
International School of Kenya (ISK)

International Baccalaureate

Diploma Programme

Self-Study Report (in English)

2010-11

Table of Contents
The self-study questionnaire: The International School of Kenya

School presentation

Section A: philosophy

Section B: organization

Section C: curriculum

Section D: the student

Summary of main conclusions

Appendix 1: current and proposed Diploma Programme budget

Appendix 2: subjects offered in the Diploma Programme

Appendix 3: attendance at IB workshops and conferences

Appendix 4: Diploma Programme examination results over the last five years

*Supporting documentation: Copies of the following documents were sent to the regional office at the same time as the completed self-study questionnaire, in the format required by the regional office.

School presentation

1.
A description of the timeline and the process for completing the self-study questionnaire from the head of school, including how parents/students/teachers were involved

2.
A diagram of the management, teaching and administrative structures of the school, showing the lines of responsibility

3.
A list of the members of the governing body of the school

4.
A plan of the school and a general description of the facilities

5.
A summary report on how recommendations from the authorization visit or from the previous evaluation of the programme have been addressed

Section A: philosophy

1.
The current educational philosophy or mission statement of the school, the date of its adoption, a description of the process used for its review, and how it is promoted within the school

2.
An up-to-date school brochure and/or prospectus submitted to parents, with clear reference to the place of the Diploma Programme within the school

Section B: organization

1.
All appendices at the end of the self-study questionnaire

2.
A diagram of the organizational structures within the school that support the implementation of the programme, showing lines of responsibility and accountability (if different from the diagram submitted as item 2 in “School presentation”)

3.
The job description of the Diploma Programme coordinator

4.
A copy of the timetable/schedule, including an explanation of the time allocation for higher level (HL) and standard level (SL) subjects, per week or per cycle of the schedule

5.
A management and staff profile including the number of years in the current post and, where applicable, any experience gained in similar positions in other schools

6.
A calendar of school deadlines for internally assessed (IA) work

7.
A list of staff who are IB examiners, moderators or workshop leaders, and/or who have been involved in IB curricular development

Section C: curriculum

1.
A description of school services such as counselling, support for special educational needs or language support

2.
Documents used to inform parents about the curriculum

3.
The school’s language policy document, including related practices

4.
The school’s assessment policy document, including related practices

5.
A set of any publications about the Diploma Programme that is sent out by the school to students and/or parents

6.
Annual analyses and reflections on students’ results

Section D: the student

1. A description of how the extended essay is organized and managed

Guidelines for use by the school: In completing this self-study questionnaire the school used the following guidelines.

1. All members of the administration and teaching staff involved in the organization and implementation of the programme in the school, as well as students and parents, should contribute to the self-study. The information in the completed questionnaire should reflect a broad view of the programme within the school.

2. The self-study questionnaire must be completed in one of the IBO working languages—English, French, or Spanish. The questionnaire is available as a Word document and should be completed electronically. The boxes will expand to accommodate longer responses, and additional rows can be added to tables as required.

3. It is important to address each area of the self-study questionnaire carefully. The questions that come before the standard and practices in each section require detailed, descriptive answers, and are designed to ensure careful reflection on the standard before evaluating the level of practice.

4. Please provide further information if necessary, referring to the specific standard and number of each question (for example “Standard A1, Question 4”). Please ensure that any additional information provided is clearly referenced.

5. The standards and practices required for implementation of the three IB programmes form the basis of this self-study questionnaire. The practices below each standard identify the critical elements in moving towards successful achievement of the standard. 6. The school must rate its performance in terms of each practice by indicating a degree of implementation on a continuum from low to high.

7. The school will need to document the degree to which it meets a particular standard by arriving at a judgment based on the analysis of the pattern of responses to the practices.

8. The pattern of responses will assist the school in completing “The statement of conclusions” that closes each section. Entries in “The statement of conclusions” should be prioritized and numbered according to those issues considered to have the most impact on success in the implementation of the programme. “Proposals for improvement” should correspond directly to those in “Practices in need of strengthening”, ie any perceived weakness should be followed by a related proposal designed to address that weakness.

9. Section C: curriculum. Seven groups of teachers, each group representing one of the six subject groups and theory of knowledge (TOK), must grade the standards and practices in this section (standards C1 to C4) and complete the statement of conclusions for each standard. Following this, a group representing all subject groups in the programme, and including the programme coordinator, must also grade the standards and practices and complete the statement of conclusions for each standard. In addition, the cross-subject group must answer the question in the section headed “The school” as a summary of curriculum implementation for the programme as a whole. (The school will therefore submit 7 + 1 responses to Section C.) All subject group responses to section C must be sent to the regional office.

10. The self-study questionnaire is completed by formulating the “Summary of main conclusions”. In this final part, the school should identify those issues prioritized in previous sections and considered to be of the utmost importance.
The school must complete all the programme-specific appendices to the self-study questionnaire.

I. The self-study questionnaire

School presentation

General information

	1.
	Name of school:
	International School of Kenya

	
	School code:
	000213
	

	
	Name of legal entity of school (if different from above):

	
	International School of Kenya Ltd

	
	Postal address:

	
	P.O. Box 14103 (00800)

	
	Street address (if different from above):

	
	End of Kirawa Road/Peponi Road, Nairobi, Kenya

	
	Telephone (including country and area codes):
	+254-20-4183622; +254-733639363

	
	Fax:
	+254-20-4183272

	
	E-mail:
	info@isk.ac.ke or jroberts@isk.ac.ke or rblanchard@isk.ac.ke

	2.
	Name of the head of school:

	
	 Mr John Roberts

	3.
	Legal status of school:
	Private school

Do IB students receive any subsidies?
Yes

	4.
	Organization:
	Coeducational Day School

	5.
	IB programmes offered in the school:
	Diploma Programme only

	6.
	Age range of students in the whole school:
	From 4 to 19 years

	7.
	Total number of students in the whole school:
	
	 779

	8.
	Number of teaching days per school year:
	
	 180

	9.
	Academic structure: What divisions (eg pre-primary, primary, middle school and high school) operate in the school, if any?

	
	Name of section
 Age range of students
 Number of students

Elementary

4-11

299

Middle

11-14

200

High

14-19

280

(add rows as necessary)

	10.
	Approximately how many students are involved in the programme in each age range below?

	
	
	No of students
	Programme
	
	No of students
	Programme

	
	3–4 years
	n/a
	
	11–12 years
	n/a
	

	
	4–5 years
	n/a
	
	12–13 years
	n/a
	

	
	5–6 years
	n/a
	
	13–14 years
	n/a
	

	
	6–7 years
	n/a
	
	14–15 years
	n/a
	

	
	7–8 years
	n/a
	
	15–16 years
	n/a
	

	
	8–9 years
	n/a
	
	16–17.5 years
	70
	DP

	
	9–10 years
	n/a
	
	17.5–19 years
	65
	DP

	
	10–11 years
	n/a
	
	
	
	

Programme-specific information: DIPLOMA PROGRAMME only

	11.
	Name of the school principal (if different from the head of school):

	
	 Dr Ron Wilder

	12.
	Name of the appointed programme coordinator:

	
	 Mr Robert Blanchard

	13.
	Total number of students involved in the programme:
	90-95% of student population

	14.
	Age range of students involved in the programme:
	From 16 to 19 years

	15.
	Within this age range, are all the students in the school involved in the programme? No

	
	If no, specify how many students in this age range are not involved in the programme.
	 Less than 10%

	16.
	Specify any national/state/local curriculum requirements the school must meet.

	
	Annual foreign examination clearance from the Kenyan National Examination Council

	17.
	Specify any other academic programmes taught.

	
	The school also offers its own American-based curriculum, culminating in a US-equivalent diploma. The school is accredited through MSA and CIS.

	18.
	Is there entry selection to the programme?
	No

	
	If yes, provide information on selection criteria.

	
	The school has an open admissions policy. However, teachers make recommendations based on past performance in prerequisite courses and new students sit placement tests.

	19.
	Nationalities/ethnicities of students:

	
	List of nationalities/ethnicities in 16-19 age group
	Approximate number of students

	
	American, Australian, Azerbaijan, Belgian, British, Cameroonian, Canadian, Chinese, Congolese, Costa Rican, Czech, Danish, Ethiopian, French, Gambian, German, Greek, Indian, Italian, Japanese, Kenyan, Korean, Nepali, Norwegian, Pakistani, Polish, Portuguese, Russian Kyrgyzstan, Russian Uzbekistan, South African, Spanish, Sudanese, Swedish, Swiss, Tanzanian, Turkish, Irish, Zimbabwean
	The high school has 280 students. 155 are in their junior and senior years (16-19 age range).

	20.
	What is the language of instruction in the programme? (If more than one, please explain how they are used.)

	
	English is the primary language of instruction – all subjects except for group 2 are delivered and examined in English.

	21.
	Teachers employed to teach the programme:

	
	Number of teachers teaching full time in the programme
	High school faculty members normally teach a combination of IB and non-IB courses.

	
	Number of teachers teaching part time in the programme
	25 faculty members teach at least one IB course.

	22.
	Nationalities/ethnicities of teaching staff:

	
	List of nationalities/ethnicities
	Number of staff

	
	American, Australian, British, Canadian, French, Indian, Kenyan, South African.
	The total high school faculty consists of 37 teachers.

Section A: philosophy

The school

	1.
	What processes are in place to revise the school’s philosophy/mission statement? How do you ensure it is aligned with the IBO mission statement?

	
	The school’s mission and vision statements are revised every five years. The last revision was two years ago, as part of the strategic planning process. The school’s educational aims are under revision this 2010-11 year; the IB Learner Profile was used to underpin this aims process and ensure alignment between the school and IB missions.

	2.
	By what means is the school philosophy/mission statement and the IBO’s mission statement promoted to the whole school community?

	
	All curriculum documents, and many other school documents including those related to the IB programme, begin with the mission and vision statements. As each curricular area is reviewed, curriculum documents are linked to the educational aims. The vision statement is part of the school letterhead and is embedded in all school emails. IB meetings for parents and students commence with a review of the IB mission and a discussion of what it means for students at the school. The Director makes frequent reference to the school’s mission and vision, as well as to the core values and characteristics of the IB learner profile, in the weekly newsletter to parents

	3.
	By what means does the school promote international-mindedness throughout the school community?

	
	The school curriculum includes multicultural literature. Teachers encourage students to use international resources and global sources in the research process. The school sponsors intercultural trips and encourages a wide range of clubs and service projects that promote international-mindedness. In general, no one culture dominates decision-making or dictates holidays. By nature of the student population and diversity, international understanding is a necessity for everyday discourse and happens naturally. One popular multicultural event is the International Day & Festival.

The standards and practices.

	Standard A1
	Requires significant attention
	Shows satisfactory development

	There is close alignment between the educational beliefs and values of the school and those of the programme.
	
	 X

	Practices
	Degree of implementation

	
	Low
	
	High

	Common:

	1. The school is committed to the principles defined in the IBO mission statement.
	
	
	 X
	

	2. The school is committed to developing in students the qualities, attitudes and characteristics described in the IB learner profile.
	
	
	 X
	

	3. There are clear and close connections between the school’s published statements of mission and philosophy, and the beliefs and values of the programme.
	
	
	
	 X

	4. The beliefs and values that drive the programme are shared by all sections of the school community (including students, teachers, administrators, members of the governing body and others, as appropriate).
	
	
	 X
	

	5. The school is committed to continuous improvement.
	
	
	
	 X

	6. The school promotes student inquiry and the development of critical-thinking skills.
	
	
	 X
	

	7. The school provides a climate that encourages positive innovation in implementing the philosophy of the programme.
	
	
	 X
	

	8. The school works to strengthen holistic learning, communication and intercultural awareness within the programme.
	
	
	 X
	

	9. The school ensures that teachers coordinate the curriculum to develop the areas of interaction, within and across subject groups, so that students acquire an understanding of each.
	
	 X
	
	

	10. The school ensures concurrency of learning for each student across all subject groups.
	
	 X
	
	

	Diploma Programme:

	1. The school promotes concurrency of learning for each student.
	
	 X
	
	

The statement of conclusions

Strengths:

	COMMON 5. The school is committed to multiple initiatives to improve school-wide and divisional programmes, as driven by the strategic plan (revised 2009-10).

Practices in need of strengthening:

	COMMON 9 and 10 and DP1. The school’s approach to the DP is discipline-based, and concurrency of learning happens in some cases but is not consistent at a school-wide level.

Proposals for improvement:

	A1A. The school should encourage more interaction and planning among teachers from different disciplines and explore thematic approaches to curriculum delivery that crosses disciplines. This may be possible with early release sessions that now exist at the school.

	Standard A2
	Requires significant attention
	Shows satisfactory development

	The school promotes international-mindedness on the part of the adults and the students in the school community.
	
	 X

	Practices
	Degree of implementation

	
	Low
	
	High

	Common:

	1. The school values and makes productive use of the diversity of cultures and perspectives that exist in the school and in the local, national and global communities to enhance learning.
	
	
	 X
	

	2. The school expects and promotes a commitment to international understanding and responsible citizenship on the part of the adults in the school community.
	
	
	 X
	

	3. The school encourages learning that fosters responsible citizenship and international-mindedness.
	
	
	 X
	

	4. The school encourages student learning that strengthens the student’s own cultural identity, and celebrates and fosters understanding of different cultures.
	
	
	
	 X

	5. The school provides students with opportunities for learning about issues that have local, national and global significance, leading to an understanding of human commonalities.
	
	
	 X
	

	6. The school develops a climate of open communication and careful expression of ideas, attitudes and feelings.
	
	
	 X
	

	7. The school provides resources that offer access to different cultures, perspectives and languages.
	
	
	 X
	

	8. The school provides a safe, secure and stimulating environment based on understanding and respect.
	
	
	 X
	

	9. The school attaches importance to language learning through the development of each student’s mother tongue and the acquisition of other languages, including the host country language.
	
	 X
	
	

	10. The school supports members of its community for whom the school’s language of instruction is not their mother tongue.
	
	
	 X
	

	11. Where possible, the school ensures access to global information and recognizes the potential for wider communication through the availability and use of appropriate information and communication technologies (ICT).
	
	 X
	
	

	12. The school takes advantage of the international network of IB schools teaching the same programme through e-mail or personal exchanges and attendance at conferences and workshops.
	
	
	 X
	

The statement of conclusions

Strengths:

	COMMON 4. Students, teachers, and parents agree that the school has created a culture of appreciation for differences. The school celebrates cultural identity and global thinking. The school has a highly diverse student body and an ethos that actively promotes respect among cultures.

Practices in need of strengthening:

	COMMON 9 and 11 (See section C). Student population diversity (70-plus nationalities) makes it impossible to meet the mother-tongue needs of all students. Current ICT capabilities are not at an appropriate level for 21st century learning.

Proposals for improvement:

	A2A. The school should address its ICT plan, structure, and basic hardware package for each classroom. There is currently a plan for a revised classroom inventory as regards ICT.

Section B: organization

The school

	1.
	How have organizational structures/systems developed in order to better support the implementation of the programme?

	
	The school now has a clear system for proposing new courses. A new CAS coordinator with expanded service learning responsibilities and a second high school counsellor have supported the implementation of the programme. The school has spent the last year planning for new guidelines for student enrolment in the programme. The school has implemented a weekly early release session, allowing time for teachers to engage in planning, moderation, and other activities.

	2.
	What processes are in place for the review and development of the curriculum?

	
	The school follows a regular process of curriculum review, overseen by the curriculum coordinator. The school has a strategic plan in place that identifies long-term curriculum objectives and plans to meet those objectives. Current priorities include assessment practices, trans-disciplinary skills, research skills, service learning, and the co-curricular program. The school reviews its DP course offerings on an annual basis. Departments typically make recommendations for additions or amendments, which are reviewed by a committee of department chairs, the DP coordinator, the principal, and the director. Parents and students are regularly surveyed to see whether or not the school’s existing course offerings are meeting their needs. The DP coordinator and principal, in conjunction with the relevant departments, review the data and use it to inform planning.

The standards and practices

	Standard B1
	Requires significant attention
	Shows satisfactory development

	The school demonstrates ongoing commitment to, and provides support for, the programme through appropriate administrative structures and systems, staffing and resources.
	
	 X

	Practices
	Degree of implementation

	
	Low
	
	High

	Common:

	1. The governing body is explicitly supportive of the programme, and has allocated sufficient funding for the effective implementation and ongoing development of the programme.
	
	
	
	 X

	2. Senior management regularly informs the governing body about the ongoing implementation and development of the programme.
	
	
	
	 X

	3. The school has systems for implementing and monitoring the programme with input from all constituencies, including students.
	
	
	 X
	

	4. The school’s goals, strategies, time lines and accountabilities are available in written form to all members of the school community.
	
	
	 X
	

	5. The school builds an understanding of, and support for, the programme throughout the school community.
	
	
	 X
	

	6. The head of school/the school principal, programme coordinator, teaching staff and non-teaching professionals demonstrate an understanding of, and commitment to, the programme.
	
	
	
	 X

	7. The school has appointed a programme coordinator with sufficient support and resources to carry out the responsibilities of the position.
	
	
	
	 X

	8. The head of school/the school principal and programme coordinator have a good understanding of the principles of the programme and demonstrate pedagogical leadership.
	
	
	
	 X

	9. There is a process for monitoring the work of the programme coordinator in accordance with the programme coordinator’s job description.
	
	
	
	 X

	10. The programme coordinator ensures that questionnaires and other requests for information sought by IB working groups and committees are completed by the appropriate members of staff.
	
	
	
	 X

	11. The school provides staff who are appropriately qualified and trained to teach the programme.
	
	
	
	 X

	12. The school contributes to the ongoing development of the programme by encouraging teachers to participate in appropriate IB activities (for example, applying to be members of IB working groups/committees, responding to requests for samples of student work).
	
	
	 X
	

	13. Time for collaborative planning and reflection is built into all teachers’ schedules.
	
	
	 X
	

	14. The school has systems in place to ensure the continuity of the programme; this includes an induction system for new staff and ongoing staff professional development.
	
	
	 X
	

	15. The school provides professional development opportunities for the head/principal, programme coordinator and teaching staff, including attendance at appropriate IB conferences, meetings and/or workshops, and access to the online curriculum centre (OCC).
	
	
	
	 X

	16. The school provides learning environments and opportunities for learning that support the pedagogy of the programme.
	
	
	 X
	

	17. The school allocates appropriate print and electronic resources to support the teaching of the programme.
	
	
	 X
	

	18. The school recognizes and promotes the role of the library/media centre in the implementation of the programme.
	
	 X
	
	

	19. The school provides specialist equipment (for example, scientific, technological) where needed to implement the programme safely and effectively.
	
	 X
	
	

	20. The school has a written language policy (including its provision for second-language teaching and mother-tongue language support) that meets the needs of the students and reflects the principles of the programme.
	
	
	 X
	

	21. The school provides effective support for students with learning and/or physical disabilities, as well as support for the professional development of their teachers.
	
	 X
	
	

	22. The school has systems in place to guide and counsel students whenever the need arises.
	
	
	 X
	

	Diploma Programme:

	1. The school provides an appropriate number of hours for all higher level (HL) courses, standard level (SL) courses and the theory of knowledge (TOK) course.
	
	 X
	
	

	2. The school provides appropriate resources and staff to support the delivery of creativity, action, service (CAS).
	
	
	 X
	

	3. The school provides appropriate and adequate space, supervision and security arrangements for examinations.
	
	
	
	 X

The statement of conclusions

Strengths:

	COMMON 1 and 2. The Board of Directors is very supportive of the DP program. Regular presentations are made to the board about IB matters. IB scheduling issues drive academic calendar planning.

COMMON 3. The school seeks regular feedback from parents and students on its IB course offerings. Families have recently expressed an interest in Spanish A, Business, Environmental Systems, and Film Studies. The school should continue to review these requests in alignment with school aims, input from universities, input from departments, and long-term planning targets.

COMMON 6-11. There is a widespread understanding of and support for the programme. The IB coordinator has the time and resources available to implement a successful programme. The coordinator’s job description has recently been revised, and his performance is monitored by the high school principal. The school dedicates significant resources to training related to the teaching of DP courses (see Teacher Workshop appendix).

DP3. The school has a purpose-built hall for examinations that can be divided into sections, depending upon the number of candidates sitting a particular paper. The school has a dedicated IB office and safe room for the storage of IB examination papers.

Practices in need of strengthening:

	COMMON 18 and 19. A new Commons/Media Centre will be built over the next two years. A new sound room is being planned as part of the building project. Additional equipment for the sciences would help with both IA and EE options. A new K-12 scope and sequence for research is being written, specifically addressing needs that will prepare students for tasks such as the EE.

COMMON 21. The school offers exceptional support for students with learning needs. However, there is no support for students with physical disabilities that effect movement. The school should review its physical plant in relation to the needs of students with mobility problems.

DP1. Over the last five years, the school has not found an effective way to address a shortage of HL hours. The amendments in place for the 2011-12 academic timetable should address this issue, increasing instructional hours for HL courses to approximately 230.

Proposals for improvement:

	B1A. The school’s grounds and facilities are generally excellent and support learning at the school. However, the school should consider the issue of wheelchair access.

B1B. The school should implement a new master calendar that expands HL hours to 230 and evaluate its effectiveness after implementation.

Section C: curriculum
The standards and practices

Diploma Programme: Seven groups of teachers, each group representing one of the six subject groups and TOK, graded the standards and practices in this section (standards C1 to C4) and completed the statement of conclusions for each standard. Following this, a group representing all subject groups in the programme, and including the programme coordinator, also graded the standards and practices and completed the statement of conclusions for each standard.

	
	Diploma Programme

The following questions must be answered by a group representing all subject groups in the programme, and including the programme coordinator.

	1.
	How does the support system (pastoral care/homeroom/advisory) for Diploma Programme students integrate with and complement the delivery of the Diploma Programme?

	
	The DP coordinator teaches two of eight classes in the school’s timetable and has large blocks of time available to meet with students and parents. The high school has two academic/personal counsellors with no teaching duties, who plan a range of personal and academic counselling activities for students on a weekly basis. Faculty members teach five of eight classes. Teachers are available during three class blocks and a tutorial period to support students, although they are not assigned to mentor specific students. While teachers are also assigned to supervise study halls, no set programme exists for the use of study hall time. Two faculty members are assigned to each year group as ‘advisors’ and offer general support for students in the advisory and communication areas. However, year-group meeting time is minimal, creating some difficulty with communication and the planning of support activities. No formal homeroom or mentor system currently exists.

	2.
	Describe the system in place for the induction of students into the Diploma Programme, and how each student’s programme of study is put together.

	
	The school has an open admissions philosophy that encourages students to participate in the DP while considering advice from teachers and counsellors to guide families in their decision-making process. The school offers group information sessions for prospective candidates, starting in grade 9, and the DP coordinator is available during Open Days for questions from students of ages 12-17 transitioning into the school. The school provides follow-up planning meetings with individual families for all grade 10 students interested in becoming DP candidates. The IB coordinator meets with every student who is interested in enrolling in the full IB program and constructs an individual course of studies at this meeting. Certificate candidates are guided in their choices by the academic counsellors, who ensure that their choices support the attainment of the school’s own diploma. The school offers an orientation session for ‘full IB’ families at the beginning of the two-year program, with the DP coordinator, CAS coordinator, and Media Studies specialist presenting and answering questions. This year the school held informational evenings for CAS as well. Overall, the school believes that the counsellors and IB coordinator liaise effectively and provide excellent guidance for students in their academic choices. The high school principal in collaboration with the counsellors and IB coordinator is currently reviewing how well the school tracks student progress across the two years of the programme, and the school is preparing to implement new procedures for tracking student progress, communicating with families, and recommending changes to a course of studies, where relevant.

	Standard C1
	Requires significant attention
	Shows satisfactory development

	A comprehensive, coherent, written curriculum, based on the requirements of the programme and developed by the school, is available to all sections of the school community.
	
	X

	Practices
	Degree of implementation

	
	Low
	
	High

	Common:

	1. A comprehensive, coherent curriculum is available in written form to all sections of the school community (including students, teachers, parents, administrators and members of the governing body).
	
	
	X
	

	2. The curriculum is developed with consideration for students’ previous learning experiences and future educational needs.
	
	
	X
	

	3. The curriculum clearly identifies the skills, concepts, knowledge and attitudes to be taught over time.
	
	
	X
	

	4. The curriculum places appropriate demands on students according to their age and stage of development, and incorporates issues that are relevant to them.
	
	
	X
	

	5. The curriculum encourages students to become aware of individual, local, national and global issues.
	
	
	X
	

	6. The curriculum promotes all the attributes of the IB learner profile.
	
	
	 X
	

	7. The curriculum encourages students to develop strategies for their own learning and assessment, and to assume increasing levels of responsibility in this respect.
	
	
	X
	

	8. The curriculum provides ample opportunity for student inquiry and the presentation of ideas.
	
	
	X
	

	9. The curriculum provides opportunities for students to work both independently and collaboratively.
	
	
	
	X

	10. The curriculum is sensitive to cultural, gender, linguistic, ethnic and religious differences.
	
	
	X
	

	11. The curriculum is regularly reviewed in the light of programme developments.
	
	
	X
	

	12. The school takes advantage of local community organizations and the expertise of other adults to foster learning within the scope of the curriculum.
	
	X
	
	

	13. Where appropriate, the curriculum provides for learning experiences to be made visible to others through displays, posters, public performances etc.
	
	X
	
	

	14. The school actively supports the development of the mother-tongue language of all students.
	X
	
	
	

	15. The school provides opportunities for students to learn at least one language in addition to their mother tongue.
	
	
	
	X

	Diploma Programme:

	1. The school provides appropriate information about the programme to potential students and advises them in their choice of courses.
	
	
	
	X

	2. There is a balance of subjects on offer in the school as well as an appropriate student schedule that provides for student access to the full diploma.
	
	
	X
	

	3. The school supports the central role of TOK by assigning adequate staffing and time for student learning and assessment, and establishing links to other subjects.
	
	
	X
	

	4. There is an appropriate and varied CAS programme.
	
	
	X
	

	5. The school provides guidance to students on progression to higher education and other career opportunities.
	
	
	
	X

The statement of conclusions

Strengths:

	COMMON 15. The school maintains a second language requirement as a graduation requirement. Although it is rare, students can choose to study three languages as part of the DP and the school tries to support this through master scheduling adjustments. The school allows students to include ‘external’ mother-tongue languages that are not offered by the school as part of their diploma programme – the IB coordinator liaises with families and external teachers to make this possible.
DP 1. The school provides information evenings and introductory workshops for prospective and new IB students. The faculty commented more than once on the effectiveness of overall communication of the programme to stakeholders. The teaching faculty commented multiple times on the range and diversity of course offering. The school offers a good range and balance of courses, and has filled perceived gaps in the last several years. The school has added Music, Kiswahili and Psychology at the higher level. The school has also reintroduced Geography, at both levels.
DP 5. The faculty observed the positive influence that the school’s two dedicated counsellors have on the environment of support for students. They noted in particular that the counsellors offer individualized advice to families in the university and career planning process. Overall, the school believes that strong pastoral and academic support exists for students and families.

Practices in need of strengthening:

	COMMON 12. Teaching faculty commented multiple times on the excellent and untapped resources available to the school. So much expertise is perceived to exist within the community/among parents, and teachers believe that the school should explore ways to take greater advantage of this resource. Possibilities include guest speaker presentations, better integration of TOK, and forums on topical/global issues.

COMMON 13. There is a lack of formal planning and articulation in the written curriculum for presenting student work, except in Group 6 (regular presentations, performances, and an Artist-in-Residence programme are an important part of the group 6 learning experience). Faculty recommendations include publishing student work outside of the classroom, celebrating intercultural trip experiences through presentations, and electronic communication (e.g., Web logs) of student work and learning.

COMMON 14. Supporting mother-tongue development in the regular school curriculum is not feasible for a school with 70+ nationalities. The school allows students to pursue a native tongue language on an external basis and include this in their IB diploma course of studies.

Proposals for improvement:

	C1A. The school should explore ways to tap into the community/local expertise. The school should continue its current work with TOK integration and speaker series, using local expertise and teachers.

C1B. The school should continue to update the written curriculum, including connections between disciplines, and articulate responsibility for the teaching of trans-disciplinary skills. Formal curriculum revision, especially around assessment, is recommended and in progress. Groups one and two are in the review cycle, revising standards and rewriting syllabi. The school continues to review which DP Languages it offers.

	Standard C2
	Requires significant attention
	Shows satisfactory development

	The school has implemented a system through which all teachers plan and reflect in collaborative teams.
	
	X

	Practices
	Degree of implementation

	
	Low
	
	High

	Common:

	1. All teachers are provided with the appropriate documentation, including relevant IBO publications, in preparation for all planning activities.
	
	
	
	X

	2. Planning at the school takes place collaboratively.
	
	
	X
	

	3. Planning at the school enables all teachers to gain an overview of the students’ whole learning experience.
	
	X
	
	

	4. Planning at the school is based on agreed expectations for student learning and in the context of a coherent programme.
	
	X
	
	

	5. Planning at the school accommodates a range of learning needs and styles, as well as varying levels of competencies.
	
	
	X
	

	6. Planning at the school addresses assessment issues throughout the planning process.
	
	
	X
	

	7. Planning at the school recognizes that, in practice, all teachers are language teachers and consequently appropriate consideration is given to their responsibility in facilitating communication.
	
	
	X
	

	Diploma Programme:

	1. Planning at the school includes the discussion and use of teaching and learning strategies appropriate to the objectives of the separate components of the Diploma Programme.
	
	
	X
	

The statement of conclusions

Strengths:

	COMMON 1. The IB faculty meet quarterly to share information, collaborate, and contribute to decision-making in the delivery of the program. Faculty observed that IB information such as publications and resources are communicated effectively.

COMMON 2. Teaching faculty commented multiple times on the positive results of collaborative planning time and common departmental meeting time in the academic day. However, while divisional and IB faculty meetings occur regularly and the teachers in groups 1-5 observed that the departmental planning time that exists in the timetable promotes collaborative planning, the Group 6 department does not have common planning time.

COMMON 5. The school has an open admissions philosophy, encouraging students with a wide range of abilities and interests to participate in the DP. The school is committed to an individualized approach to student programming and teaching, as well as to differentiated teaching methods.

Practices in need of strengthening:

	COMMON 3. Trans-disciplinary skills need to be articulated in the written curriculum, with clear standards and benchmarks.

COMMON 4. Teachers commented, as they did in the previous 5-year study, that more time was needed for HL courses.

Proposals for improvement:

	C2A. The school believes that some areas of concern will be addressed when the new curriculum is written and in place (see C1). Standards and benchmarks are virtually complete in all subjects. In addition, the school’s current work on key trans-disciplinary skills such as research and critical thinking should result in a more deliberate, planned, and systematic approach to teaching these skills and ensuring that they are learned. The school is attempting to address the shortage of HL hours with changes to the 2011-2012 timetable, which should result in an additional 15 hours of instructional time for HL courses.

C2B. Some teaching faculty observed the need for more courses that are non-IB to support the delivery of the school’s own diploma programme. Three new non-IB courses are currently being added for the 2011-2012 school year.

	

	Standard C3
	Requires significant attention
	Shows satisfactory development

	Teaching and learning at the school empowers and encourages students to become lifelong learners, to be responsible towards themselves, their learning, other people and the environment, and to take appropriate action.
	
	X

	Practices
	Degree of implementation

	
	Low
	
	High

	Common:

	1. Teaching and learning at the school builds on what students know and can do.
	
	
	X
	

	2. Teaching at the school allows students to become actively responsible for their own learning.
	
	
	X
	

	3. Teaching at the school uses a range and balance of teaching strategies to meet the objectives of the programme.
	
	
	 X
	

	4. Teaching and learning at the school recognizes and reflects multiple perspectives.
	
	
	
	X

	5. Teaching and learning at the school addresses the needs of students who have reached different stages in their development and those who have different learning styles.
	
	
	X
	

	6. Teaching and learning at the school is supported by a range of appropriate resources, including ICT.
	
	X
	
	

	7. Teaching at the school engages students as critical thinkers with developing views of their own.
	
	
	X
	

	8. Teaching and learning at the school encourages students to take appropriate action in response to their own needs and the needs of others.
	
	
	X
	

	9. Teaching at the school meets the needs of students who are not proficient in the language(s) of instruction.
	
	
	X
	

	10. Teaching and learning at the school promotes the understanding and practice of academic honesty.
	
	
	X
	

The statement of conclusions

Strengths:

	COMMON 4. The teaching faculty believe that the school promotes a healthy approach to learning, encourages balance, and shares multiple perspectives.

COMMON 5. The school recognizes the importance of differentiated instruction methods and has provided professional development around differentiation since the last IB review.

COMMON 8. The school is improving in the area of promoting independent, proactive, service learning.

Practices in need of strengthening:

	COMMON 6. Teaching faculty commented repeatedly that the ICT infrastructure at the school does not adequately support teaching and learning needs. While the Group 4 department has a mobile laptop lab with up-to-date supporting technology, the ICT needs of other departments are not being met. In general, insufficient hardware is in place for IB teachers to use technology in a way that is value-added. In addition, faculty believe that additional technology resources need to be made accessible for students. The existing tech labs have been largely claimed for the teaching of specific courses.

Proposals for improvement:

	C3A. (SEE A2A) The school needs to review its technology plan and evaluate whether or not the plan will meet the learning needs of IB students. The school should include IB teachers in discussions about long-term technology planning, including what defines a ‘standard IT suite’ that meets the instructional and learning needs for each IB class. The new ‘Commons’ building project is designed to be an innovative and versatile technology and media centre.

C3B. The school is currently revising its assessment philosophy and practices and will be implementing a new grading and reporting programme that accommodates IB criteria and aligns with IB rubrics.

	Standard C4
	Requires significant attention
	Shows satisfactory development

	There is an agreed approach to assessment, and to the recording and reporting of assessment data, which reflects the practices and requirements of the programme.
	
	X

	Practices
	Degree of implementation

	
	Low
	
	High

	Common:

	1. There is a written assessment policy in place that is available to all sections of the school community.
	
	
	X
	

	2. Assessment at the school is viewed as being integral with planning, teaching and learning.
	
	
	X
	

	3. Learning expectations and integral assessment strategies are made clear to students and parents.
	
	
	X
	

	4. The school uses a balanced range of strategies for formative and summative assessment, which are reviewed regularly.
	
	
	X
	

	5. Learning at the school involves students in both peer- and self-assessment.
	
	
	X
	

	6. The levels of students’ current knowledge and experience are assessed before embarking on new learning.
	
	
	X
	

	7. Students are provided with regular and prompt feedback to inform and improve their learning.
	
	
	X
	

	8. Assessment at the school provides students with regular opportunities for reflection on their own learning.
	
	
	X
	

	9. There are efficient systems for recording data about student learning, which are in keeping with the requirements of the programme.
	
	X
	
	

	10. The assessment process allows for meaningful reporting to parents about students’ progress.
	
	
	X
	

	11. Assessment data is analysed to provide information about the individual needs of students.
	
	
	X
	

	12. Assessment data is analysed to inform the evaluation and subsequent modification of teaching and learning strategies.
	
	
	X
	

	Diploma Programme:

	1. Student learning is regularly assessed against the objectives and assessment criteria specific to each subject.
	
	
	
	X

The statement of conclusions

Strengths:

	COMMON 3. The school communicates clear and consistent expectations to students. The new grading/SMS programme, Pinnacle, scheduled for August implementation will offer greater facility for students and parents to have access to grades and also understand how those grades are linked to course standards.

DP 1. Teachers believe that students are regularly assessed against the objectives and assessment criteria specific to each subject. This is especially true for summative, IB-driven assessments but there is room for improvement with formative assessment.

Practices in need of strengthening:

	COMMON 4. The school could generally make better use of formative assessments, including their alignment with course criteria. More pre-assessments and diagnostic tasks should be used to guide teaching and learning.

COMMON 9. Teaching faculty commented on the inadequacy of current systems used to record student data, especially around assessment and communication with parents. Currently there is no way for parents to see (on line) assessment/progress. Forms of recording data are inadequate. A new data-management system has been purchased to address this.

Proposals for improvement:

	C4A. The school is currently in the process of purchasing and providing training for a new data-management system, Pinnacle. Full implementation is scheduled for August 2011.

C4B. Assessment is currently a primary focus for professional development and school-wide improvement. An assessment programme that accommodates IB criteria is planned for introduction next year. While an assessment policy is now in place, some departments still need to document and implement practices that link tasks to clear standards.

Section D: the student

	1.
	How do you induct and integrate newly arrived students into the programme at the beginning of the school year and during the course of the school year?

	
	The DP coordinator invites all new students and parents to an induction workshop at the beginning of year one of the DP. Families also have individual meetings with the DP coordinator and/or school counsellors. The school provides informational evenings. The school uses placement tests as part of the enrolment and counselling process. The school hosts a welcome-back picnic each year, offers coffee mornings, supports an active Parent-Teacher Organization, and publishes a school-wide phonebook, in order to help families build a social network in the community.

	2.
	How does the school encourage a climate of service to the community?

	
	The school is currently overhauling its service learning programme, dedicating more resources and expanding activities. The intercultural trips now have a stronger and better articulated service element built into them. The CAS coordinator is using the new early release afternoon’s to coordinate trips for students who want to engage in service activities. Teachers have organized leadership workshops for rising juniors, as a way to help students become service-minded in their approach to leadership on campus. Many teachers model service learning by leading a service activity or engaging in service opportunities.

	3.
	How do current practices ensure students fulfil the aims of the extended essay?

	
	The school provides the EE guidelines during an induction workshop for new DP students. The school encourages students to choose their own subjects/topics and follow internally-set deadlines. The school asks students to submit several forms at the beginning of the process to ensure that they are moving forward with a subject, topic, and supervisor. Then students are encouraged to work independently to complete the EE task. Some students are more successful at following the process than others, and faculty-supervisors provide varying levels of support and direction for students.

The standards and practices
	Standard D1
	Requires significant attention
	Shows satisfactory development

	Students learn to choose to act, and to reflect on their actions, so that they contribute to their own well-being and that of the community and the environment.
	
	 X

	Practices
	Degree of implementation

	
	Low
	
	High

	Common:

	1. The school provides a climate in which students learn to respect and value self-initiated action.
	
	
	 X
	

	2. Opportunities are provided for students to develop the skills and attitudes that lead to taking action.
	
	
	
	 X

	3. The school supports students in learning how to reflect on their experiences and make more informed, independent choices.
	
	
	 X
	

	4. The school provides opportunities for student action to be an integral part of the curriculum and/or an extension of the curriculum.
	
	
	 X
	

	Diploma Programme:

	1. The school provides opportunities for students to choose their own CAS activities and to undertake activities in a local or international environment as appropriate.
	
	
	 X
	

The statement of conclusions

Strengths:

	COMMON 2. The school emphasizes independent thinking and strongly encourages students to take ownership of their learning. The school actively promotes skills and attitudes that lead to students taking action. However, the school needs to explore ways to ensure that the action actually happens.

COMMON 4. Many co-curricular opportunities for action exist. However, few curricular opportunities for action exist.

DP1. Parents and teachers believe that the school provides numerous quality opportunities for CAS activities for students, but a shift in personnel and thinking in line with the new CAS guide has left many students uncertain about the expectations.

Practices in need of strengthening:

	DP 1. Additional clarification for students about the structure of the CAS programme is needed.

Proposals for improvement:

	D1A. The school believes in encouraging student responsibility and independence, and teachers would like to see the school make more explicit attempts to promote self-initiative. However, the school could communicate more often and more clearly with students and parents about the expectations of CAS. The school has begun this process with informational CAS evenings and more explicit guidelines for student reflection. In 2012, the school should review whether or not to offer the CAS option to non-full DP students, in line with the IBO making this opportunity available.

	Standard D2
	Requires significant attention
	Shows satisfactory development

	In the final year of the programme, all students complete a programme-specific project that allows them to demonstrate the extension and development of their learning in the Diploma Programme.
	
	 X

	Practices
	Degree of implementation

	
	Low
	
	High

	Common:

	1. Supervisors understand the requirements of the extended essay and how to assess it.
	
	
	 X
	

	2. Supervisors guide students through each phase of the process.
	
	 X
	
	

	3. Students are provided with formative feedback throughout the process.
	
	
	 X
	

	4. Parents are informed about the nature of the extended essay, its role in the programme and the work expected from the students.
	
	 X
	
	

	Diploma Programme:

	1. The school promotes the value of the extended essay as a research exercise.
	
	
	 X
	

	2. Appropriate provision is made for the supervision of the extended essay.
	
	
	 X
	

	3. Students are fully briefed on the nature, objectives and assessment criteria of the extended essay.
	
	
	 X
	

	4. Students have access to adequate resources in the school and community.
	
	 X
	
	

	5. All supervisors are fully briefed about the nature of their responsibilities and the work expected from the students.
	
	
	 X
	

The statement of conclusions

Strengths:

	DP 3 and 5. Results over the years show that teachers and candidates understand expectations and consistently produce competent extended essays.

Practices in need of strengthening:

	COMMON 2 and 4. A number of parents and students requested to be better informed about the EE and CAS requirements. Students particularly felt that certain aspects of the EE process could be improved, and in general they would like to get more support with this requirement.

DP 4. Concerns exist about how well the school’s on-site IT supports the completion of the EE. Furthermore, concern exists about how well the school promotes reflection on local issues and uses local experts as part of the Extended Essay process and experience.

Proposals for improvement:

	D2A. The school should continue to consider ways to better communicate the additional requirements and support students, without violating the independent spirit of the task. Possible ideas include a research and writing course for those students who enter the DP with limited research skills; EE study halls; compulsory department-led workshops run by teachers for all candidates pursuing a topic in their area; publishing more extensive EE info on the school Website. The DP coordinator has organized EE training for teachers in the past and should consider making such training an annual activity in an IB faculty meeting. In 2012, the school should review whether or not to offer the DP core elements to non-full DP students, in line with the IBO making this possible.

D2B. More funding should be directed towards resources that support the EE.

Summary of main conclusions

This section should include a summary of overall conclusions reached at the end of the process of self-study. This statement should represent a general self-assessment of the delivery of the programme within the school, and contain comments regarding the following:

· the principal strengths identified during the self-study

· the principal areas in need of strengthening

· the proposals and time line for improvement and development of the programme within the school.

In the preparation of this summary of main conclusions, each section of the self-study questionnaire should be considered and the descriptive comments reviewed carefully. Therefore, this statement should reflect views expressed by a range of people in the school, including responses to the self-study questionnaire where opinions differ. Principal strengths:

	Principal Strengths:

ISK offers a rich and robust IB and non-IB programme that provides its approximately 300 students in grades 9-12 an opportunity to take part in a curricular and co-curricular program that is diverse, balanced, and competitive. An experienced and well-trained high school faculty is comprised of roughly 36 teachers, most of whom teach at least one IB course. This gives our teachers an appreciation of both the demands and the needs of IB students as the younger cohort progresses through their high school years. This appreciation and experience has resulted in strong IB performance in terms of IB scores and diploma pass rates over the past five years, with 95% earning an IB Diploma each year, well-exceeding the international average. This performance is particularly impressive given the school’s IB enrolment policy. ISK places no blanket restrictions on students who wish to enrol in the Diploma Programme, and offers any student with the necessary pre-requisites and previous satisfactory performance to attempt the full diploma. This is made possible through skilled guidance of the high school counsellors, the IB Coordinator, and the administration, who work with prospective diploma candidates to select the course of studies for which they are best prepared and most interested in pursuing. Small classes, ongoing teacher development in differentiated instruction, proper uses of formative and summative assessments, common planning time for teachers in most departments, and continuous programme review enhance the success of this individualized approach to student programming. For example, the mathematics department has restructured the sequence and curriculum of the existing programme in response to parent concerns and data indicating sub-standard performance. In addition, they have tightened prerequisites to ensure that students seeking to enter any of the IB math courses have the skills and content background in earlier courses to be successful in the IB mathematics classes.

Such growth, development, and attention to continuous improvement would not be possible were it not for strong institutional support. The ISK Board of Directors, ISK Director, and the high school principal strongly support initiatives to improve the IB programme and the overall programme at the school. Such support is evident in the school’s ongoing effort to align the ISK philosophy, mission, and educational aims with the overarching philosophy of the IB and the IB Learner Profile. In addition, the IB coordinator, principal, and heads of department have agreed on an approach to timetabling for the following school year which adds another 15 hours of HL time to the calendar each year without sacrificing quality or time to other important school objectives. The school calendar is designed each year with a priority of ensuring maximum pre-IB exam instructional time, and IB tasks are given priority throughout the course of the year. Most recently, the Board has approved extending the role of the CAS Coordinator from 60% to full-time in recognition of the importance of the position in the overall ethos of the school and the programme, as well as the expanding range of opportunities for Creativity, Action, and Service that have been established just in the last year. The CAS coordinator has taken a strong existing programme and developed it in a short time to be a programme that is becoming more independent and proactive, particularly in the area of service learning.

The shift in each of these areas is impacting the culture and climate of the school to more fully embrace an ethos that reflects the diversity of its student body, is internationalist in scope and perspective, and which inspires students to think and act both globally and locally. More importantly, its focus is shifting to reflect the desire to develop ongoing and sustainable projects and activities within the Nairobi and Kenya community. ISK students are encouraged to think independently and creatively with regards to issues which impact them as students and as global citizens, as well as encouraging them to take ownership for both the problems which exist in their immediate and larger world and the possible solutions to those problems. Recognizing the diversity of the student body, the curriculum of the school requires students to work in more than one language effectively, and provides opportunities for students to pursue multiple languages both within and outside of the context of formal IB and ISK classes. Mother tongue development is supported, and students who wish to develop in languages not formally on offer are likewise supported.

Finally, a principal strength of the IB programme at ISK is the quality, frequency, transparency, and effectiveness of communication with interested parties at the school. This communication of opportunities, expectations, and support extends to IB teachers and parents, as well as both certificate and diploma candidates. Regular meetings with IB teachers, IB orientation meetings held semi-annually, and consistent information to students regarding opportunities and deadlines all contribute to a well-informed community of IB stakeholders. Further to that commitment is the adoption of the Pinnacle Plus Student Management System, which will give parents on-line access to student grade and assignment information, as well as a standards-based programme of assessment that reports precise areas of strength and weakness for all assessment criteria and learning outcomes.

	Principal practices in need of strengthening:

Student, parent, teacher surveys, internal and external assessment data, and targeted improvements from the previous five-year self-assessment point to a number of clear areas that are in need of strengthening. Even among areas of strength there is some cause for concern and a requirement that we be cognizant of concerns within the community.

Technology continues to be an area of real concern, and the aforementioned Pinnacle Plus system will succeed or fail in its objectives only to the degree that the communication promised to the parents is consistent, clear, accessible, and effective. The current ICT infrastructure at the school is perceived as inadequate and unreliable, with insufficient hardware and access to needed technology for many people. Lab space is currently unavailable because teacher access is restricted to times when dedicated classes are not using the space, and these times are rare. Technology resources are also critical to the school’s need to develop and maintain critical IB databases, particularly with regards to longitudinal data on student performance in the IB and comparative data to other external and internal assessment sources. Additional data on students who take IB exams after one year as opposed to two, certificate students vs. full diploma candidates, and data on students with particular areas of preparation are other data categories that would provide useful information on decision-making and programme development.

Sufficient Higher Level hours continue to be a concern at ISK. In particular classes, teachers continue to report the inability to cover all topics adequately given the time currently available over the two-year programme. While certain subject groups do find the roughly 215 hours currently achieved each year as adequate for their classes, we continue to focus on the needs in areas that are not allocated the necessary time. Beyond simply scheduling more hours on the clock, it is also important that the instructional time provided is used effectively and that the time allotted is quality time that maximizes the opportunities for student learning. Other systemic practices in need of attention are communication with regards to CAS and Extended Essay expectations and procedures, for both students and teachers.

ISK is embarking on a school wide restructuring and re-education in the uses of formative and summative assessment, the uses and purposes of which are still not fully understood by many stakeholders or not properly implemented by many members of the faculty. Developing an approach to assessment that is consistent with best practices as well as IB assessment philosophy (use of pre-assessment, reducing or eliminating the use of averages in determining grades, providing students with opportunities to replace old learning with new, etc.) is an ongoing concern, and more training in these areas is required. Professional development in the last 5-year cycle has included focus on differentiation strategies, assessment for learning, and fair grading practices, but many of those initiatives are still in the implementation process and teachers are at various stages of development in each area. Curricular changes that have been made in the last few years have strengthened the programme significantly, but there are still gaps, particularly in the area of interdisciplinary skills, such as research and presentation. As both are important components to success in IB and non-IB classrooms, the development and articulation of standards, learning outcomes, and scope and sequence in these areas are essential.

Within specific areas of IB instruction, several sources have agreed on the need to make better use and application of the resources available to us within the school and in the larger community. There is concern over untapped resources in a community that plays host to the largest UN community in Africa and a host of diplomatic and NGO groups, in addition to international business people and environmental concerns. Within the classroom, there is a perceived lack of integration of subject area interests and disciplines, and the exploitation of the possibilities of the Theory of Knowledge course. Furthermore, outreach from the school, while increasing in the area of service, is underwhelming in terms of presentation of ISK student work and initiatives to the larger community. We believe that we are quite accomplished at discussing issues and concerns of the immediate and wider community, but our focus needs to shift to ensure that action takes place rather than just discussion.

	Principal proposals for improvement:

With the above areas of need in mind, ISK will endeavour through the next 5-year cycle to address significant concerns in the following ways.

The timetable for next year includes an additional 15 hours for Higher Level classes and will bring the total of calendared hours to 230. The administration and IB Coordinator will work with teachers to evaluate the effectiveness and the impact of the new timetable after two years, taking observations and data into account when considering future adjustments.

The Technology Department has submitted for review a 3-year technology plan, which includes infrastructure and hardware improvements across the school. Along with the new construction of a Commons Building with dedicated technology labs, wireless access, and student work spaces, the expectation that many of the concerns about access, speed, and reliability will be addressed. As the Technology Plan also includes shifting to a one-to-one laptop programme, hardware concerns will also be addressed. The IB and full faculty, as well as the administration, will comment on this plan before full approval and recommendation to the Board to ensure that IB teacher and student needs are fully taken into account.

The Professional Development Committee, along with the administration’s Leadership Team, continues to work on a coherent, long-term training programme for all teachers in the areas of curriculum, instruction, assessment, grading, and reporting. We are committed to putting the necessary resources and funds to bringing teaching practice into line with best practices and will continue to provide the necessary planning time for teachers to receive training and to collaborate with colleagues. The Common Planning Time schedule and the early release programme on Wednesdays are both dedicated professional development times and are focused on areas of need closely aligned with the school’s objectives and goals for student assessment. In addition, the school is currently in the process of redesigning the teacher growth and assessment program, focusing teaching standards and expectations on the practices most relevant to and consistent with the professional practices and behaviours we are trying to develop.

Concurrent with that training and instruction is the application of practices consistent with criterion-based and standards-based assessment and reporting. The SMS system referred to above, Pinnacle Plus, will enable teachers to closely monitor student progress on the assessment criteria by directly tagging assessments to standards, by reporting out on non-academic dispositions separately from academic grades, and by using grading categories to communicate progress in particular skill and content areas more specifically. This will also enable parents to monitor student achievement more closely and to maintain better communication with teachers. Perhaps most importantly, it enables teachers to use common grading schemes to align in-house reporting to the IB grading framework, thereby eliminating confusion in the translation of grades and using a common language for communicating student achievement.

The IB Coordinator and Activities Coordinator will work closely with IB teachers and students to ensure that the expectations of the Extended Essay and CAS are communicated clearly and often to all stakeholders. This may include the implementation of a research and writing course, EE study halls, compulsory department-led workshops more extensive EE info on the school Website, and EE training for teachers in an IB faculty meeting. This will inevitably require greater faculty involvement in the monitoring and mentoring of students as they develop their Extended Essays and CAS projects and reflections. Structures and processes for both of those areas are necessary for continued student success in the programme.

Finally, the high school will embark on curriculum planning that uses community/local expertise to a far greater extent to support our curricular and co-curricular aims. Ongoing TOK integration and the introduction of a guest speaker series, and using local expertise and teacher expertise to enrich the studies and experiences of IB and non-IB students will also be a primary focus in the next 5-year cycle. Curricular integration will require more interaction and planning among teachers from different disciplines. We will begin other curricular integration objectives, like research and presentation interdisciplinary skills in April 2011 for implementation beginning by the end of the first semester, 2011-2012.

A timeline for improvement in the areas identified is presented as a separate appendix.

We agree that this electronic questionnaire, whether signed electronically or not, will be understood by the IBO to have been read and endorsed by the head of the school, without a signed hard copy being necessary.

	Programme coordinator’s signature:
	 R. Blanchard

	School principal’s signature:
	 R. Wilder

	Summary comments from the head of the school:

With close to twenty years experience with the IB Diploma program, as both a Director and a High School Principal in five different international schools, this self-study process has been important to me. This is my second year as Director of ISK, and I am proud of the IB Diploma program offered by the school, for many reasons: for its history and traditions, for its flexibility in response to evolving student demographics, for the leadership and organizational efficiency of the Coordinator, for the contribution to the program to the overall ethos of the school, and (not least) for the results ISK students earn.

Having said all that, as in any school worth is self-improvement salt, there are areas that warrant continued attention. Those include a stronger technology program that supports and reinforces the IB program; assessment practices that reflect learning criteria; richer resources in the library, especially for higher level subjects; deeper learning connections with the host culture, and earlier opportunities to learn the host-country language; and more contact time in the schedule for HL courses. However, every one of those areas is being addressed at ISK, which is another reason my concluding statement is so positive.

Technology integration is well underway, as is criterion-based grading software. Beginning in August, 2011, the grading scale for grades 6 through 12 will be based on the IB’s 1-7 scale, instead of the earlier percentage grades. The library has proposed (and the Board has approved) a three-year, $40,000-per-year collection-improvement plan that focuses on expanding resources for IB courses. The new Commons facility—a $4.5 million library/media/technology and food facility being built over the 2011-12 school year—will provide excellent resources for research as well as media applications of learning.

Meaningful contact with the host culture will be enhanced by the school’s new Service Learning philosophy and aims statements, and Co-Curricular Program philosophy and objectives statements, which together amplify the values of the IB Learner profile and CAS philosophy. Even more significantly, the school has just adopted another key foundation philosophy statement: its Educational Aims. Embedded in the heart of those aims are core values and dispositions taken directly from the IB Learner Profile. Our language program still has work to do, in extending the opportunities for students to learn Kiswahili to lower grades, but those discussions have already begun.

As the High School Principal has pointed out in his summary section, the master schedule for 2011-12 has been restructured creatively in order to accommodate the need for more contact time in HL courses. This change is indicative of both the administrative commitment to the IB Diploma program and the effective collaboration between the IB Coordinator, High School Principal, Counselors, and High School Leadership Team.

As in any organization, it is the people who make things happen—and dedicated people make good things happen. That is certainly true at ISK, where the percentage of students taking the full diploma has grown steadily, and the results our students earn are frequently at or above the world norm. Those results are especially pleasing because they are earned despite having an open admission policy for the school and an open-gate policy about who can try the full Diploma.
The 2010-11 review process was undertaken with critical rigor and broad input. I fully endorse the ratings and comments, which reflect an honest appraisal of ISK’s strengths and areas for further attention.

	Head of school’s signature

(if different from school principal):
	 J. Roberts

ISK Diploma Programme appendices

Appendix 1: current and proposed Diploma Programme budget

(in US Dollars)

	Three-year budget
	Current year:

2010-11
	Next year:

2011-12
	Following year:

2012-13

	IB fees:
	
	
	

	Annual subscription
	10,000.00
	10,500.00
	11,025.00

	Candidates are responsible for Per capita, Registration, Subject, TOK, and EE fees

	Administrative costs:
	
	
	

	Staff development
	*see below
	*see below
	*see below

	Postage
	400.00
	1,200.00
	1,200.00

	Printing / office supplies
	2,000.00
	2,000.00
	2,000.00

	Curriculum development
	**see below
	**see below
	**see below

	Art Examiner
	800.00
	850.00
	900.00

	Exam Invigilators
	3,375.00
	3,600.00
	3,825.00

	Extended Essay supervisor stipend
	4,350.00
	0
	0

	Presentations
	500.00
	860.00
	900.00

	Resource needs:
	
	
	

	Instructional materials
	***see below
	***see below
	***see below

	Media materials
	400.00
	500.00
	500.00

	Technology needs
	****see below
	****see below
	****see below

	IB publications
	400.00
	500.00
	500.00

	Other: In-house IB brochures
	500.00
	1000.00
	500.00

	Other: EUR’s and other test-related costs
	720.00
	1,750.00
	1,750.00

	Personnel time:

(% release time)
	
	
	

	DP coordinator
	60%
	60%
	60%

	CAS coordinator
	60%
	100%
	100%

	Secretarial assistance
	60%
	50%
	50%

*The school allocates 1,000.00 per teacher per year for professional development activities such as IB workshops. This allocation is made through a separate program budget. In addition, the school’s annual IB budget includes a discretionary fund, allowing the IB Coordinator and principal to top-up a teacher funds when new IB subjects come on line.

**The school has an early release day once a week for students. A primary objective of this day is to provide time for faculty to develop curriculum.

***Instructional materials are budgeted through departments.

****Technology needs and purchasing at the school is centralized, through a Technology Direction.

Appendix 2: subjects offered in the Diploma Programme

	IB subject group
	Subjects taught
	HL hours instruction
	SL hours instruction

	
	
	Year 1
	Year 2
	Year 1
	Year 2

	Group 1: language A1
	English A1
	116
	99
	116
	99

	Group 2: language B, A2, ab initio, classical languages (indicate which one)
	French ab initio
	n/a
	n/a
	116
	99

	
	French B
	116
	99
	116
	99

	
	French A2
	116
	99
	116
	99

	
	Spanish ab initio
	n/a
	n/a
	116
	99

	
	Spanish B
	116
	99
	116
	99

	
	Kiswahili ab initio
	n/a
	n/a
	116
	99

	Group 3: individuals and societies
	History
	116
	99
	116
	99

	
	Economics
	116
	99
	116
	99

	
	Psychology
	Not currently offered
	Not currently offered
	99 (one-year course)
	

	
	Geography
	116
	99
	116
	99

	Group 4: experimental sciences
	Biology
	116
	99
	116
	99

	
	Physics
	Not currently offered
	Not currently offered
	116
	99

	
	Chemistry
	116
	99
	116
	99

	Group 5: mathematics & computer science
	Mathematics
	116
	99
	116
	99

	
	Math Studies
	n/a
	n/a
	116
	99

	
	Computer Science
	116
	99
	116
	99

	Group 6: arts
	Visual Arts
	116
	99
	116
	99

	
	Theatre Arts
	116
	99
	116
	99

	
	Music
	116
	99
	116
	99

	TOK
	116 total instructional hours

Appendix 3: attendance at IB DP workshops and conferences (completed or scheduled)

	DP Area
	Teacher name
	Event/topic
	Place and date

	Group 1: English A1
	J. Bock
	Language A1
	FLIBS 2009

	
	M. Haske
	Language A1
	UNIS 2006

	
	L. Lavender
	Language A1

Language A1

A1 Extended Essay
	Hong Kong 2008

Bangkok 2007

online 2010

	
	R. Blanchard
	Language A1

Languages A/B/ab initio
	Bahrain 2001

Addis Ababa 2010

(InThinking)

	Group 2: language B, A2, ab initio, classical languages
	R. Stenning
	French B

French B
	Cairo 1998

Bangkok 2006

	
	G. Boinet
	French B

French A2
	Bratislava 2005

Cairo 2007

	
	M. Houriez
	French B

Languages A/B/ab initio
	Birmingham 2009

Addis Ababa, 2010

(InThinking)

	
	I. Taylor
	Spanish B

Spanish B

Spanish ab initio
	Athens

Barcelona

Cambridge 2011

	
	A. Atziamba
	Generic ab initio
	Madrid 2010

	Group 3: individuals and societies
	J. Cain
	Psychology

Geography
	FLIBS 2007

Montezuma 2008

	
	S. Giddings
	History
	Dubai 2008

	
	B. Currey
	Economics
	Montezuma 1997

online 2011

	
	B. Lavender
	Geography

(MYP Humanities)
	online 2010

(Bangkok 2007)

	Group 4: experimental sciences
	D. Robbins
	Biology
	Las Vegas 2007

	
	L. Henderson
	Biology
	Oxford 2008

Brisbane 2011

	
	K. Hurst
	Chemistry
	Montezuma 2010

	
	S. Montgomery
	Physics
	Montezuma 2004

Montezuma 2006

	Group 5: mathematics & computer science
	B. Fultz
	Mathematics SL

Mathematics SL

Mathematics SL
	Hong Kong

Singapore

Kuala Lumpur

	
	C. Stephenson
	Mathematics SL
	New York 2004

	
	M. Wilder
	Mathematics HL

Mathematics HL
	Sri Lanka 2007

FLIBS 2005

	
	J. Wishart
	Computer Science Trainer

Computer Science Trainer
	India 2008

Thailand 2007

	Group 6: arts
	E. Mackay
	Visual Arts Trainer

Visual Arts Trainer
	Athens 2008

Paris 2007

	
	V. Hargreaves
	Theatre Arts
	London TAPS 2010

	
	L. Weeks
	Music
	online 2009

	TOK
	A. Zents
	Level 2
	Atlanta 2008

online 2011

	
	J. Bock
	Level 2
	UNIS 2010

	
	S. Montgomery
	Level 1
	Atlanta 2008

	
	R. Wilder
	Level 1
	Bangalore 2005

	
	L. Lavender
	Level 2
	Kuala Lumpur 2008

	Head/principal
	R. Wilder
	IB Administration
	Hanoi 2008

	DP coordinator
	R. Blanchard
	DP Coordination
	UNIS 2004

	
	R. Wilder
	DP Coordination
	Singapore 2007

	CAS coordinator
	P. Redler
	CAS
	Singapore 2009

Appendix 4: Diploma Programme examination results over the last five years

	Year
	Number of diploma courses offered (including ‘external’ languages)
	Total number of candidates examined

(D,A,C,R)
	Number of diploma candidates

(Year 2 only)
	Number of certificate candidates
	Number of diplomas awarded
	Number of exams administered

(Scores 1-7)
	Number of exam scores between 4–7

	M 2006
	31
	82
	33
	22
	32
	276
	266

	M 2007
	33
	85
	38
	31
	33
	269
	244

	M 2008
	27
	66
	19
	29
	19
	167
	158

	M 2009
	30
	95
	40
	28
	38
	325
	290

	M 2010
	31
	113
	50
	36
	47
	404
	354

