

Errata – Handbook of procedures for the Diploma Programme 2010

Section A

A8 Availability of subjects for 2010 and 2011

Film is automatically available at HL and SL in English, French and Spanish in May 2010 and May 2011 and automatically available at HL and SL in English and Spanish in November 2010 and 2011. Please use the replacement pages enclosed.

Section B

html version only (correct in the pdf) - B11 May examination session calendar

For the month of September 2009, the session showing for 'Request enquiries upon results' should show May 2009, not May 2011.

Section F

F4 Registration, subject and amendment fees

The html version shows a first and final registration deadline. There are three deadlines, as follows.

First registration deadline: 15 November/15 May Second registration deadline: 15 January/15 July Final registration deadline: 15 April/15 October The deadlines are correct in the pdf version.

F10 Scale of fees

The replacement page enclosed shows the registration deadlines under the registration fee per candidate.

Section G

G11.3 Retaking a subject in the next examination session

The last paragraph on page 138 reads, "The registration of a six month retake candidate will not be accepted after the deadline of **15 April/15 October**. This is a mistake – the deadlines should have been written as **29 January/29July** as in the equivalent section (G10.3) of the 2009 Handbook. Please use the replacement page enclosed.

Section K

K7 Diploma requirement codes

New code 20. Candidate has a grade E in either the extended essay or theory of knowledge with 24 to 27 points inclusive.

Core

The extended essay

The regulations concerning the submission of Latin and classical Greek extended essays is unclear in sections 1.3 and 1.4.2 with regard to the response languages. An extended essay in Latin or classical Greek can only be submitted for group 2 and must be written in English, French or Spanish. However, if a candidate wishes to write their extended essay in French, the coordinator must obtain permission from the coordinator help desk (help@ibo.org) by **15 November/15 May**, eighteen months before the written examinations. An option to submit this as a special request is not currently available on IBIS.

The extended essay 1.3 regulations.

See bullet point 7 concerning the submission of Latin and Greek extended essays and last bullet point concerning the new regulation for candidates with a grade E for extended essay or theory of knowledge with a total score of less than 28 points. Replacement pages 227 to 230 enclosed.

Theory of knowledge

TOK prescribed essay titles for November 2010 and May 2011 are now available on the OCC.

Please use the replacement pages enclosed for the following forms

Form TK/CS Theory of knowledge coversheet

Form TK/PPD Presentation planning document

Form TK/PMF Presentation marking form

Creativity, action, service

Form CAS/PCF

Section A should say 'Yes, all the diploma candidates have completed their CAS programmes in accordance with the guidelines'.

Please use the replacement form enclosed.

Group 1, Language A1

Form 1/IARF Internal assessment record form: language A1

The first side of the form should be completed in the working language of the school. The reverse side should be completed in the target language.

Please use the replacement forms enclosed.

Form 1/A1AP Language A1: Advance notice of works studied for non-roman scripts only Instructions state "Complete this form in the working language of your school (English, French or Spanish). This is incorrect, the form should be completed in the target language. Please use the replacement form enclosed.

Form 1/A1ST is no longer required and should not have been included in the html version.

Language A1 World Literature coversheet

Amendment to WL cover, front page box D, for examiner use. Please use the replacement coversheet enclosed.

Group 2

2a Language A2

Written Tasks coversheet

Amendment to WL cover, front page box D, for examiner use. Please use the replacement coversheet enclosed.

2d Classical languages

2d.3.1 Internal assessment requirements

Option C is called 'Latin composition'. Should be 'composition'. Please use the replacement page enclosed.

3 Individuals and societies

3.1 Publications

May and November 2010 examination sessions. Incorrect in html and pdf

Html – the heading is showing correctly as May and November 2010 but Information technology in a global society should appear under this heading. Only geography and psychology publications should be listed under the May and November 2011 heading.

Pdf – the first heading should show as May and November 2010, not 2011, and should include Information technology in a global society. Only geography and psychology publications should appear under the May and November 2011 examination sessions heading. Please use the replacement page enclosed.

6a Visual arts

6a.2 Summary of latest arrival dates: May and November 2010 sessions
Submit the predicted grades and marks for internal assessment by **10 April 2010/10 October 2010** (not 2009). Please use replacement page enclosed.

Environmental systems and societies SL	English		Spanish
Geography HL Geography SL	English English	French French	Spanish Spanish
History route 1: HL	English		
History route 1: SL	English		
History route 2: SL	English	French	Spanish
History route 2: Africa HL	English		
History route 2: Americas HL	English	French	Spanish
History route 2: Asia/Oceania HL	English		
History route 2: Europe/ Middle East HL	English	French	Spanish
ITGS HL ITGS SL	English English		Spanish
Philosophy HL Philosophy SL	English English	French French	Spanish Spanish
Psychology HL Psychology SL	English English	French French	Spanish Spanish
Social and cultural anthropology HL Social and cultural anthropology SL	English English		Spanish Spanish

Group 3: Special request

All special requests for May 2010 group 3 subjects have now been processed at IB Cardiff and the schools concerned have received a letter of authorization.

Group 4: Available

The following group 4 subjects are automatically available in May 2010 at the level and in the response language specified.

Biology HL	English	French	Spanish
Biology SL	English	French	Spanish
Chemistry HL	English	French	Spanish
Chemistry SL	English	French	Spanish
Design technology HL Design technology SL	English English		
Environmental systems and societies SL	English		Spanish
Physics HL	English	French	Spanish
Physics SL	English	French	Spanish

Group 4: Special request

All special requests for May 2010 group 4 subjects have now been processed at IB Cardiff and the schools concerned have received a letter of authorization.

Group 5: Available

The following group 5 subjects are automatically available in May 2010 at the level and in the response language specified.

Computer science HL Computer science SL	English English	French	Spanish
Further mathematics SL	English		
Mathematical studies SL	English	French	Spanish
Mathematics HL: discrete mathematics Mathematics HL: series and differential equations Mathematics HL: sets, relations and groups Mathematics HL: statistics and probability	English English English English	French French French French	Spanish Spanish Spanish Spanish
Mathematics SL	English	French	Spanish

Group 5: Special request

All special requests for May 2010 group 5 subjects have now been processed at IB Cardiff and the schools concerned have received a letter of authorization.

Group 6: Available

The following group 6 subjects are automatically available in May 2010 at the level and in the response language specified.

Film HL	English	French	Spanish
Film SL	English	French	Spanish
Music HL Music SL composition Music SL group Music SL solo	English English English English		
Theatre HL	English	French	Spanish
Theatre SL	English	French	Spanish
Visual arts HL option A	English	French	Spanish
Visual arts HL option B	English	French	Spanish
Visual arts SL option A	English	French	Spanish
Visual arts SL option B	English	French	Spanish

Group 6: Special request

All special requests for May 2010 group 6 subjects have now been processed at IB Cardiff and the schools concerned have received a letter of authorization.

Design technology HL Design technology SL	English English	
Environmental systems and societies SL	English	Spanish
Physics HL Physics SL	English English	Spanish Spanish

Group 4: Special request

All special requests for November 2010 group 4 subjects have now been processed at IB Cardiff and the schools concerned have received a letter of authorization.

Group 5: Available

The following group 5 subjects are automatically available in November 2010 at the level and in the response language specified.

Computer science HL Computer science SL	English English	Spanish Spanish
Mathematical studies SL	English	Spanish
Mathematics HL: discrete mathematics Mathematics HL: series and differential equations Mathematics HL: sets, relations and groups Mathematics HL: statistics and probability	English English English English	Spanish Spanish Spanish Spanish
Mathematics SL	English	Spanish

Group 5: Special request

There are no group 5 special request subjects for November 2010.

Group 6: Available

The following group 6 subjects are automatically available in November 2010 at the level and in the response language specified.

Film HL Film SL	English English	Spanish Spanish
Music HL Music SL composition Music SL group Music SL solo	English English English English	Spanish Spanish Spanish Spanish
Theatre HL Theatre SL	English English	Spanish Spanish
Visual arts HL option A Visual arts HL option B Visual arts SL option A Visual arts SL option B	English English English English	Spanish Spanish Spanish Spanish

A8.5 Availability of subjects for May 2011

Group 1 languages A1: Available

The following languages A1 are automatically available in May 2011 at higher level and standard level.

Amharic A1 Hindi A1 Polish A1 Arabic A1 Hungarian A1 Portuguese A1 Bosnian A1 Indonesian A1 Russian A1 **Bulgarian A1** Italian A1 Serbian A1 Sesotho A1 Catalan A1 Japanese A1 Chinese A1 Korean A1 Sinhalese A1 Croatian A1 Latvian A1 Slovak A1 Czech A1 Lithuanian A1 Slovene A1 Danish A1 Macedonian A1 Spanish A1 Swahili A1 Dutch A1 Malay A1 Modern Greek A1 Swedish A1 English A1 Finnish A1 Nepali A1 Thai A1 Turkish A1 French A1 Norwegian A1 German A1 Persian A1 Welsh A1 Hebrew A1 Pilipino A1

Afrikaans A1 HL/SL and Siswati A1 SL are only available in the November session. With effect from September 2008 for candidates registering for the May 2010 session, the split-session arrangement no longer applies. Therefore, any May 2011 candidate wishing to take Afrikaans A1 HL/SL or Siswati A1 SL must take all assessment components (world literature, internal assessment, paper 1 and paper 2) in the November 2010 examination session. These candidates must be registered to take Afrikaans/Siswati in the November 2010 session.

Group 1 languages A1: Special request

Examinations for languages A1 not listed above can sometimes be prepared, but a request and justification must be submitted on IBIS by 15 November 2009. Form C2 must only be used for languages that are not written in Roman script. (It may not be possible to enter the names of authors and texts on IBIS in such cases.)

Setswana A1 SL is available as a special request subject in the November session only. May 2011 candidates taking Setswana A1 SL must take all assessment components in the November 2010 session.

Group 2 languages A2: Available

The following languages A2 are automatically available in May 2011 at higher level and standard level.

Arabic A2 German A2 Spanish A2 Chinese A2 Japanese A2 Swedish A2 Dutch A2 Modern Greek A2 Thai A2 English A2 Pilipino A2 French A2 Portuguese A2

Social and cultural anthropology HL	French
Social and cultural anthropology SL	French

Group 4: Available

The following group 4 subjects are automatically available in May 2011 at the level and in the response language specified.

Biology HL	English	French	Spanish
Biology SL	English	French	Spanish
Chemistry HL Chemistry SL	English	French	Spanish
	English	French	Spanish
Design technology HL Design technology SL	English English		
Environmental systems and societies SL	English		Spanish
Physics HL	English	French	Spanish
Physics SL	English	French	Spanish

Group 4: Special request

The following group 4 subjects are **not** automatically available in May 2011 at the level and in the response language specified. A special request must be submitted on IBIS no later than 15 November 2009.

Design technology HL*	French	Spanish
Design technology SL*	French	Spanish
Environmental systems and societies SL	French	

^{*} It is preferable for schools wishing to offer design technology in French or Spanish to contact the coordinator help desk at IB Cardiff before beginning the teaching of the course, so that any issues arising can be addressed. Schools should be aware that the subject guide is not available in French and Spanish.

Group 5: Available

The following group 5 subjects are automatically available in May 2011 at the level and in the response language specified.

Computer science HL Computer science SL	English English		Spanish
Further mathematics SL	English		
Mathematical studies SL	English	French	Spanish
Mathematics HL: discrete mathematics Mathematics HL: series and differential equations Mathematics HL: sets, relations and groups Mathematics HL: statistics and probability	English English English English	French French French French	Spanish Spanish Spanish Spanish
Mathematics SL	English	French	Spanish

Group 5: special request

The following group 5 subjects are not automatically available in May 2011 at the level and in the response language specified. A special request must be submitted on IBIS no later than **15 November 2009**.

Computer science HL French Spanish Computer science SL French

Group 6: available

The following group 6 subjects are automatically available in May 2011 at the level and in the response language specified.

Film HL	English	French	Spanish
Film SL	English	French	Spanish
Music HL Music SL creating Music SL group performing Music SL solo performing	English English English English		
Theatre HL	English	French	Spanish
Theatre SL	English	French	Spanish
Visual arts HL option A Visual arts HL option B Visual arts SL option A Visual arts SL option B	English	French	Spanish
	English	French	Spanish
	English	French	Spanish
	English	French	Spanish

Group 6: special request

The following group 6 subjects are not automatically available in May 2011 at the level and in the response language specified. A special request must be submitted on IBIS no later than **15 November 2009**.

Music HL	French	Spanish
Music SL creating	French	Spanish
Music SL group performing	French	Spanish
Music SL solo performing	French	Spanish

A8.6 Availability of subjects for November 2011

Group I languages AI: available

The following languages A1 are automatically available in November 2011. Where no level is specified, the language is available at both levels.

Afrikaans A1	German A1	Portuguese A1
Chinese A1	Indonesian A1	Siswati A1 SL
English A1	Japanese A1	Spanish A1
French A1	Korean A1	•

Design technology HL	English	
Design technology SL	English	
Environmental systems and societies SL	English	Spanish
Physics HL	English	Spanish
Physics SL	English	Spanish

Group 4: Special request

The following group 4 subjects are not automatically available in November 2011 at the level and in the response language specified. A special request must be submitted on IBIS no later than 15 May 2010.

Design technology HL*	Spanish
Design technology SL*	Spanish

^{*} It is preferable for schools wishing to offer design technology in Spanish to contact the coordinator help desk at IB Cardiff before beginning the teaching of the course, so that any issues arising can be addressed. Schools should be aware that the subject guide is not available in Spanish.

Group 5: Available

The following group 5 subjects are automatically available in November 2011 at the level and in the response language specified.

Computer science HL Computer science SL	English English	Spanish
Mathematical studies SL	English	Spanish
Mathematics HL: discrete mathematics Mathematics HL: series and differential equations Mathematics HL: sets, relations and groups Mathematics HL: statistics and probability	English English English English	Spanish Spanish Spanish Spanish
Mathematics SL	English	Spanish

Group 5: Special request

The following group 5 subject is **not** automatically available in November 2011 at the level and in the response language specified. A special request must be submitted on IBIS no later than 15 May 2010.

Computer science HL Spanish

Group 6: available

The following group 6 subjects are automatically available in November 2011 at the level and in the response language specified.

Film HL	English	Spanish
Film SL	English	Spanish
Music HL Music SL creating Music SL group performing Music SL solo performing	English English English English	Spanish Spanish Spanish Spanish
Theatre HL	English	Spanish
Theatre SL	English	Spanish
Visual arts HL option A Visual arts HL option B Visual arts SL option A Visual arts SL option B	English English English English	Spanish Spanish Spanish Spanish

Replacement page

	Scale of fees			ency	
	(1 September 2009 to 31 August 2010)	US\$	SFr	UK£	C\$
1	Annual fee (per school)	9,600	12,480	5,480	11,520
2	Registration fee (per candidate)				
•	Before the first registration deadline 15 November/15 May	135	175	77	161
•	Between the first and second registration deadline 15 January/15 July	181	236	104	218
•	After the second registration deadline up until 15 April/15 October	388	504	222	465
	e fee for six-month retake candidates is the fee payable before the first gistration deadline of 15 November/15 May .				
3	Subject fee (per candidate)				
•	Fee for each subject (including theory of knowledge and extended essay when taken as retake subjects) a candidate is registered for	92	119	52	110
4	Registration amendments (per candidate)				
ca	e fee is for the addition of a new subject, each amendment to a registration tegory, subject, level or response language, including theory of knowledge and extended essay.				
•	Between the first and second registration deadline	29	39	17	36
•	After the second registration deadline	116	152	67	140
5	Enquiry upon results				
•	Category 1: per candidate/subject/level	96	125	55	115
•	Category 2: per subject component (photocopies)	69	90	40	83
•	Category 2: per subject component (electronic format when available)	43	55	24	51
•	Category 3: per moderation sample	146	190	84	176
•	Review of a category 1 re-mark	164	213	94	197
•	Return of individual candidate material: per candidate, subject, level	41	53	23	49
6	Other by-request services				
•	Legalization of diploma results (per candidate)	106	138	61	127
•	Replacement diploma or certificate (per diploma or certificate)	64	83	37	76
•	Results to universities (per candidate: no charge for first six universities)	14	18	9	16
7	Appeals (per candidate)				
•	Fee for an appeal under article 29 of the <i>General regulations: Diploma Programme</i>	218	284	125	262

G11 Candidates retaking one or more subjects

If a candidate is not satisfied with the grade he or she has achieved in one or more subjects, or for theory of knowledge or the extended essay requirement, the candidate may take the subject(s) again. This can be in the examination session six months later, or in principle after any period of time. However, when a subject is taken again, if new curriculum or assessment requirements have been introduced the candidate must comply with those new requirements.

A school is under no obligation to accept a candidate who wishes to take one or more subjects again, regardless of whether the candidate was a diploma or certificate registration, or did or did not previously attend the school. Registering a candidate to retake one or more subjects involves accepting all academic and administrative responsibilities for that candidate, regardless of whether the candidate previously attended a different school.

G11.1 Responsibilities of the school

No distinction is made between a diploma or certificate candidate wishing to retake one or more subjects. A diploma candidate who is retaking a subject uses the retake (R) registration category, but a certificate candidate uses the certificate (C) category again.

A candidate who wishes to take one or more subjects again does not have to register in the same school where the subject was originally taken. If a school accepts a candidate who wishes to retake one or more subjects, the school must assume all academic and administrative responsibilities for that candidate. Responsibilities include, but are not confined to:

- registering the candidate using his or her personal code
- · checking the candidate's personal and subject registration details
- collecting and paying fees to the IB
- offering the candidate the opportunity to submit new or revised work for internal assessment and non-examination components
- · confirming the authenticity of work submitted by the candidate
- · communicating with the IB on behalf of the candidate and his or her legal guardians
- advising the coordinator help desk of any adverse circumstances affecting the candidate
- confirming the identity of the candidate
- · communicating results to the candidate
- offering the opportunity for an enquiry upon results.

Subject to the approval of the coordinator, a candidate retaking subjects in a different school is not obliged to follow the new school's courses of study.

A candidate retaking a subject is not required to attend classes if he or she has already received the recommended number of teaching hours. However, coordinators are strongly advised to consider whether the candidate requires additional teaching before taking the examinations.

If there have been changes to the requirements of a subject's curriculum and/or its assessment, the candidate must comply with the new requirements. This includes changes to the internal assessment.

G11.2 Registration

Under procedures that applied up to and including May and November 2007, coordinators could enter retake (R) candidates only in the session that is not their school's main session. In other words, only candidates trying to achieve the diploma or improve upon their diploma results could be entered in the alternative session. This has now been extended to include certificate candidates who wish to take one or more subjects again.

For example, a November session school registers a certificate candidate for geography SL for November 2010 and the candidate achieves a low grade. That candidate would now be able to register for geography SL in May 2011 in any school, regardless of the school's main session. The equivalent would apply to a certificate candidate first registered at a school with May designated as its main session.

The same arrangement applies to diploma candidates, who can retake one or more subjects in either May or November regardless of the school's main session. The only difference is that certificate candidates taking one or more subjects again must be registered as certificate (C) candidates, not retake (R) candidates.

G11.3 Retaking a subject in the next examination session

Candidates have the opportunity to retake one or more subjects after six months if the subject, level and response language are available. (Such candidates are sometimes referred to as "six-month retake candidates".) For diploma candidates this includes the opportunity to resubmit theory of knowledge and the extended essay. The following restrictions apply.

- A subject taken as an anticipated subject cannot be retaken after six months.
- If a candidate is registered for the session six months after his or her diploma session, the subject(s) for which he or she is registering must have already been taken in the diploma session.
- A candidate is not permitted to change from standard level to higher level in a subject being retaken after six months. However, a candidate is permitted to change from higher level to standard level, if the diploma requirements allow such a change.
- A language A1 SL self-taught candidate cannot retake the oral examination for that language after six months. This is because the choice of authors and works must be submitted to IB Cardiff seven months before the written examinations to allow time for setting the examination questions. The candidate's mark for alternative oral assessment must be carried over from the previous session.
- If a six-month retake candidate is submitting an extended essay, that essay must be registered for the same subject.

The registration of a six-month retake candidate will not be accepted after the deadline of 29 January/29 July even if the outcome of an enquiry upon results is pending. Coordinators must register the candidate before this deadline and then await the outcome of the enquiry upon results. If a grade is raised as a consequence of an enquiry upon results, the registration for the subject concerned will be withdrawn on request from the coordinator. No fee will normally be charged, either for the registration or the withdrawal of the registration.

1 The extended essay

Replacement page

1.1 Current guide

The information given in this section of the handbook must be read in conjunction with the Extended essay guide.

May and November 201	0 examination sessions
Title of publication	Date of issue
Extended essay guide	March 2007 (Updated November 2008 and February 2009)

1.2 Summary of latest arrival dates

Action	Session	То	Latest arrival date	Method/forms
Submit requests for an extended essay in a language A1 not available for the session	May 2011/ November 2011	IB Cardiff	15 October 2009/ 15 April 2010	IBIS
Submit extended essays for assessment	May 2010/ November 2010	Examiner	15 March 2010/ 15 September 2010	Candidate checklist and coversheet
Submit predicted grades	May 2010/ November 2010	IB Cardiff	10 April 2010/ 10 October 2010	IBIS

Regulations 1.3

- Only candidates registered under the diploma or retake categories may submit an extended essay.
- Retake candidates wishing to improve the grade for their extended essay may submit either a revised or a new extended essay. A new extended essay can be registered in the same or in a different subject. However, a six-month retake candidate resubmitting an extended essay must register for the same subject.
- If a diploma candidate withdraws from the extended essay, but does not withdraw from all examinations, this results in a change of category from diploma to certificate.
- An extended essay submitted for assessment in a subject or response language for which it is not registered may not be assessed.

Replacement page

- It is the school's responsibility to ensure that each candidate submitting an extended essay is supervised by a teacher at the school with appropriate qualifications and/or experience in the subject chosen by the candidate. Neither a relative of the candidate nor a person who is not a teacher at the school can undertake the role of the supervisor.
- Each supervisor must be familiar with the extended essay requirement for the Diploma Programme and their responsibilities for guiding candidates on the preparation and writing of an extended essay. Both supervisors and diploma candidates must have access to the relevant sections from the *Extended essay guide*.
- Extended essays submitted in a group 1 or group 2 language must be written in that language, with the exception of Latin and classical Greek. Extended essays in all other subjects, including Latin and classical Greek, must be written in English, French or Spanish. If a candidate wishes to write their Latin or classical Greek extended essay in French, the coordinator must obtain permission from the coordinator help desk (help@ibo.org) by 15 November/15 May, eighteen months before the written examinations. An option to submit this as a special request is not currently available on IBIS.
- A language A1 SL school supported self-taught candidate is not permitted to offer an extended essay in his or her language A1.
- A candidate is not permitted to submit a group 2 extended essay in a language A1 that is a subject for their diploma.
- An extended essay must be submitted in one of the subjects of the Diploma Programme available for the
 extended essay and must meet the criteria. A list of subjects in which extended essays can be submitted
 is available in section 1.4.
- A candidate need not submit an extended essay in a subject that has been selected as one of that candidate's six diploma subjects, subject to the approval of the coordinator.
- A group 2 extended essay cannot be offered in a candidate's language A1, regardless of whether that language A1 fulfils a diploma requirement for groups 1, 2 or 6.
- With effect from the May 2010 examination session, a grade E in either an extended essay or theory of knowledge will result in no diploma being awarded for a candidate whose total score is 24, 25, 26 or 27 points. A candidate must obtain at least a grade D in both these requirements.

1.4 Subject availability

I.4.I Group I

Extended essays in group 1 are intended for candidates whose mother tongue is the language A1 chosen for the extended essay. Candidates should not be encouraged to write a group 1 extended essay in their group 2 language, with the exception of those candidates who wish to submit a group 1 extended essay in their language A2.

The list of languages available for group 1 extended essays matches the combined list of available languages A1 for May and November.

If a candidate wishes to submit an extended essay in a language A1 not available for the session, the coordinator must obtain permission from IB Cardiff by **15 November/15 May**, 18 months before the written examinations. All such requests for May and November 2010 have now been processed and the schools concerned have received authorization.

1.4.2 Group 2

Extended essays in a group 2 language are intended for second-language learners. A candidate is not permitted to submit a group 2 extended essay in a language A1 that is a subject for their diploma.

The list of languages available for group 2 extended essays matches the combined list of available languages A2, languages B and languages ab initio for May and November. There is no special request service for group 2 languages.

A candidate may be registered for an extended essay in Latin or classical Greek with English or Spanish as the response language for either the May or November session. If a candidate wishes to write their Latin or classical Greek extended essay in French, the coordinator must obtain permission from the coordinator help desk (help@ibo.org) by **15 November/15 May**, eighteen months before the written examinations. An option to submit this as a special request is not currently available on IBIS.

1.4.3 Groups 3 to 6

The following subjects are available in English, French and Spanish for 2010 and 2011.

Biology

Business and management

Chemistry

Computer science

Dance

Design technology

Economics

Environmental systems and societies

Film

Geography History

Human rights

Information technology in a global society

Mathematics

Music

Peace and conflict studies

Philosophy Physics Politics Psychology

Social and cultural anthropology

Theatre Visual arts World religions

1.5 Change of subject

A change of subject for an extended essay will only be accepted before the final registration deadline of 15 January/15 July. The change should be indicated on IBIS.

If a candidate submits an extended essay in a subject or response language that is not the subject/response language for which it was registered, contact the coordinator help desk by email for advice. Do not send the essay to an examiner for the "new" subject/response language, even if there appears to be an appropriate examiner on the examiner notification.

1.6 Completion of the extended essay cover

All extended essays must be submitted to the examiner with the cover completed and signed by the candidate and by the candidate's supervisor. If either the candidate or the supervisor does not sign the extended essay cover it will not be accepted for assessment and may be returned to the school.

Both the candidate and the supervisor must complete the cover in the same language as the extended essay. This includes all languages for extended essays in group 1 and group 2.

Candidates must ensure the submitted essay is secured within the IB extended essay cover so that its pages can be easily removed and photocopied. The IB extended essay cover must be used; no other cover will be accepted (for example, leather or some similar form of presentation). Although it is appreciated that many candidates will take pride in the presentation of their extended essay, no additional marks will be awarded for binding the extended essay.

1.7 Submission of extended essays

1.7.1 Examiner notification

The examiner notifications for extended essays are released on IBIS by **20 February/20 August**, about two months before the written examinations. The examiner notifications provide the name and address of each examiner allocated to the school for the marking of extended essays in each subject. (More than one examiner may be allocated to a subject if extended essays are being submitted in more than one response language.)

1.7.2 Candidates who fail to submit an extended essay

A checklist (or attendance sheet) is available on IBIS under the menu for candidate registration. For each extended essay subject and response language, print the checklist. For any candidate who has not submitted an extended essay, regardless of the reason, write a cross in the box against his or her name. Include this checklist with the batch of available extended essays that you send to the examiner for the subject concerned.

If a candidate has not submitted an extended essay because of adverse circumstances, send a completed Form D2 to IB Cardiff without delay.

1.7.3 Sending extended essays to an examiner

Send each extended essay (enclosed within its cover) to the examiner to arrive no later than **15 March/15 September**. If possible, mail the extended essays immediately after the examiner notifications have been received so that examiners receive their allocation of extended essays well before the deadline.

Please include the checklist mentioned in section 1.7.2 above, even if all candidates have submitted an extended essay.

Coordinators must retain at least one copy of each extended essay in case an extended essay becomes mislaid on the way to an examiner.

1.8 Submission of predicted grades

Coordinators are required to submit a predicted grade for each candidate's extended essay. These grades are submitted using IBIS. These grades must be entered on IBIS by **10 April/10 October**, about three weeks before the written examinations.

The IB scale and, therefore, the only permitted predictions for the extended essay, are as follows:

Grade A Ex	ccellent performance
------------	----------------------

B Good performance

C Satisfactory performance

D Mediocre performance

E Elementary performance.

TK/CS

Theory of knowledge cover sheet

Submit to: E	xaminer	Arrival	date: 15 Mar /	15 Sep	Session:		
Candidate ses	sion number:		0	0			
School name:							
· Complete t	oly using black ink this form in the wor one copy of this for	rking language	of your school	(English, Fr	ench or Spanish	n).	
Candidate nar	ne:						
Prescribed titl	e number:						
* *	number of words: um–1,600 maximu	m)					
The following	g declarations mus	st be signed; o	otherwise a gra	de may not	be issued		
	this essay is my o			•	•	•	
Candidate's si	ignature:			Date):		
I confirm that, word count is	, to the best of my accurate.	knowledge, the	e material subn	nitted is the a	uthentic work o	f the candidat	e and the
Teacher's nan	ne:			Date	<u>)</u> :		
Teacher's sign	nature:						
Examiners' u	ise only:						
	Examiner number	A (0-10)	B (0-10)	C (0-10)	D (0-10)	Total (0–40)	
Examiner 1:							
Examiner 2:							
Examiner 3:							
			IB Card	liff use only E	3: A: _		_
Examiner's na	me:						
Evaminar's sig	matura				Dat	٠.٠	

TK/PPD

Presentation planning document

Submit to: Tok teacher	Arrival date: See below	Session:
School number: 0 0		
School name:		
Write legibly using black ink and Complete this form in the working Do not send to IB Cardiff or to the forms until after the publication	ng language of your school (Eng the moderator unless you have b	lish, French or Spanish). een instructed to do so. Retain the
Candidate name:		
Candidate session number:	0 0	
Title of presentation:		
Please describe your planning for the processed page by completing 1, 2 at 1. What is the real life situation under the process of the proces	and 3 below.	ace below, or on an attached A4 word-
2. What is the TOK knowledge issues as a question)	ue that will be the focus of your	presentation? (This must be expressed
3. Write a summary in note form knowledge issues during your pr		st), of the way you plan to deal with

TK/PMF

Presentation marking form

Submit to:	Tok teacher				Arr	ival	date	See below	Session:	
School num	nber:	0	0							
School nam	ıe:									
CompleteDo not sepublicate	end to IB Card ion of results.	he wo iff or	orkir to t	ng l the 1	angi mode	uage erat	e of y or un	our school (English, Fr less instructed to do so		
Candidate r	name:									
Candidate s	ession number:		0	0)					
Title of pres	sentation:									
Presenter's	s assessment									
								nent level for each of the "Comments/evidence		
Criterion					C	omn	nents	/evidence		Achievement level (/5)
Α										
В										
С										
D										
									Total (/20)	
I certify tha	t this presentati	on w	vas t	he v	work	of	myse	lf (and my co-presenter	• • •	
Candidate's	s signature								Date:	
	assessment			••••					Dutc.	
In the "Con	nments/evidenc	e" bo	ox, p	olea	se in	ndica	ate bi	iefly why you have giv	en each level.	
Criterion					C	omn	nents	/evidence		Achievement level (/5)
Α										
В										
С										
D										
Duration of	presentation:								Total (/20)	
I certify th	at this presenta		wa	ıs, t	to th	ie b	est o	f my knowledge, the	work of the pre	esenters named (v
	eacher support).		• _	4					Data	
eacher's n	ame (printed) a	iia si	igna	ıure	÷:	• • • • •			Date:	•••••

CAS/PCF

CAS: programme completion form

Subn	nit t	io:		Kegi	onai	0111	ce	F	Arrival date: 1 May / 1 Nov Session:
Scho	ol r	num	ber:			0	0		
Scho	ol r	ame	e:		••••				
		_			_				etain a copy of this form. language of your school (English, French or Spanish).
Hav	e a	all :	you	r ca	and	ida	tes	con	npleted their CAS programme satisfactorily?
Pleas	se c	omp	olete	sect	ion	A or	sect	ion]	В
Secti	on	A							
	Y	es, a	ll the	dipl	oma	cand	idate	s hav	ve completed their CAS programmes in accordance with the guidelines
Secti	on	В							
	N	o, th	e fol	lowir	ıg ca	ndid	ates h	ave	not completed their CAS programmes satisfactorily
	fact	ory							ch candidate, describing the circumstances that have prevented programme and enclosing the CAS records for each candidate.
	Ca	ndi	date	sess	ion	num	ber		Candidate name
0	0								
0	0]
0	0]
0	0								1
0	0								
0	0								Ī
0	0								Ī
0	0	İ							<u> </u>
0	0								<u> </u>
0	0								<u></u>
0	0								
Nam	e:							•••••	Position: CAS coordinator
Signa	atur	e:		•••••					Date:
Nam	e:								Position: DP coordinator
Signa	atur	e:		•••••	•••••				Date:

1/IARF

Internal assessment record form: language A1

Submit to:	see be	elow	,		A	rriva	l date:	se	ee belo)W		Ses	sion:			••••
School number:		0	0													
School name:			••••	••••									••••			
Write legibly u Complete this s Complete the r Complete one o Ensure that the Do not send fo to do so. Retain Select samples questions for ex	side in severse copy of cappro rms (w n the re s as di	the side side this price the thick the thick the	work (tee s for ate te the e ining	king ache m fo each exce g for by I	t langer's corea	guage comm ch ca) sign i of th intil d	e of yo ents) t endida and o hose a after th	ur s in th te. late cco ne p	school he targ the fo mpany publica	(Engget la get la orm w wing s ution	unguage. when ent samples of resul	tering a) to IB ts.	achiev Cara	vemen liff und	t levels less ins	tructed
Subject:						A 1				I	Level: _					
Candidate name: _																
Candidate session	numbe	er:			0	0										
Part 2: work Tick/check (✓) th Work 1	-	cula	r wo	ork o	on wł	hich t	he car	did	late's i	indiv Author	ridual ora			ary is l	based.	
2														-		
3														-		
4														_		
Part 4: work Tick/check (✓) th Work 1 2	e partio	cula	r wo	ork(s	s) on	whic	the o	can	didate'	's inc	dividual r			cation i	is based	d.
3														-		
4 (World literature)														-		
Candidate declar acknowledged eac																
Candidate's signa	ture:			•••••				••••			Dat	e:				••••
Teacher declarat candidate.	ion: To	o the	e bes	st of	my	know	ledge	, the	e mate	rial s	submitte	d is the	e auth	ientic '	work o	f the
Signature of teach	er:	· • • • • • • • • • • • • • • • • • • •	· • • • • • • •								Dat	e:				••••

International Baccalaureate

1/IARF (reverse)

School name:	
Subject:	A1 Level:
Candidate name:	
Candidate session number:	0
Teacher's comments	Individual oral presentation
	Teacher A B C D 0-5 0-10 0-10 0-5
Teacher's name	
Teacher's comments	Individual oral commentary
Toucher 5 comments	individual of all commencer y
	Teacher A B C D 0-5 0-10 0-10 0-5
	Moderator A B C D 0-5 0-10 0-10 0-5
To all a large and	Senior A B C D moderator 0-5 0-10 0-10 0-5
Teacher's name	
Signature	
Date	

1/IARF

Internal assessment record form: language A1

Submit to: see below Arriva	al date: see below Session:	. May 2010
School number: 0 0 0 0 0	1	
School name:CARDIFFAMERICANS	SCHOOL	
Write legibly using black ink and retain a Complete this side in the working languag Complete the reverse side (teacher's common complete one copy of this form for each complete one that the appropriate teacher(s) sig Do not send forms (with the exception instructed to do so. Retain the remaining for each candidate in the sample	re of your school (English, French or ments) in the target language. andidate. n and date the form when entering ac of those accompanying samples) to forms until after the publication of resude the corresponding copies of the	chievement levels. o IB Cardiff unless sults.
Subject: ENGLISH	A1 Level: HIGHE	<u>R</u>
Candidate name: NICKOLA ELIZABETH	1 HUGHES	
Candidate session number: 0 0	0 0 0 1 0 3 7	
Part 2: works studied (4 at higher leve Tick/check (✓) the particular work on which WORK 1 HAMLET		nentary is based.
2 SELECTED POEMS	BRUTUS / KEATS / FROST	
3 ARROW OF GOD	CHINUA ACHEBE	
4 RUNNING IN THE FAMILY	MICHAEL ONDAATJE	<u> </u>
Part 4: works studied (4 at higher leve Tick/check (✓) the particular work(s) on whi	ch the candidate's individual oral pre AUTHOR	
1 THE TRIAL OF MALLAM ILYA	MOHAMMED BEN ABDALLA	<u>MH</u>
2 THE CRUCIBLE	ARTHUR MILLER	
3 A MAN FOR ALL SEASONS	ROBERT BOLT	<u>✓</u>
4(WL)AN ENEMY OF THE PEOPLE	HENRIK IBSEN	
Candidate declaration: I confirm that this w have acknowledged each use of the words or	·	
Candidate's signature: E. Hughes	Date: 2 6	0 January 2010
Teacher declaration: To the best of my knowcandidate.	wledge, the material submitted is the	authentic work of the
Signature of teacher: A. N Other	Date: 20	January 2010

International Baccalaureate

1/IARF (reverse)

School name:CARDIFFAMERICANSCHOOL							
Subject:	ENGLISH	A1	Level:	HIGHER			
Candidate	name:	NICKOLA ELIZABETH H	IUGHES				
Candidate	session numb	er: 0 0 0 0 0	0 1 0 3	7			

Teacher's comments	Individual oral presentation
VERY GOOD KNOWLEDGE AND UNDERSTANDING OF WORKS. CONVINCING INTERPRETATION OF AND PERSONAL ENGAGEMENT WITH ISSUES. MORE COULD HAVE BEEN DONE TOWARDS AN EFFECTIVE PRESENTATION THOUGH. Teacher's name:A. N. OTHER	Teacher A B D D 0-5 4 9 6 5
Teacher's Comments	Individual oral commentary
EXCELLENT USE OF LANGUAGE AND EFFECTIVE PRESENTATION HAVE ENHANCED COMMENDABLE UNDERSTANDING, KNOWLEDGE AND INTERPRETATION OF THE EXTRACT. A GOOD COMMENTARY.	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
Teacher's name: A. N. OTHER	Moderator A B C D 0-5 0-10 0-10 0-5
Signature:	Senior A B C D moderator 0-5 0-10 0-10 0-5

1/A1AP

Language A1: Advance notice of works studied for non-roman scripts only

Sul	omit to: see below Arrival date: 1 December/1 June Session:									
Sch	nool number:									
Sch	nool name:									
•	Complete this form in the target language.									
Sul	oject:A1									
Pa	rt 1: World literature (HL and SL works)									
1.	Title:									
2.	Title:									
3.	Title:									
Pai	rt 2: Detailed study (HL 4 works, SL 2 works)									
1.	Genre: Title: Author:									
2.	Genre: Title: Author:									
3.	Genre: Title: Author:									
4.	Genre: Title: Author:									

International Baccalaureate

1/A1AP (reverse)

School name:				
--------------	--	--	--	--

Pa	art 3: Groups of works (HL 4 works, SL 3 works)	
Ple	ease specify chosen genre:	
1.	Title:	
2.	Title:	
3.	Title:	
4.	Title:	
Pa	art 4: School's free choice (HL 4 works, SL 3 works)	
1.	Title:	
2.	Title:	
3.	Title:	
4.	Title:	
To b	be completed by the IB coordinator/teacher	
Nam	ne:	Position:
Sign	nature:	Date:

A						
Candidate session number						
Numéro de session du candidat	0	0				
Número de convocatoria del alumno						
Candidate name						
Nom du candidat						
Nombre del alumno						
School number						
Numéro de l'établissement			0	0		
Número del colegio						
School name						
Nom de l'établissement						
Nombre del colegio						

Language A1: world literature assignment(s) coversheet Langue A1: travail de littérature mondiale - page de couverture Lengua A1: trabajo de literatura mundial - portada

Candidate instructions

- · Complete boxes A, B and C using capital letters.
- Complete the questionnaire overleaf on the date determined by the school.
- Attach this cover to your assignment(s) (two assignments at HL, one at SL).
- · Number each page of your assignment(s).
- Write your candidate session number on each page.

Instructions pour le candidat

- · Remplir les tableaux A, B et C en majuscules.
- Compléter le verso de ce formulaire à la date déterminée par l'établissement.
- Joindre cette page de couverture à votre travail (ou vos travaux) (deux travaux au NS et un au NM).
- Numéroter chaque page de votre travail (ou vos travaux).
- Inscrivez le numéro de session du candidat sur chaque page.

Instrucciones para el alumno

- Escriba la información que se pide en las casillas A, B y C en mayúsculas.
- Cumplimente el formulario al dorso en la fecha que fije el colegio.
- Adjunte esta portada a sus trabajos (dos para NS, uno para NM).
- · Numere todas las páginas de sus trabajos.
- Escriba su número de convocatoria del alumno en todas las páginas.

В			
Language A1 Langue A1 Lengua A1		Level Niveau Nivel	
Examination session Session d'examens Convocatoria de exámenes	May Mai Mayo	November Novembre Noviembre	Year Année Año

Number of sheets attached Nombre de feuilles jointes Número de hojas adjuntas

D				E	
Assessment criteria Critères d'évaluation Criterios de evaluación		Number of examiner 1 Code de l'examinateur 1 N.º del examinador 1	Number of examiner 2 Code de l'examinateur 2 N.º del examinador 2	Number of examiner 3 Code de l'examinateur 3 N.º del examinador 3	
	Α				
Assignment 1 Travail 1	В				
Trabajo 1	С				
	D				
	Α				
Assignment 2	В				
Travail 2 Trabajo 2	С				
	D				
		Total	Total	Total	

IB Cardiff use only Para uso exclusivo de la oficina del IB en Cardiff Champs réservés à IB Cardiff

B:	A:	

Programme summary / Résumé du programme / Resumen del programa

Part 1 / 1ère partie / Parte 1

	_						
		Title / Titre / Título	Author / Auteur / Autor				
Work							
Œuvre							
Obra							
Parts 3 and 4 / 3 World Literature	3 ^e et [,] e worl	4 ^e parties / Partes 3 y 4 ks studied / Œuvres de Littérature mondiale étudiées / Obras de L	iteratura M	undial estudiadas			
		Title / Titre / Título	Author / A	uteur / Autor			
Part Partie Parte							
Assignment	sum	mary / Résumé des travaux / Resumen de los trabajos					
Assignment 1	/ Trav	ail 1 / Trabajo 1 - Number of words / Nombre de mots / Número de palab	oras				
Based on: / Ba	asé su	r : / Basado en:					
	Titl	e / Titre / Título	Author / A	auteur / Autor			
Mork(a)							
Work(s) Œuvre(s)							
Obra(s)							
	<u> </u>	lament / NC a claments					
HL only / NS		lement / NS solamente	urae.				
HL only / NS Assignment 2	/ Trav	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palab	oras				
HL only / NS Assignment 2 Based on: / Ba	/ Trav		1	outeur / Autor			
HL only / NS Assignment 2 Based on: / Ba Work(s) Œuvre(s)	/ Trav	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palab	1	outeur / Autor			
HL only / NS Assignment 2	/ Trav	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palab	1	auteur / Autor			
HL only / NS Assignment 2 Based on: / Ba Work(s) Œuvre(s) Obra(s) The followir attribuée si emitirá una	/ Trav	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palab r : / Basado en: cclarations must be signed; otherwise a grade may not be isséclarations suivantes ne sont pas signees / Si no se firman la cación para el alumno ork is my own work and is the final version. I have acknowledged each use	Author / A sued / La i s declarac	note finale ne sera piones siguientes, no			
HL only / NS Assignment 2 Based on: / Ba Work(s) Œuvre(s) Obra(s) The followir attribuée si emitirá una I confirm that t whether writte Je confirme of	rg de les de califi	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palab r : / Basado en: cclarations must be signed; otherwise a grade may not be isséclarations suivantes ne sont pas signees / Si no se firman la cación para el alumno ork is my own work and is the final version. I have acknowledged each use	Author / A sued / La i as declarac of the words	note finale ne sera piones siguientes, no or ideas of another persinale. J'ai signalé tous			
HL only / NS Assignment 2 Based on: / Ba Work(s) Œuvre(s) Obra(s) The followir attribuée si emitirá una I confirm that t whether writte Je confirme c emprunts d'ide Confirmo que	ng de les dicalifi	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palab r : / Basado en: cclarations must be signed; otherwise a grade may not be iss éclarations suivantes ne sont pas signees / Si no se firman la cación para el alumno ork is my own work and is the final version. I have acknowledged each use l or visual. e travail ci-joint est le fruit de mon travail personnel, et qu'il s'agit de	Author / Ausument Ausument Author / Ausument Aus	note finale ne sera piones siguientes, no or ideas of another persinale. J'ai signalé tous alement.			
HL only / NS Assignment 2 Based on: / Ba Work(s) Œuvre(s) Obra(s) The followir attribuée si emitirá una I confirm that t whether writte Je confirme of emprunts d'ide Confirmo que hayan expresa	rg de les de califi	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palabr: / Basado en: celarations must be signed; otherwise a grade may not be isséclarations suivantes ne sont pas signees / Si no se firman la cación para el alumno ork is my own work and is the final version. I have acknowledged each use lor visual. et travail ci-joint est le fruit de mon travail personnel, et qu'il s'agit de la de paroles, qu'elles aient été exprimées originellement par écrit, visuelle la autor de este trabajo y que es la versión final. He citado debidamente la stas de forma escrita, oral o visual. Date:	Author / Ausument Author / Ausument Author / Ausument Ausument Ausument Author / Ausument Aus	note finale ne sera piones siguientes, no or ideas of another persinale. J'ai signalé tous alement.			
HL only / NS Assignment 2 Based on: / Ba Work(s) Œuvre(s) Obra(s) The followir attribuée si emitirá una I confirm that t whether writte Je confirme of emprunts d'ide Confirmo que hayan express Signature du o	ng de les d califi this wo	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palab r : / Basado en: clarations must be signed; otherwise a grade may not be iss éclarations suivantes ne sont pas signees / Si no se firman la cación para el alumno ork is my own work and is the final version. I have acknowledged each use lor visual. et travail ci-joint est le fruit de mon travail personnel, et qu'il s'agit de u de paroles, qu'elles aient été exprimées originellement par écrit, visuelle la autor de este trabajo y que es la versión final. He citado debidamente la stas de forma escrita, oral o visual. re: Date: Date: Date:	Author / Ausument Ausument Author / Ausument Ausument Ausument Author / Ausument Ausument Ausument Ausument Ausument Ausument Ausument Ausument Ausument Australia (Australia Australia	note finale ne sera piones siguientes, no sor ideas of another persinale. J'ai signalé tous alement.			
HL only / NS Assignment 2 Based on: / Ba Work(s) Œuvre(s) Obra(s) The followir attribuée si emitirá una I confirm that t whether writte Je confirme of emprunts d'ide Confirmo que hayan express Candidate's si Signature du of Firma del alur	ng de les de califie this we exercise soy exado és ignatucandicanno:	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palab r : / Basado en: celarations must be signed; otherwise a grade may not be isséclarations suivantes ne sont pas signees / Si no se firman la cación para el alumno ork is my own work and is the final version. I have acknowledged each use or visual. et travail ci-joint est le fruit de mon travail personnel, et qu'il s'agit de la de paroles, qu'elles aient été exprimées originellement par écrit, visuelle la autor de este trabajo y que es la versión final. He citado debidamente la stas de forma escrita, oral o visual. Te: Date: D	Author / Australia Australia Author / Australia Australia Author / Australia Australia Author / Australia Australia Australia Author / Australia Australi	note finale ne sera piones siguientes, no or ideas of another persinale. J'ai signalé tous alement.			
HL only / NS Assignment 2 Based on: / Ba Work(s) Œuvre(s) Obra(s) The followin attribuée si emitirá una I confirm that t whether writte Je confirme co emprunts d'ide Confirmo que hayan expresa Candidate's si Signature du c Firma del alun I confirm that,	rg de les de califithis we no soy e ado és ignatucandicanno:	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palab r : / Basado en: cclarations must be signed; otherwise a grade may not be isa éclarations suivantes ne sont pas signees / Si no se firman la cación para el alumno ork is my own work and is the final version. I have acknowledged each use or visual. et travail ci-joint est le fruit de mon travail personnel, et qu'il s'agit de u de paroles, qu'elles aient été exprimées originellement par écrit, visuelle la autor de este trabajo y que es la versión final. He citado debidamente la stas de forma escrita, oral o visual. re: Date: Date: Date: Estat: Date: D	Author / Australia Australia Author / Australia Australia Author / Australia Australia Author / Australia Australia Australia Author / Australia Australi	note finale ne sera piones siguientes, no or ideas of another persinale. J'ai signalé tous alement.			
HL only / NS Assignment 2 Based on: / Ba Work(s) Œuvre(s) Obra(s) The followir attribuée si emitirá una I confirm that t whether writte Je confirme of emprunts d'ide Confirmo que hayan express Candidate's si Signature du of Firma del alur I confirm that, À ma connaise	ng de les de califie this we not on a soy e ado és ignatucandicanno: to the sance	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palab r : / Basado en: celarations must be signed; otherwise a grade may not be isséclarations suivantes ne sont pas signees / Si no se firman la cación para el alumno ork is my own work and is the final version. I have acknowledged each use or visual. et travail ci-joint est le fruit de mon travail personnel, et qu'il s'agit de la de paroles, qu'elles aient été exprimées originellement par écrit, visuelle la autor de este trabajo y que es la versión final. He citado debidamente la stas de forma escrita, oral o visual. Te: Date: D	Author / Australia Australia Author / Australia Australia Author / Australia Australia Author / Australia Australia Australia Author / Australia Australi	note finale ne sera piones siguientes, no or ideas of another persinale. J'ai signalé tous alement.			
HL only / NS Assignment 2 Based on: / Ba Work(s) Œuvre(s) Obra(s) The followir attribuée si emitirá una I confirm that t whether writte Je confirme of emprunts d'ide Confirmo que hayan express Candidate's si Signature du of Firma del alur I confirm that, À ma connaise	ng de les d califi this we no, ora que ce ées ou eado ées do candidanno: to the sance er y er	ail 2 / Trabajo 2 - Number of words / Nombre de mots / Número de palab r : / Basado en: cclarations must be signed; otherwise a grade may not be iss éclarations suivantes ne sont pas signees / Si no se firman la cación para el alumno ork is my own work and is the final version. I have acknowledged each use or visual. e travail ci-joint est le fruit de mon travail personnel, et qu'il s'agit de u de paroles, qu'elles aient été exprimées originellement par écrit, visuelle la autor de este trabajo y que es la versión final. He citado debidamente la stas de forma escrita, oral o visual. re:	Author / Australia Australia Author / Australia Australia Author / Australia Australia Author / Australia Australia Australia Author / Australia Australi	note finale ne sera piones siguientes, no or ideas of another persinale. J'ai signalé tous alement.			

Replacement page Group 2: Second language

<i>\ /\ /</i>	
\/\\/	
$\mathbf{v} \cdot \mathbf{v}$	

Bachille	rato	Inte	rnacio	nal															V	V	I
Candidate session r Numéro de session Número de convoca	du ca	ndida							0		0										
Candidate name Nom du candidat Nombre del alumno																	1			I	
School number Numéro de l'établiss Número del colegio	emer	nt												0)					
School name Nom de l'établissem Nombre del colegio	ent																				
Language A Langue A2 : Lengua A2: 1	tâc tare	hes as	écr escr	ites -	- pag - por	ge de tada	e cou														
Candidate ins	truc	tion	S				uction	-				at						-	ra el		
Complete boxes A,					S.	majus	olissez le scules.					. 11	_4_	ca	sillas	A, B	уСе	n m	ayúscı	ılas.	en las
Complete the quest determined by the s			rleat or	i the da		fixée	olétez le par l'étal ez cette	blisseme	ent.					fed	ha qu	ıe fij	e el co	legi			en ia scritas.
Attach this cover to						écrite													sus ta nas de		
Number each page Write your candidate				n each		Inscri	re le nur	néro de						es • Es	critas. criba :	su n	úmero	de	convo	atoria	
page. B						cnaqı	ue page.							ait	mno (en to	odas ia C	•	áginas		
Language A2 Langue A2 Lengua A2						Ni	evel veau vel										N	lumb lomb	ore de	feuilles	attache s jointes adjuntas
Examination session Session d'examens Convocatoria de exá		es	May Mai Mayo			No	ovember ovembre oviembre	, L		Yea Anr Año	née										
D		1			1			_					I		1		Е				
Assessment criteria Critères d'évaluation Criterios de evaluacio	ón	Cod	e de l'e	examin xamina minado	teur 1			Code	ber of e de l' lel exa	'exam	inate	ır 2			С	ode		xam	niner 3 inateu dor 3		
Task 1 and task 2 Tâche 1 et tâche 2 Tarea 1 y tarea 2	Α												•							•	
Γask 1 Γâche 1	В																				
Tarea 1	С																				
Гask 2 Гâche 2	В																				
Tache 2 Tarea 2	С																				
		Tot	al					Tota	ıl						Т	otal					
		IB (Cardif	f use (only																

Para uso exclusivo de la oficina del IB en Cardiff

Champs réservés à IB Cardiff

B: _____ A: _

Programme summary / Résumé du programme / Resumen del programa

Give details of the cultural and literary options studied. For each cultural option, state the topic studied (eg, media advertising, film and radio). For each literary option, state the titles of works and authors.

Veuillez indiquer le nom des options culturelles et des options littéraires étudiées. Précisez le thème étudié dans chaque option culturelle (ex. média - publicité, cinéma et radio) ainsi que les œuvres et les auteurs étudiés dans chaque option littéraire.

Sírvase indicar el título de las opciones culturales y literarias estudiadas. Indique el tema estudiado en cada opción cultural (p.ej.: Medios de comunicación: publicidad, cine y radio), y los títulos de las obras y los autores en cada opción literaria.

Option 1 / Opción 1				
Option 2 / Opción 2				
Option 3 / Opción 3				
opaen or opeien o				
Option 4 / Opción 4 (HL only)				
(NS seulement)				
(NS solamente)				
Total number of words				
Nombre total de mots Número total de palabras				
The following declarations	must be signed: otherwi	se a grade may not	be issued / La note finale	ne sera pas attribuée
si les déclarations suivant calificación para el alumno	es ne sont pas signees			
Candidate declaration / Dé	claration du candidat / D	eclaración del alum	ino	
I confirm that this work is n another person, whether writ		nal version. I have a	acknowledged each use of	the words or ideas of
Je confirme que ce travail emprunts d'idées ou de parc				
Confirmo que soy el autor o persona, se hayan expresado	, , .		citado debidamente las pala	abras o ideas de otra
Candidate's signature:			Date:	
Signature du candidat : Firma del alumno:			Date : Fecha:	
Teacher declaration / Décla	aration de l'enseignant /	Declaración del pro	fesor	
To the best of my knowledge À ma connaissance, les tâch A mi leal saber y entender, e	nes écrites ci-jointes consti	tuent le travail authe	ntique du candidat.	
Teacher's signature:	-		Date:	
Signature de l'enseignant : Firma del profesor:			Date : Fecha:	

- Move on to a general discussion on further ab initio topics from the core syllabus (5 minutes).
- Bring the oral to a close at the end of the allotted time.
- After the candidate has finished, enter the marks awarded on the record Form 2/RFAI.

2c.5.4 Role of the teacher during the individual oral

- During the candidate's presentation, act as no more than a sympathetic listener.
- In the subsequent conversation, do not limit yourself to a question and answer format. In other words, try to generate an authentic discussion.

For further information, see the Language ab initio guide, page 31.

2c.5.5 Samples for moderation

The moderation of the internal assessment is based on recordings of one activity: the individual oral. Samples of other oral activities will not be required.

The samples of the individual oral to be submitted for moderation must be those identified by IBIS.

Please take care to send in the correct form. Complete a Form 2/IA for each candidate. The Form 2/RFAI is for your own records and should be kept by the teacher/school.

Give to the coordinator, by any internal school deadlines:

- the predicted grades and marks for internal assessment
- · the sample recordings of the individual oral
- one completed copy of Form 2/IA for each of the sample recordings
- copies of the visual stimuli used by the sample candidates.

The above should all be sent to the moderator appointed by IB Cardiff. Do not send the 2/RFAI record forms to IB Cardiff unless instructed to do so. Retain these forms until after the issue of results. It is advisable to keep a photocopy of all forms sent to the moderator.

Classical languages 2d

Classical languages may be offered as a group 2 subject.

2d.1 Publications

The information given in this section of the handbook must be read in conjunction with the Classical languages guide.

May and November 2010 examination sessions					
Title of publication	Date of issue				
Classical languages guide	January 2008				

2d.2 Summary of latest arrival dates: May and November 2010 sessions

Action	То	Latest arrival date	Method/form
Submit predicted grades and marks for internal assessment	IB Cardiff	10 April 2010/ 10 October 2010	IBIS
Submit internal assessment sample work	Moderator	20 April 2010/ 20 October 2010	Form 2/IACL Form 2/CLCS

2d.3 Internal assessment

The internal assessment of candidates' work by the teacher is a requirement for Latin and Classical Greek. Twenty per cent of the total marks are allocated to the internal assessment.

2d.3.1 Internal assessment requirements

Each candidate is required to produce an in-depth individual study based on one of three options:

- option A—research dossier
- option B—oral presentation
- option C—composition.

B Individuals and so

3.1 Publications

The information given in this section of the handbook must be read in conjunction with the appropriate guide for each subject.

May and November 2010 examination sessions						
Title of publication	Date of issue					
History guide	March 2009					
History teacher support material	September 2008					
History specimen papers	1st published September 2008, corrected 2009					
Geography guide	February 2005 (1 st published 2001, corrected 2005)					
Further guidance on completing geography internal assessments	January 2007					
Geography HL teacher support material	September 2004					
Geography SL teacher support material	September 2004					
Economics guide	February 2003 (updated 2007)					
Economics teacher support material	November 2003					
Philosophy guide	March 2007					
Philosophy teacher support material	September 2007					
Philosophy specimen papers	March 2007					
Psychology guide	May 2004					
Psychology teacher support material	August 2002					
Ethical guidelines for internal assessment	November 2001					
Social and cultural anthropology guide	February 2008					
Social and cultural anthropology teacher support material	September 2008					
Social and cultural anthropology specimen papers	September 2008					
Business and management guide	March 2007					
Further clarifications to business and management guide	August 2008					
Business and management teacher support material	September 2007					
Business and management specimen papers	September 2007					

Information technology in a global society guide
Information technology in a global society teacher support material

Clarifications to the internal assessment criteria (HL)
Clarifications to the internal assessment criteria (SL)

March 2006

1st published November 2004, updated November 2006

June 2008

June 2008

May and November 2011 examination sessions

Title of publication

Date of issue

may and November 201	r examination sessions
Title of publication	Date of issue
Geography guide	February 2009
Geography teacher support material	September 2009
Geography specimen papers	February 2009
Psychology guide	February 2009
Psychology teacher support material	September 2009
Psychology specimen papers	May 2009

3.2 Summary of latest arrival dates: May and November 2010 sessions

Action	То	Latest arrival date	Method/forms
Submit predicted grades and marks for internal assessment	IB Cardiff	10 April 2010/ 10 October 2010	IBIS
Submit sample internal assessment work	Moderator	20 April 2010/ 20 October 2010	Form 3/IA Form 3/CS

3.3 Business and management HL and SL: case study

In November, IB Cardiff will make available to schools a copy of the case study for higher level and standard level paper 1 for use in the written examinations the following year. For example, in November 2009, schools will be able to access the case study to be used in the May and November 2010 examinations. An online copy of the case study will be posted on the online curriculum centre and IBIS. Schools are responsible for providing candidates with a clean copy of the case study in the paper 1 examination.

Visual arts ба

Replacement page

6a.1 Publications

The information given in this section of the handbook must be read in conjunction with the current Visual arts guide.

May and November 2010 examination sessions			
Title of publication	Date of issue		
Visual arts guide	March 2007		
Visual arts teacher support material (available on the online curriculum centre)	November 2007		
Assessment clarification—2009	November 2008		

6a.2 Summary of latest arrival dates: May and November 2010 sessions

Action	Level	То	Latest arrival date	Method/form
Submit the visiting examiner proposal	HL option A HL option B SL option A SL option B	IB Cardiff	7 October 2009/ 7 April 2010	Form 6/VAEP
Visiting examiner allo	Visiting examiner allocated			
Submit the candidate record booklets to arrive before examiner's visit to the school	HL option A HL option B SL option A SL option B	Visiting examiner	Before visit	Not applicable
First date for examiner visits	HL option A HL option B SL option A SL option B	Not applicable	10 March 2010/ 10 September 2010	Not applicable
Submit the predicted grades and marks for internal assessment	HL option A HL option B SL option A SL option B	IB Cardiff	10 April 2010/ 10 October 2010	IBIS

Action	Level	То	Latest arrival date	Method/form
Submit the sample internal assessment work for investigation workbooks	HL option A SL option A	Examiner	20 April 2010/ 20 October 2010	Form 6/VACS
Submit the sample internal assessment work for studio work	HL option B SL option B	Examiner	20 April 2010/ 20 October 2010	Form 6/VACS
Last date for examiner visits	HL option A HL option B SL option A SL option B	Not applicable	25 April 2010/ 25 October 2010	Not applicable
Submit the teacher feedback on examiner visit	HL option A HL option B SL option A SL option B	IB Cardiff	1 May 2010/ 1 November 2010	Form 6/VATF
No visiting examiner	allocated			
Submit all candidate record booklets, portfolios and CDs (audio cassettes)	HL option A SL option A	IB Cardiff	28 April 2010/ 28 October 2010	Not applicable
Submit all candidate record booklets, investigation workbooks and CDs (audio cassettes)	HL option B SL option B	IB Cardiff	28 April 2010/ 28 October 2010	Not applicable

6a.3 Methods of assessment

Higher level	Standard level	Higher level	Standard level	
Option A	Option A	Option B	Option B	
Studio (60%)	Studio (60%)	Investigation (60%)	Investigation (60%)	External assessment
Investigation (40%)	Investigation (40%)	Studio (40%)	Studio (40%)	Internal assessment
All candidates must complete a visual arts candidate record booklet. The booklet serves as a record of the candidate's studio work and investigation and is used in the moderation process of the visual arts assessment.				Candidate record booklet

Language A1

In the HTML version of the Handbook of procedures for the Diploma Programme 2010, the table under the heading 1.7.5 Alternative oral assessment is showing the old format of the alternative oral examination. The correct version appears below.

1.7.5Alternative oral assessment

New format for school supported self-taught candidates, first examinations in 2010

The format of the new alternative oral examination is as follows.

	Format of assessment The total recording time for the oral is 20–25 minutes.	Preparation time (minutes)	Maximum recording time (minutes)
Se.	ction 1 (based on part 2 works) A well structured formal commentary based on works studied in part 2.		
•	Students take copies of their chosen passages (approximately 40 lines) and their notes on those passages into the preparation room for the alternative oral examination.	20	10–15
•	The presentation is recorded and sent to the examiner, along with the passage and notes used in the commentary.		
Se.	Ction 2 (based on part 4 works) Oral presentation based on two of the three part 4 works. The student prepares notes for an oral presentation which should be a discussion of two of the three works studied. Notes must be in point format only and are sent to the examiner.	Students will have prepared notes prior to the examination.	5–10