

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

1

Garden International School,
Eastern Seaboard,

Ban Chang, Thailand

Garden International School
188/24 Moo 4, Pala-Ban Chang Road, Tambon Pala, Amphur Ban Chang, Rayong 21130, Thailand

e-mail: enquiries@gardenrayong.com

 website: www.gardenrayong.com

A Guide to the

International Baccalaureate Diploma
 Programme

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

2

Contents

Page 3 The IB Mission Statement

Page 4 Why the IB Diploma? An Education for Life

Page 5 Why IB at GIS?

Page 6 Why GIS Students Love IB

Page 7-8 The Diploma Programme

Page 9 IB Learner Profile

Page 10 IB Diploma Subjects

Page 11 IB Certificates

Page 12 CAS – Creativity, Action, Service

Page 13-14 IB Extended Essay

Page 15-16 Theory of Knowledge

Page 17 Group 1: Studies in Language and Literature: Language A

Page 18 Group 2: Language Acquisition: Language B

Page 19 Ab Initio

Page 20 Group 3: Individuals and Society

Page 20 Geography

Page 21 History

Page 22 Information Technology in a Global Society (ITGS)

Page 23 Group 4: Sciences

Page 24 Biology

Page 25 Physics

Page 26 Design Technology

Page 27 Group 5: Mathematics

Page 28 Mathematical Studies

Page 29 Group 6: The Arts, Business Management and Chemistry

Page 29 Visual Arts

Page 30 Music

Page 31 Business Management

Page 32 Chemistry

Page 33 GIS Subject Options

Page 34 GIS IB Diploma examination results

Page 35 Contact Us

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

3

IB Mission Statement

The International Baccalaureate Organisation
aims to develop inquiring, knowledgeable and

caring young people who help to create a better
and more peaceful world through intercultural

understanding and respect.

The IB works with schools,
governments and international organisations 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.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

4

Why the IB Diploma? An Education for Life

The International Baccalaureate Diploma Programme is the world’s leading pre-
university course of study. At Garden International School, the IBDP begins in
Year 12 after students have completed their IGCSE courses.

The IB course finishes almost two years later in term three of Year 13. For those
students wishing to have a head start in their career, their choice of University
worldwide or advanced placement at a Thai University, the IB Diploma is the
only real option.

For over 16 years GIS has been at the forefront of Diploma Programme delivery,
boasting a coordinating team and enthusiastic, experienced staff whose high
standards and practices reflect the demands of the Diploma. The ‘IB’, as it is
known globally, is proud in its pursuit of lifelong learning, academic excellence,
and the celebration of cultural diversity. By adopting these three ideals into its
own mission statement, GIS is perfectly positioned to offer students a passport
to success, via the IB Diploma.

An important part of the IBDP is ‘CAS’. CAS stands for Creativity, Action and
Service and is an essential part of the Diploma programme. At GIS, IB students
in Years 12 and 13 generally spend a minimum of two afternoons per week
engaged in CAS activities. These activities range from teaching English at a
local Thai school to learning new skills. CAS is often about helping others, and
these ideals are mirrored by the caring, nurturing atmosphere which exists at
GIS Ban Chang.

History of IB

The International Baccalaureate Organisation (IBO), founded in 1968, is a non-
profit educational foundation based in Geneva, Switzerland. It offers to schools
three programmes:

¶ Diploma Programme (DP)

¶ Middle Years Programme (MYP)

¶ Primary Years Programme (PYP)

¶ There are more than 3,600 authorised IB schools.

¶ More than 1 million students take the IB examinations every year.

¶ The IB is available in 146 countries around the world.

¶ It is highly regarded by the world’s leading universities and employers.

GIS offers the Diploma programme for Years 12 (IB1) and 13 (IB2) students.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

5

Why IB at GIS?

There are several strong reasons why Garden International School is the best
place for your child to study for the IB Diploma.

- Most of our teachers are highly experienced and have been teaching IB
Diploma subjects for many years. Several teachers are also official IB
examiners.

- GIS is based in Ban Chang, which offers a safe, secure environment for
your child.

- We have an excellent track record. Our IB Diploma results have been
consistently in line with, or better than, the global average. We have had
some incredible results, including Ben Bartlett, who scored 44 points out
of 45 points and is now studying at the world-famous Berklee College of
Music in the USA.

- We have been a member of the International Baccalaureate Organisation
since in 1998, longer than any other international school in the region.

- Our IB numbers continue to grow, but we are still able to offer a low
teacher-student ratio. These small class sizes mean teachers can offer
extensive support and help to students.

- We have excellent facilities, including fully-equipped laboratories, new
ICT suites, high-quality musical sound rooms and a 3-D printer for our
well-equipped DT classrooms.

- IB is ideal preparation for universities both in Thailand and around the
world.

How to enter IB: To enter IB, students need to have 5 or more IGCSEs

(grade A*-C).

After the IGCSEs ï What Are All The Options?

1) Study for the IB Diploma – students who have the IB Diploma have a

much greater choice about where to go to university. Our IB graduates
have gone on to study in the UK, USA, Australia, India, Hong Kong,
among others.

2) Go to a Thai university. However, Thai universities do not accept
students with just 5 A*-C IGCSEs; they also need to pass challenging
entrance tests and options are very limited.

Universities in the UK do not allow students with only IGCSEs to start
university; any application would be automatically rejected. The IGCSE is
an entrance qualification for a pre-university course, such as IB.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

6

Why GIS Students Love IB

“IB is a really challenging course that combines, with the correct
balance, the required hard work, relaxation and fun. IB really taught
me to be more independent and open-minded.

Yes, I had a lot of sleepless nights but I still think that IB was the best
time of my life in school. IB is a really enterprising and rewarding
course that one should not miss, if given the chance.”

Rohit Ghosh (India) ï IB Diploma Graduate

άMy teachers were supportive and encouraged me. I thank all the staff,
individually and collectively, for all the support and encouragement that
they offered me.

 IB prepares you better for undergraduate and postgraduate studying and
creates and develops skills for each of us to become life-long learners in a
creative and rigorous way.έ

Kyoungjun Lee (Paul) Korea - IB Diploma Graduate

άIB produces students who are unique, organised and have a great sense
of humour. It is one of the greatest opportunities in education; I found
the IB experience to be fantastic.έ

Sunee Chaemprem (Nan) - Thailand - IB Diploma Graduate

άGIS is an awesome, friendly school with both
knowledgeable and experienced teachers who
have sufficient time to learn each individual
student's profile and thus help them develop both
academically and as a personΦέ

Lucas Akesson (Sweden) IB Diploma
graduate

“IB is a very challenging course but I think that
doing it at GIS made it easier that it would have
been if I had done it at any other school. What I
mean by that is that GIS has great teachers that
were very approachable, so whenever I had any
questions my teachers were very helpful and a
great resource.”
Monisha Punjabi (India) ï IB Diploma
graduate

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

7

The Diploma Programme

The International Baccalaureate Organisation’s Diploma Programme, created in
1968, is a demanding pre-university course of study that leads to examinations
in the final year of school. It is designed for highly-motivated secondary school
students aged 16 to 19.

The programme has earned a reputation for rigorous assessment, giving IB
diploma holders access to the world’s leading universities. The IBO has shown,
over more than 40 years, that graduate IB students are extremely well prepared
for university study.

Recent decisions by the Thai Government have recognised the Diploma as
appropriate for advanced placement in Thai universities. This gives Thai
students the best of both worlds. With the Diploma, they have their choice of
universities abroad; or they can stay at home and enjoy the dividends of their
excellence with advanced placement.

Candidates may study towards the award of either International Baccalaureate
Subject Certificates or towards the full International Baccalaureate Diploma.

The Diploma Programme Curriculum

The programme has the strengths of a traditional and broad curriculum, but with
three important additional features, shown at the centre of the circular
curriculum model.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

8

Subject Choices

Students choose six subjects from the six academic areas around the circular
curriculum model. Students are required to study humanities, mathematics and
science subjects, as well as a second language.

There are three other features to IB that make it unique and highly respected:

Creativity, Action, Service (CAS)
The IBO’s goal is to educate the whole person and develop compassionate
citizens. The CAS programme encourages students to share their energy and
special talents with others: students may, for example, participate in theatre or
musical productions, sports and community service activities.

Students should develop greater awareness of themselves, concern for others,
and the ability to work with people in their community. See P12 for more.

Theory of Knowledge (TOK)
Theory of Knowledge is intended to stimulate critical reflection on the knowledge
and experience gained inside and outside the classroom. The course challenges
students to question the bases of knowledge, to be aware of subjective and
ideological biases and to develop the ability to analyse evidence that is
expressed in rational argument. It is a key element in encouraging students to
appreciate other cultural perspectives. The course is unique to the IBO, which
recommends at least 100 hours of teaching time.

Extended Essay (4,000 words)
Each student has the opportunity to investigate a topic of special interest. The
Extended Essay requirement acquaints diploma candidates with the kind of
independent research and writing skills expected by universities. The IB
recommends that a student devote a total of about 40 hours of private study and
writing time to the essay, which may be written in one of 60 subjects, including
many languages. The essay allows students to deepen their programmes of
study, for example, by selecting a topic in one of their higher level (HL) courses.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

9

The IB Learner Profile
The aim of all IB programmes is to develop internationally-minded people who
help to create a better and more peaceful world. IB learners strive to be:

Inquirers
We nurture our curiosity, developing skills for inquiry and research. We know
how to learn independently and with others. We learn with enthusiasm and
sustain our love of learning throughout life.

Knowledgeable
We develop and use conceptual understanding, exploring knowledge across a
range of disciplines. We engage with issues and ideas that have local and
global significance.

Thinkers
We use critical and creative thinking skills to analyse and take responsible
action on complex problems. We exercise initiative in making reasoned, ethical
decisions.

Communicators
We express ourselves confidently and creatively in more than one language and in
many ways. We collaborate effectively, listening carefully to the perspectives of others.

Principled
We act with integrity and honesty, with a strong sense of fairness and justice, and with
respect for the dignity and rights of people everywhere. We take responsibility for our
actions and their consequences.

Open-minded
We critically appreciate our own cultures and personal histories, as well as the
values and traditions of others. We seek and evaluate a range of points of view,
and we are willing to grow from the experience.

Caring

We show empathy, compassion and respect. We have a commitment to service,
and we act to make a positive difference in the lives of others.

Risk-takers
We approach uncertainty with forethought and determination; we work
independently and cooperatively to explore new ideas and innovative strategies.
We are resourceful and resilient in the face of challenges and change.

Balanced
We understand the importance of balancing different aspects of our lives -
intellectual, physical and emotional - to achieve well-being for ourselves and
others.

Reflective
We thoughtfully consider the world and our own ideas and experience. We work
to understand our strengths and weaknesses in order to support our learning
and personal development.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

10

IB Diploma Subjects:

Group 1 (Studies in Language and Literature)
English A: Language and Literature
Thai A: Language and Literature
Self taught Language A – e.g. Korean, Hindi

Group 2 (Language Acquisition)
English B
Spanish B, Mandarin B
Spanish Ab Initio (for beginners)

Group 3 (Individuals and Societies)
Geography
History
ITGS (Information Technology in a Global Society)

Group 4 (Sciences)
Biology
Physics
Design Technology

Group 5 (Mathematics)
Mathematics HL
Mathematics SL
Mathematical Studies SL

Group 6 (Arts)
Visual Arts
Music
Chemistry
Business Management

Candidates study six selected subjects, one from each group. The Higher Level
programmes are taught over 240 teaching hours and the Standard Level are
taught over 150 hours.

The Diploma requires three subjects to be taken at Higher Level (HL) and three
at Standard level (SL).

Each examined subject is graded on a scale of 1 (minimum) to 7 (maximum).
To gain the Diploma, students need 24 points or more.

Students must also successfully complete the Extended Essay, Theory of
Knowledge course and participate in Creativity, Action, Service (CAS) The
maximum points that can be awarded is 45: 7 per subject plus a maximum of 3
bonus points for the Extended Essay and Theory of Knowledge components.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

11

International Baccalaureate Subject Certificates

Candidates who do not choose the full IB Diploma may study selected subjects
at either Standard or Higher Levels, for which individual subject certificates are
awarded. Certificates are not available for the Extended Essay, Theory of
Knowledge or Creativity Action and Service (CAS) components. All IB students
at GIS are, however, required to complete a CAS programme. IB courses
students do not have to write an Extended Essay or study TOK.

University Entrance
Listed below are some typical minimum IB Diploma point scores required by
universities for acceptance onto degree courses. These are guidelines and
entrance requirements will vary. Specific information is available in university
prospectuses.

UNIVERSITY
DEGREE

IB Diploma Point
Scores

UNIVERSITY
DEGREE

IB Diploma Point
Scores

Architecture 34 Physiotherapy

30

Archaeology 30 Geography

31

Visual Arts 28 English

30

Biology 30
Modern

Languages

30

Chemistry 30 Geology

30

History 30 Music

30

Physics 30 Economics

33

Engineering 33 Politics

30

Electronics 33 Sociology

28

Law 34 Mathematics

30

Medicine 38 Business
33

¶ Some UK universities lowered their entry requirements for IB in 2013
because they value IB so highly.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

12

Creativity, Action, Service (CAS)

‘CAS’ is a fundamental part of the IB Diploma
programme and is central to the whole philosophy
of Garden International School.

The emphasis of CAS is on learning through
experience. Diploma students are expected to be
involved for the equivalent of at least two to three
hours a week over two years in a balanced range of
activities.

¶ CREATIVITY – covers a wide range of arts and activities.

¶ ACTION – includes participation in expeditions, individual and team
sports and physical training.

¶ SERVICE – includes community and social service, environmental and
international issues.

The aims are to provide challenges in each area, develop skills and interests
and to provide opportunities for service. Activities are designed to complement
academic disciplines and develop a ‘spirit of discovery, self reliance and
responsibility’.

Assessment
Diploma students complete a self- evaluation
after each activity module. The module tutor
also completes an assessment. Target setting
and reflection are a major part of CAS.

IB Students maintain an online CAS diary
using ManageBac for recording activities,
projects and evaluations. Students complete a
course evaluation at the end of Years 12 and
13.

Major Community Projects
Year 12 and 13 CAS students at GIS will
continue with major projects, such as
assisting the local Special School, the
Camillian Social Centre Rayong and Pala
Temple School in a variety of ways that meets
the assessment criteria for the CAS
programme.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

13

The Extended Essay
The Extended Essay is an integral part of the International Baccalaureate Diploma
programme. The essay is a 4,000-word personal research project, which aims to
offer students the opportunity to investigate a topic of special interest and
acquaints students with the independent research and writing skills expected at
university.

For a diploma to be awarded, all the following regulations must be complied with:

Regulation 1 ï The Requirement
Every IB Diploma candidate must submit an Extended Essay. Extended Essays
may only be submitted by candidates in the Diploma and re-take categories.

Regulation 2 ï Supervision
It is the school’s responsibility to ensure that each candidate submitting an
Extended Essay is supervised by a teacher with appropriate qualifications and/or
experience in the subject chosen by the candidate. The teacher providing this
supervision is known as the candidate’s Extended Essay supervisor.

Regulation 3 - Language of the Essay
Extended Essays submitted in a Group 1 or Group 2 language must be written in
that language. Extended essays in all other subjects must be written in English,
French or Spanish.

Regulation 4 ï Academic Honesty
Academic Honesty means making sure students do not try and gain an unfair
advantage in any assessment through collusion or plagiarism. Collusion is when a
candidate knowingly allows his or her work to be submitted for assessment by
another candidate. Plagiarism is the submission for assessment of the
unacknowledged work, thoughts or ideas of another person as the candidate’s
own. To avoid charges of plagiarism, candidates must always ensure that they
acknowledge fully and in detail the words and/or ideas of another person.

The Nature of the Extended Essay
The Extended Essay is an in-depth study of a limited topic, within a subject.
Emphasis is placed on the process of engaging in personal research, on the
communication of ideas and information in a logical and coherent manner, and on
the overall presentation of the Extended Essay.

The Choice of Subject
It is best to choose the subject for the Extended Essay before deciding what the
topic or research question will be. Certain topics may not be appropriate. The
subject chosen is one of the Higher Level subjects being studied.

Assessment of Extended Essays
Use of Assessment Criteria
All Extended Essays are externally assessed by IB examiners. Criterion levels will
be awarded to each Extended Essay using a best match model. For each criterion,
examiners are instructed to identify the level descriptor that is most appropriate
(i.e., the best match) for the Extended Essay under consideration.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

14

Assessment Criteria
There are 11 general assessment criteria. Some of the criteria are more important
than others and have more achievement levels. An Extended Essay can score up
to 36 points.

Award of Diploma Points
The Extended Essay contributes to the overall diploma score through the award of
points in conjunction with Theory of Knowledge. A maximum of three points are
awarded according to a candidate’s combined performance in both the Extended
Essay and Theory of Knowledge.

The total number of points awarded is determined by the combination of the
performance levels achieved according to the matrix below.

F = Failing Condition: students who obtain
an ‘E’ for their TOK and/or Extended
Essay will need 28 points to be awarded
the IB Diploma.

Diploma Points Matrix for the Extended Essay and Theory of
Knowledge

E
x

te
n

d
e

d
 E

s
s

a
y

Theory of Knowledge

 Excellent
(A)

Good
(B)

Satisfactory
(C)

Mediocre
(D)

Elementary
(E)

 Not
Submitted

Excellent (A)

3 3 2 2 1 N

Good (B)

3 2 1 1 F N

Satisfactory
(C)

2 1 1 0 F N

Mediocre (D)

2 1 0 0 F N

Elementary (E)

1 F F F F N

Not Submitted

N N N N N N

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

15

THEORY OF KNOWLEDGE

Nature of the Subject

The Theory of Knowledge (TOK) programme is central to the educational
philosophy of the International Baccalaureate. It challenges students to reflect
critically on diverse ways of knowing and areas of knowledge, and to consider the
role which knowledge plays in a global society.

It encourages students to become aware of themselves as thinkers, to become
aware of the complexity of knowledge, and to recognise the need to act
responsibly in an increasingly connected world.

The TOK Programme is composed almost entirely of questions. The most central
of these is ‘How do I, or how do we, know that a given assertion is true, or a given
judgement is well grounded?’ The programme entails the application of this
central question to many different, yet interrelated topics.

The TOK Diagram
The following is a useful pictorial representation of the TOK Programme.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

16

Assessment Outline
The assessment model in TOK comprises two components.

Part 1: External Assessment (40 Points)
Essay on a Prescribed Title (1,200 – 1,600 words). One essay on a title chosen
from a list of ten titles prescribed by the IBO for each examination session.

Examples of titles from a previous session are:

¶ ‘Art upsets, science reassures’ (Braque). Analyse and evaluate this claim.

¶ ‘Tell a man that there are 300 billion stars in the universe and he’ll believe
you. Tell him a bench has wet paint on it and he’ll have to touch to be sure’
(Anon). What does this suggest about the way different types of knowledge
are justified?

¶ Must all ‘good explanations’ allow for precise predictions?

¶ In what ways might ‘emotional intelligence’ help or hinder the pursuit of
knowledge?

Part 2: Internal Assessment (20 Points)

The Presentation (approximately 10 minutes per candidate). One presentation to
the class. One written self-evaluation report, including:

¶ A concise description of the presentation

¶ Answers to the questions provided on the form.

Examples of Presentation Topics:

Art and its Audience
Real life situation: Joshua Bell busking in New York City
Knowledge issue: What shapes the way we appreciate and understand art?

Sourcing our Food
Real life situation: Monsanto and genetically engineered food
Knowledge issue: How far can we determine who should decide on the part
played by the natural sciences in our lives?

http://www.guardian.co.uk/music/tomserviceblog/2007/apr/18/joshuabellnoordinarybusker
http://www.guardian.co.uk/commentisfree/2013/may/14/monsanto-gm-crops-worldwide

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

17

The following gives more detail about each of the subjects offered at
GIS.

Group 1: STUDIES IN LANGUAGE AND LITERATURE:
LANGUAGE A (Literature / Language and Literature)

Every Diploma candidate is required to study a Group 1 language at Higher
Level (HL) or Standard Level (SL). Self-taught candidates can only study
Language A: Literature at SL.

For the majority of candidates, language A will be their best language, in that they
are expected to have native or near-native command of the language. It is,
therefore, the candidate’s primary means of communication.

English A (Language and Literature) and Thai A (Language and Literature) are
offered at GIS at both SL and HL.

The Language A programme aims to promote an appreciation of the wealth and
subtleties of the language and to lead to an awareness of linguistic structures. It
encourages the development of an appreciation of language and literature and
knowledge of other cultures and societies.

In the Language part of the course, students study how meaning is created by
looking at real-life texts, including newspapers, advertisements and political
propaganda. In Literature, students study a range of classic and modern plays,
poems and novels.

Where no teacher is available in a student’s first language, provision is made by
the International Baccalaureate organisation for students to study language A as a
school supported self-taught course at Standard Level (SL) only.

At Higher Level, the students will cover a total of at least six literary works during
the course. At Standard Level they will cover at least four literary works. Both HL
and SL students will also study a wide range of non-literary texts.

The Syllabus

The Standard Level (SL) and Higher Level (HL) programme is divided into four
parts:

¶ Part 1: Language in Cultural Context
 Texts are chosen from a wide variety of sources, genres and media.

¶ Part 2: Language and Mass Communication
 Texts are chosen from a wide variety of sources, genres and media.

¶ Part 3: Literature: Texts and Contexts
 Total number of works: 2 (SL), 3 (HL)

¶ Part 4: Literature: Critical Study
 Total number of works: 2 (SL), 3 (HL)

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

18

Group 2: LANGUAGE ACQUSITION:
LANGUAGE B / LANGUAGE AB INITIO

This group involves the study of a second foreign language. There are four
language choices in Group 2. There is some flexibility as to the languages offered
each year in Group 2, as it will depend upon each intake.

Language B
The Language B programme is offered in English, Spanish and Mandarin.

Nature of the Subject
Every diploma student is required to study a Group 2 language at either Higher
Level (HL) or Standard Level (SL).

Language B is a foreign language learning course designed for students with
some previous experience of the language (a grade ‘C’ or above at IGCSE is
preferred).

The course aim is to provide students with a comprehensive understanding of the
language whilst enabling them to develop a high proficiency in applying it to a
variety of communicative contexts.

Students will develop their skills in the language through exploring its social,
academic and cultural elements. This will be achieved by studying a wide variety
of texts, by learning to write in a wide variety of styles and by communicating
effectively to many different audiences.

Syllabus Outline
The main focus of the course is on language acquisition and the development of
the four primary language skills.
Competence in each of the primary skills will involve an understanding of three
inter-related areas:

¶ Language; handling the language system accurately

¶ Cultural Interaction; selecting language appropriate to a particular cultural
and social context

¶ Message; understanding ideas and how they are organised in order to
communicate them appropriately.

The successful Language B candidate will demonstrate competence in the control
of language, an appreciation of language appropriateness and an understanding
of how meaning is best communicated.

Assessment
Assessment is based upon:

¶ Internal assessment (30%)
 Individual Oral Examination – 20%
 Interactive Oral Activity – 10%

¶ External assessment (70%)
 Paper 1 – Receptive Skills – 25%
 Paper 2 – Written Productive skills – 25%
 Written Assignment – 20%

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

19

Language Ab Initio

Ab Initio language is offered in Spanish.

The Ab Initio programme is a foreign language programme to be studied over 2
years at Standard Level by students who have little or no previous experience of
learning the target language. This programme is appropriate for those students
who would otherwise be unable to fulfil IB requirements for Group 2 (i.e. they have
not already passed a foreign language at IGCSE grade C or above, as required
for the Language B programme) and for those students interested in learning a
new, foreign language as part of their IB Course, possibly in addition to Language
B.

In two years the candidates will achieve a standard approximating that of IGCSE,
although with greater communication skills on a broader range of topics.

As with Language B, the language skills of listening, reading, writing and speaking
are equally weighted on the Ab Initio programme and in assessment.

Oral assessment by coursework will take place in the final year of studies at the
end of which there is also an individual oral examination.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

20

GROUP 3: INDIVIDUALS AND SOCIETIES

This group offers subjects spanning the Humanities and Social Sciences. Garden
International School offers Geography, History, Business and Management and
Information Technology in a Global Society (ITGS).

GEOGRAPHY

Nature of the Subject
Geography is a dynamic subject that is firmly grounded in the real world and therefore
focuses on the interactions between individuals, societies and the physical environment in
both time and space. It seeks to identify trends and patterns in these interactions and
investigates the way people adapt and respond to change. The diploma programme
Geography course integrates both physical and human Geography.

Students can choose to study Geography at two levels: Higher level (HL) or Standard
level (SL). The course is based around a core theme and geographical skills. HL
students study 3 optional themes and SL students study 2 optional themes based on the
human, physical and economic global environment. The course offers a wide range of
subject matter and fosters a sound understanding of dynamic global systems.

The Course will prepare the student for a broad range of career paths and/or higher
education choices. Geography links well with Biology, Information Technology in a
Global Society and Chemistry.

Students choosing this course need a basic grounding in Geography, preferably a B
grade at IGCSE or equivalent, and should have sound English and Mathematical skills.

The Syllabus

Part 1 - Core Theme (SL and HL):
 Populations in transition
 Disparities in wealth and development
 Patterns in environmental quality and sustainability
 Patterns in recourse consumption

Part 2 - Optional themes: (Two for SL, 3 for HL)
 Fresh water – Issues and conflicts
 Oceans and their coastal margins
 Extreme environments
 Hazards and disasters
 Leisure, sport and tourism
 The geography of food and health
 Urban environments

Part 3 – Extension: Global interactions (HL only)
 Measuring global interactions
 Changing space – shrinking world
 Economic interactions and flows
 Environmental change
 Socio-cultural exchanges
 Political outcomes
 Global interactions at a local level

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

21

HISTORY

Nature of the Subject
Students can choose to study History at two levels: Higher Level (HL) or Standard
Level (SL). The course is concerned with individuals and societies in the widest
context: political, social, religious, technological and cultural.

The course will prepare the student for a broad range of career paths and/or
higher education choices. History links well with English Literature, Art and
Languages.

Students choosing this course need a basic grounding in History, preferably a C
grade or equivalent at IGCSE and they should also have sound English skills.

The Syllabus

1. Prescribed Subjects:

(a) Peacemaking – international relations 1918-1936
(b) The Arab-Israeli conflict 1945-1979
(c) Communism in crisis 1976-1989

2. 20th Century World History Topics:

(a) Causes, practices and effects of war
(b) Democratic states – challenges and responses
(c) Origins and development of authoritarian and single-party states
(d) Nationalist and independence movements in Africa and Asia and post-

1945 Central and Eastern European states
(e) The Cold War

3. HL Options:

(a) Aspects of the history of Africa
(b) Aspects of the history of the Americas
(c) Aspects of the history of Asia and Oceania
(d) Aspects of the history of Europe and the Middle East

4. Historical Investigation (Internal Assessment):
HL candidates are required to study one prescribed subject, two 20th century
world topics, one regional option and undertake one historical investigation.
SL candidates are required to study one prescribed subject, two 20th century
world topics and undertake one historical investigation.

Assessment
HL and SL are assessed externally at the end of the course by written
examinations.
There are three written papers for HL, totalling 5 hours and accounting for 80% of
the marks. There are two written papers for SL, totalling 2 ½ hours and
accounting for 75% of the marks. The Historical Investigation is internally
assessed. It accounts for 20% of the final mark for HL and 25% of the final mark
for SL.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

22

INFORMATION TECHNOLOGY IN A GLOBAL SOCIETY (ITGS)

Nature of the Subject
The IB Diploma Programme Information Technology in a Global Society (ITGS)
course is the study and evaluation of the impacts of Information Technology (IT)
on individuals and society. It explores the advantages and disadvantages of the
access and use of digitised information at the local and global level. ITGS
provides a framework for the student so make informed judgments and decisions
about the use of IT within social contexts.

Although ITGS shares methods of critical investigation and analysis with other
social sciences, it also considers social and ethical considerations that are
common to other subjects in group 3. Students come into contact with IT on a
daily basis because it is so pervasive in the world in which we live. This
increasingly widespread use of IT inevitably raises important questions with
regard to the social and ethical considerations that shape our society today. ITGS
offers an opportunity for a systematic study of these considerations, whose range
is such that they fall outside the scope of any other single discipline.

The Course
At either level (SL or HL) the ITGS course consists of three compulsory
interconnected strands that reflect the integrated nature of the course.

¶ Strand 1: Social and ethical significance

¶ Strand 2: Application to specified scenarios

¶ Strand 3: IT systems

The HL course in ITGS differs from the SL course in ITGS as follows. HL students
study the following as part of the HL extension, which consists of two additional
topics in the IT systems strand:

¶ IT systems in organisations

¶ Robotics, artificial intelligence and expert systems.

The HL course has an additional externally-assessed component that comprises a
pre-seen case study based on a fictitious organisation; this allows students to
research various aspects of the subject, which may include new technical
concepts and additional subject content in greater depth.

Assessment

External assessment
Paper 1 ï structured questions that reflect the strands of the course
Paper 2 ï writing a response to an unseen article
Paper 3 (HL only) ï one question based on a pre-seen case

Internal assessment
This component is internally assessed by the teacher and externally moderated
by the IB at the end of the course. Students will develop an original IT product for
a specified client.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

23

GROUP 4: SCIENCES

Garden International School offers four science subjects: Biology, Chemistry,
Physics and Design Technology. One of the most difficult choices students will
have is which science to choose and which level to study (Higher or Standard).

Students have to choose at least one Science subject and should have a “C”
grade at IGCSE Coordinated Science (or equivalent) in the science subject they
wish to choose. If students are studying at Higher Level, they should have a
minimum grade of B at IGCSE. For someone wishing to choose just one science
subject, Biology at Standard Level (SL) would probably be more advisable than
either Chemistry or Physics due to the analytical and mathematical content of
these two subjects.

At the other extreme, for students considering a career in science, or wanting to
go to university to study medicine, dentistry, pharmacy or veterinary science, or
enrol in engineering, the choice of more than one science subject is available. The
great thing about the IB programme is its flexibility and ability to leave open many
career pathways. If students are keen on following a career in science, please ask
the IB Coordinator for more advice and guidance before making a definite choice
of science subjects at GIS.

The science subjects at IB differ from Coordinated or Combined science at IGCSE.
The practical work is less guided and more like focused research, and is
assessed and maintained in each student’s portfolio of work, which comprises the
Internal Assessment component of 20% for Biology, Chemistry and Physics.

A greater number of shorter practicals are completed for Biology and Chemistry,
and cover every part of the course content. Fieldwork is essential for Biology and
there are also some useful local visits to enrich the Chemistry course. Otherwise,
the assessment of the sciences is made across common skills, such as design,
data collection and processing and evaluation of experimental results, along
with manipulative skills.

A good IGCSE science student will find familiarity in the practical work and in the
theory that goes with it. At Higher Level, a greater number of sub-topics are
studied to a much greater depth, some with less everyday applications than those
on the Standard Level syllabus. Mathematical skills become increasingly useful
and a good memory for facts certainly helps. Above all, a real interest in the
subject is needed, as the study of technical details and theoretical laws and
formulas can be confusing if the will to concentrate and succeed is lacking.

In common with the whole IB ethos, the social skills of the student are also
considered and they are expected to work together in teams for some of their
practical investigations. The Group 4 Project, worth 10 hours of experimentation
per subject, is all about the whole year group working together as a set of teams,
allowing for the development of group responsibility and leadership skills.
Science at IB is challenging and GIS welcomes students who are willing to meet
these challenges head on and take increasing responsibility for the direction of
their studies.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

24

BIOLOGY

Nature of the Subject
This course is based around four basic biological principles (see below) to enable the
students to study Biology at differing levels of complexity. For biologists who will take the
subject forward in the future, study at Higher Level is advised. Other students will benefit
from the emphasis on a broad, general understanding of the subject and its wide
application to everyday life.

Students choosing this course need a broad science background at IGCSE level (Grade
C or equivalent) and also a good standard of mathematical skills.

The Biology course links particularly well with Chemistry, Mathematics and Geography. It
provides a useful foundation for a wide range of scientific, technical and medical careers.
Biology at GIS is offered at both HL and SL.

The Syllabus
Basic biological principles running through the course are:

¶ Structure and function

¶ Universality versus diversity

¶ Equilibrium within systems

¶ Evolution

The syllabus comprises core, higher level and option topics as follows:

Core for SL and HL: 1. Cell biology
 2. Molecular biology
 3. Genetics
 4. Ecology
 5. Evolution and biodiversity
 6. Human physiology
Higher Level only: 7. Nucleic acids
 8. Metabolism, cell respiration and photosynthesis
 9. Plant biology
 10. Genetics and evolution
 11. Animal physiology

Investigations and practical work account for 20% total teaching time. This includes a 10-
hour Group 4 Project.

Options: SL - one option chosen
 HL - one option chosen

A. Neurobiology and behaviour
B. Biotechnology and bioinformatics
C. Ecology and conservation
D. Human physiology.

Assessment

80% is based on external examinations. Internal assessments from the Practical Scheme
of Work account for 20% of the overall grade. A wide variety of investigative exercises is
carried out.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

25

PHYSICS

Nature of the subject
Physics is the most fundamental of the experimental sciences, as it seeks to explain the
universe itself, from the smallest known particles to the vast distances between galaxies.

The Physics course is stimulating and challenging. Students will gain and apply a body of
knowledge, methods and techniques that characterise science and technology.

Students will develop an ability to analyse, evaluate and synthesise scientific information
and recognise the need for, and the value of, collaboration and communication. Physics
has enabled us to alter our surroundings: the building of huge bridges, the launching of
artificial satellites and the construction of delicate instruments for surgery. It has given us
the internet and continues to extend into every aspect of our lives. This raises the issue of
the impact of physics on society. This course will raise awareness of the moral, ethical,
social, economic and environmental impact of physics in a global context.

Students who choose this course are interested in phenomena - things that happen which
can be observed and measured. Physics attempts to make sense of these things by
developing concepts and deriving laws through experimentation and mathematical
modelling.

Through studying Physics, students should become aware of how scientists work and
communicate with each other. There is a significant amount of experimental work and
students must maintain clear, detailed and accurate reports for laboratory work.

Besides mathematical skills, investigative skills and manipulative skills, there will be a
certain proficiency in IT skills required for this course.

Assessment
Assessment comprises a combination of external examinations at the end of the
programme, and teacher assessment of practical work. The external examinations
consist of three papers and are worth 80% of the total marks.

 Standard Level Higher Level

Paper 1 (multiple choice) 45 minutes 1 hour

Paper 2 1 hour 15 minutes 2 hours 15 minutes

Paper 3 1 hour 1 hour 15 minutes

Teacher assessment for both Standard and Higher Level Physics is based upon
laboratory work and carries 20% of the total marks. 40 hours of experimental work are
required for Standard Level and 60 hours for Higher Level.

The syllabus comprises core topics as follows:
Core for SL and HL: 1. Measurement and uncertainties
 2. Mechanics
 3. Thermal physics
 4. Waves
 5. Electricity and magnetism
 6. Circular motion and gravitation
 7. Atomic, nuclear and particle physics
 8. Energy production

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

26

DESIGN TECHNOLOGY

Design Technology can be studied at Higher or Standard Level.

Course Description
Design Technology aims to develop internationally-minded people whose
enhanced understanding of the technological world can facilitate our shared
guardianship of the planet and create a better world. To design with technology is
to use human ingenuity in selected activities to meet needs and find solutions.
This can be achieved through existing or new technologies. Design consists of
gathering information about the problem or opportunity, processing that
information, and planning for some kind of intervention either by modifying what is
already there or by introducing something new. The designer is interested not just
in the material environment but also in the social, technological, economic,
environmental, political, legislative and ethical considerations that affect people’s
priorities.

Group 4 Science Project
All experimental science students must complete a Group 4 Project that is
scheduled at the end of Year 12, after the end of year examinations. It is used to
assess student ‘Personal Skills’ through group studies, team work and community
service.

Course Content
This course combines technological theory with a significant amount of design-
based practical work (40% of the course). Theoretical topics include the study of
materials, production processes, control systems, energy sources, the role of the
designer and the impact of technology upon the environment. The Higher Level
course includes a wider range of theoretical topics. All topics are covered with a
view to recognising the impact of technology on the world today. Students’
coursework will include a “major design project”, where an area of particular
interest to the individual can be studied in some depth.

Assessment

Higher Level

Standard Level

External
Assessment
60%

Three written papers:

¶ Paper 1 (20%): multiple choice
questions on core and HL topics

¶ Paper 2 (20%): data-based and
extended-response questions on
core and HL topics

¶ Paper 3 (20%): structured
questions on HL extension
material and case studies.

Two written papers:

¶ Paper 1 (30%): multiple
choice questions on core
material.

¶ Paper 2 (30%): data-based
and extended-response
questions on core topics

Internal
Assessment
40%

¶ 60 hours: Investigations and
design project (student choice)

¶ 40 hours: Investigations and
design project (student
choice)

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

27

GROUP 5: MATHEMATICS

MATHEMATICS

Mathematics is compulsory for all IB Diploma students.

There are 3 courses available: Mathematics HL
 Mathematics SL

 Mathematical Studies SL

In each of the courses, assessment will consist of examination papers worth a
total of 80% and internally assessed coursework worth 20%.

Mathematics HL
This course should only be considered by those with a high degree of ability and
interest in Mathematics, and at least a grade ‘A’ at IGCSE.

The mathematics to be undertaken involves a large amount of theory. Many topics
within the syllabus are entirely conceptual and are set several levels above the
standard of IGCSE. The course should be chosen by students who anticipate
studying mathematics at University, or a related subject with a high mathematical
content.

The coursework element consists of an assignment which is set during the course.
This assignment is called The Exploration. Students will have 6 x 50 minute
teaching periods per week. A Graphic Display calculator (GDC) is required for
this course.

External assessment is in the form of 3 papers, with Paper 3 (1 hour) being based
on an option topic chosen by the teacher and students.

Mathematics SL
This course is suitable for students wishing to embark on a career in architecture,
medicine and some engineering fields. It is expected that students will enter this
course with at least a grade ‘B’ at IGCSE.

This course introduces a number of new concepts to the students but is not as
demanding as Mathematics HL. As with Mathematics HL, there will be an
assignment that comprises the coursework element. External assessment is in the
form of 2 papers, each of 1½ hours duration.

Students will have 4 x 50 minute teaching periods per week. A Graphic Display
calculator (GDC) is required for this course.
The topics to be covered in Mathematics SL are:

1. Algebra
2. Functions and equations
3. Circular functions and trigonometry
4. Vectors
5. Statistics and probability
6. Calculus

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

28

Mathematical Studies SL

This course is at a lower level than Mathematics HL or SL.

The level required to gain a satisfactory grade is only slightly higher than that of
the Extended Level IGCSE.

There is considerably less theory in this course than in Mathematics SL or
Mathematics HL and it contains topics of a more practical nature – e.g.
mathematical models and statistical analysis.

Experience has shown that mathematically-able students who choose this course
find the level of mathematics required too easy – more satisfaction is to be found
in the Mathematics SL or HL Course.

Internal assessment (coursework) for this subject is in the form of a single project.
A Graphic Display calculator (GDC) is required for this course.

The topics to be covered in Math Studies SL are:

1. Number and algebra
2. Descriptive Statistics
3. Logic, sets and probability
4. Statistical applications
5. Geometry and trigonometry
6. Mathematical models
7. Introduction to differential calculus

Students will have 4 x 50 minute teaching periods per week.

External assessment is in the form of 2 papers, each of 1½ hours duration.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

29

GROUP 6: THE ARTS, BUSINESS MANAGEMENT and
CHEMISTRY

Garden International School offers Visual Arts, Music, Business Management and
Chemistry in Group 6.

VISUAL ARTS
Course of study
The nature of the IB Visual Arts Programme is student-centred focusing on the
creative development of the individual.

Aims:

¶ Students should look for every opportunity to develop their aesthetic,
imaginative and creative faculties.

¶ Learning to see. Stimulate and train students’ visual awareness.

¶ Pursue quality through questioning, asking for assistance, individual
experiment and persistent endeavour.

¶ Adopt a lively, enthusiastic and informed attitude towards Art in all its
forms, both historically and today.

The Core Syllabus

Visual Art in Context
This involves a cycle of inquiry, considering and comparing work from a variety of
cultures, historical, social contexts.

Visual Arts Processes
Experimenting with techniques, media, processes, developing a body of work, self
review and critique, documented in a Visual Arts journal.

Presenting Visual Arts
This has to do with understanding what makes an effective exhibition and
selecting and presenting the students own work.

Assessment

1. Comparative study - Externally Assessed - 20%
2. A process portfolio - Externally Assessed - 40%
3. An exhibition with a written rationale - Internally Assessed - 40%

Course Requirements: previous experience in Art is an advantage but is not a
pre-requisite for entry to the course. Nevertheless, experience of Art IGCSE will
provide students with a level of knowledge and understanding of issues and
processes which will form a solid foundation on which to build a successful and
rewarding IB programme.

Research Workbooks: The Research Workbooks contain visual and verbal
information and will have the appearance of working journals.

Exhibition of Studio Work: Each candidate will prepare an exhibition of work
undertaken during the course.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

30

MUSIC

The IB Music course is designed to encourage a student’s growth in each core
area of music. These include Listening, Creating and Performing.

The Listening course allows candidates to explore composers from Bach to
Berlioz and Ravi Shankar to Nina Simone, while the Musical Links Investigation
allows students to further research composers of their choice. Candidates will also
study set works prescribed by the IB. In Performing, candidates must provide a
varied programme at a standard suitable to the candidate’s own ability. The
Creating folio should be varied in both style and ensemble. The course is
designed to build on students’ prior knowledge at HL but candidates who have not
studied music before may be considered at SL.

Course Requirements

SL candidates must complete the mandatory Listening section but must choose
between either Creating or Performing. However, HL candidates must complete
each of the core areas.

Listening (50% of the awarded grade)

¶ 30% of the Listening grade is from the Listening examination

candidates sit during the examination session of their final year of the

IB course.

¶ The remaining 20% is from a Musical Links Investigation (MLI).

¶ Both SL and HL candidates must complete this section, however the

SL listening examination is slightly shorter.

Creating (25% of the awarded grade)

¶ Candidates must submit a folio of original compositions or

arrangements for solo or ensemble instruments. They must be

contrasting in style and be 3-6 minutes in length.

¶ SL candidates should submit 2 pieces.

¶ HL candidates should submit 3 pieces.

Performing (25% of the awarded grade)

¶ Candidates must record several pieces on their chosen instrument, in

various styles and in front of an audience.

¶ SL candidates must have a programme lasting 15 minutes which may

include ensemble pieces.

¶ HL candidates must have a programme lasting 20 minutes.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

31

BUSINESS MANAGEMENT

Nature of the Subject
Business management is the rigorous and critical study of the ways in which
individuals and groups interact in a dynamic business environment. It is an
academic discipline that examines how business decisions are made and how
these decisions impact on internal and external environments. The ideals of
international cooperation and responsible citizenship are at the heart of business
and management.

The IB Business management course is designed to give students an
understanding of business principles, practice and skills. Emphasis is also placed
on understanding technical innovation and day-to-day business functions of
marketing, human resource management and finance. However, a fundamental
feature of the programme is the concept of synergy. In its technical sense, it is a
concept that means an organisation should seek an overall return greater than the
sum of its parts.

The Course
The syllabus for both SL and HL consists of five compulsory units and internally
assessed coursework.
Units: 1. Business organisation and environment

 2. Human resource management
 3. Finance and accounts
 4. Marketing
 5. Operations management

Written Commentary (coursework for SL)
A Written Assignment based on the application of tools, techniques and theory to
a real Business situation or problem.

Research Project (coursework for HL)

Assessment

External Assessment 75%
Written Papers 3 hours (SL) 4 ½ hours (HL)
Paper 1: 1 hour 15 minutes 35% (SL), 2 hours 15 minutes 35% (HL)

Questions are based on a case study issued in advance by the IB.

Paper 2: 1 hour 45 minutes 40% (SL), 2 hours 15 minutes 40% (HL)

Four questions in total are answered from 3 sections – A, B and C.

Internal Assessment (Written Commentary (SL) or Research Project (HL)) - 25%
A written commentary of no more than 1,500 words. This must be based on three
to five supporting documents about a real issue or problem facing a business
organisation. For HL, a research project of up to 2,000 words is the coursework
requirement. The project must address an issue facing an organisation or analyse
a decision to be made by the organisation.

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

32

CHEMISTRY

Nature of the Subject
GIS offers IB Chemistry at Standard Level (SL) and Higher Level (HL). The
Chemistry programme meets specific requirements for university entrance, allows
for the study of some topics in depth and provides an opportunity for students to
pursue areas of personal interest.

Chemistry is a central science. Chemical principles underpin the physical
environment in which we live as well as all biological systems. As such, the
subject has two main roles: it is a subject worthy of study in its own right and it is
also a pre-requisite for many other courses in higher education, such as medicine
and engineering, biological and environmental sciences.

The Syllabus
The syllabus for Chemistry comprises the Core, Additional Higher Level (AHL)
material and Option topics as detailed below. All candidates study the Core topics.
HL candidates study the similar topics in more depth in an additional 60 hours.

Core (95 hours)

Topic 1: Stoichiometric relationships,
Topic 2: Atomic structure
Topic 3: Periodicity
Topic 4: Chemical bonding and structure
Topic 5: Energetics / thermochemistry
Topic 6: Chemical kinetics
Topic 7: Equilibrium
Topic 8: Acids and bases
Topic 9: Redox processes
Topic 10: Organic chemistry
Topic 11: Measurement and data processing

Additional Higher Level (AHL) (60 hours)
 Topic 12: Atomic Structure
 Topic 13: The periodic table – the transition metals
 Topic 14: Chemical bonding and structure
 Topic 15: Energetics / thermochemistry
 Topic 16: Chemical kinetics
 Topic 17: Equilibrium
 Topic 18: Acids and bases
 Topic 19: Redox processes
 Topic 20: Organic chemistry
 Topic 21: Measurement and analysis

Option Topics (15 hours SL / 25 hours HL)

Option A: Materials
 Option B: Biochemistry
 Option C: Energy
 Option D: Medicinal chemistry

Assessment: External assessment (examinations) 80% internal assessment 20%

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

33

GIS Subject Options 2015-2016

¶ Students choose three Higher Level subjects and three Standard Level

subjects.

¶ One subject only (at HL or SL) must be selected from each of the six Group
columns.

Group
 1

Group
2

Group
 3

Group
4

Group
5

Group
 6

H
IG

H
E

R

L
E

V
E

L

English A

Thai A

English B

Spanish B

Geography

History

ITGS

Biology

Physics

Design
Technology

Mathematics HL

Visual Arts

Music

Chemistry

Business
Management

S
T

A
N

D
A

R
D

L
E

V
E

L

English A

Thai A

Self
taught
Language
(e.g. Korean,
Chinese)

English B

Spanish B

Mandarin B

Spanish Ab.
Initio

Geography

History

ITGS

Biology

Physics

Design
Technology

Mathematics SL

Mathematical
Studies SL

Visual Arts

Music

Chemistry

Business
Management

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

34

IB Diploma examination results 2006 - 2014

Note: Maximum possible IB Diploma points score = 45. Maximum IB subject grade = 7

May 2014 Highlights:

¶ Two students gained the maximum three bonus points.

¶ GIS helped students with significant challenges (cerebral palsy and dyslexia)

achieve the full IB Diploma.

¶ Students went on to study at leading universities in the UK, USA and India.

IB Diploma
Programme:

Examination results

Garden International School,

Eastern Seaboard, Ban Chang

Worldwide

Examination year:

2006 ï
2011

2012 2013

2014 2013

IB Diploma pass
rate:

87% 87%

77%

78% 78%

Average IB Diploma
total points score
for successful
students:

31 31 34 31 32

Highest IB Diploma
total points score:

41 43 44 41 45

Average IB Diploma
subject grade (1-7)
for successful
students:

5.00 4.78 5.38 4.97 4.77

Garden International School, Eastern Seaboard International Baccalaureate Diploma Guide 2014-15

35

Contact Us

Contact Details: Garden International School
188/24 Moo 4
Pala-Ban Chang Road,
Pala, Amphur Ban Chang,
Rayong 21130
THAILAND

Telephone Number: +66 38 880 360
Facsimile Number: +66 38 030 735

e-mail address: enquiries@gardenrayong.com

website address: www.gardenrayong.com

IBDP Coordinator: Mr Mark Beales
ibcoord@gardenrayong.com

Please make an appointment to come in and see us for further information

on the IB Diploma Programme at GIS.

