?

SDOC IB Programme Coursework

IB Pre-Diploma Programme Coursework Grades 9 and 10	IB Diploma Programme Typical Course Availability Grades 11 and 12	
· Pre-Diploma English 1 & 2	· IB English Lit & Lang HL	· IB Biology SL & HL
· Pre-Diploma Geometry	· IB French SL & HL	· IB Chemistry SL & HL
· Pre-Diploma Algebra 2	· IB Spanish SL & HL	· IB Physics SL & HL (GHS)
· Pre-Diploma French/Spanish 1 & 2	· IB Philosophy SL & HL (CHS)	· IB Math Applications SL & HL
· Pre-Diploma Biology	· IB Global Politics SL (GHS)	· IB Math Analysis SL & HL
· Pre-Diploma Chemistry	· IB Economics SL (GHS)	· IB Dance SL & HL (CHS)
· Pre-Diploma Physics (GHS)	· IB History SL & HL	· IB Music SL & HL
· Pre-Diploma Inquiry Skills	· IB Psychology SL (GHS)	· IB Theatre SL & HL (GHS)
· AP World History	· IB Computer Science (GHS)	· IB Visual Arts SL & HL
· AP US History	· IB Environmental Systems & Societies SL (CHS)	· IB Theory of Knowledge (two years)

*Other AP courses and electives will complete annual course schedules.

*SL = Standard Level, typically one-year courses; HL = Higher Level, always two-year courses.

Benefits of IB

- Scholarship Opportunities
 - 100% Bright Futures Scholarship *with* IB Diploma
 - QuestBridge matching
 - Other national and local scholarships
- Average of 24-30 college credits based on performance
- Helps build college resume
- Acceptance into most prestigious universities

What will you get out of your education?

Benefits of IB

- Holistic evaluation
 - Project-based, written *and/or* oral exam components
 - Targets *multiple* strengths
 - Global *standardization*
- Exceptionally *well-rounded* education
 - Students perform in *all* subjects
 - Students understand *subject interdependence*

What will you get out of your education?

Benefits of IB in Osceola County

- Students are in classes with like-minded students
- Operates as a school within a school
 - Designated coordinators and counselors
- Family and community involvement

What will you get out of your education?

Benefits of IB in Osceola County

- A complete comprehensive high school experience
 - Athletic programs
 - Music, Art & Theatre opportunities
 - Extra-curricular clubs & organizations
 - Special events (Homecoming Dance, Prom, etc.)

What will your comprehensive experience be ?

Benefits of IB (Core Curriculum)

- Experiential learning opportunities
- IB core education includes
 - *Extended Essay*
 - *Theory of Knowledge*
 - *Creativity, Action, Service (CAS)*

What does IB look like after school?

IB Core (Extracurricular Activities)

Summer Programs UCF and Osceola Medical Pipelines

What does IB look like after school?

IB Core (Extracurricular – Creativity/Service)

MIST Leadership Competition

What does IB look like after school?

IB Core (Extracurricular – Creativity)

Student
comic
drawing &
graphic
design

What does IB look like after school?

IB Core (Extracurricular – Creativity)

What does IB look like after school?

IB Core (Extracurricular – Creativity)

GWHS Thespians

What does IB look like after school?

IB Core (Extracurricular – Activity)

Swim
and
Dive

Cross Country

What does IB look like after school?

IB Core (Extracurricular – Activity)

From left: Self-planned running route, Fishing Team, Bowling Team

What does IB look like after school?

IB Core (Extracurricular – Service)

MCJROTC – IB Student Leaders

What does IB look like after school?

IB Core (Extracurricular – Service)

GWHS – Best Buddies

What does IB look like after school?

IB Core (Extracurricular – Service)

GATEWAY HIGH SCHOOL

With winter break coming up, our families need our help. We will be having a collection of **canned goods** and **non-perishable items**.

Boxes will be located at the front office

Our goal is have more than 200 items or \$110 dollars. if we reach our goal we will be having a dress down day and will offer letterheads for community service hours. Students will need to donate a minimum of 4 items or \$3 dollars to be able to participate.

6 cans = 1 hour Maximum of 3 hours

Scan this code and fill out the form to get your letterhead.

Food drives for Families in Transition (FIT)

What does IB look like after school?

IB Statistics – SDOCC – May 2020

GWHS - 86%

- 54 IB diplomas

CLHS, 89%,

- 34 IB diplomas

Collectively, 88 FL Bright Futures Scholarships Awarded

- Florida Academic Scholarships
- 100% tuition paid for in-state schools
- Global IB diploma rate hovers around 75% annually

How do Osceola IB students perform?

IB Statistics – IBO

Figure 2. Immediate enrollment by institution type
Note. Source for 2013 US national average: Bureau of Labor Statistics, 2014

Figure 4. Four-year graduation rates of 2013 DP candidates and the US national average (2011)

What do IB students do after high school?

College Acceptances: IB Students vs. Total Student Population

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%

Notable SDOC IB Student College Acceptances – US News & World Report Top 50 National Universities

Baylor University	Johns Hopkins University	University of Florida
Boston College	Massachusetts Institute of Tech	University of Georgia
Boston University	New York University	University of Illinois (Urbana Champagne)
Brown University	Northwestern University	University of Iowa
Carnegie Mellon University	Ohio State University	University of Miami
College of William and Mary	Pennsylvania State University	University of North Carolina (Chapel Hill)
Columbia University	Princeton University	University of Notre Dame
Cornell University	Rice University	University of Pennsylvania
Duke University	Rutgers University	University of Rochester
Emory University	Tulane University	University of Texas (Austin)
George Washington University	United States Air Force Academy	University of Virginia
Georgetown University	United States Naval Academy	Vanderbilt University
Georgia Institute of Technology	University of California (Berkley)	Wake Forest University
Florida State University	University of California (Los Angeles)	Yale University
Harvard University	University of Chicago	

IB in Osceola County

An advanced high school experience

What will your comprehensive experience be ?

Osceola County School District *Pre-IB Diploma Selection Criteria*

- Qualifications:
 - Reading and math skills on grade level
 - Teacher Recommendations
 - Counselor Recommendations
 - GPA
- Complete the online application at <https://www.myosceolachoice.school>
- Applications and forms are due online by **February 1, 2021**

Don't miss the application deadline!