


THE UPPER SCHOOL STUDENT JOURNEY


Recognized for university entrance in over 70 countries. National curriculum equivalence around the world

Recognized for university entrance in over 70 countries

A two-year program of study for Grade 11 and 12 students

One-year course per subject. Students can start at different grade levels

Six subjects; Theory of Knowledge Course (ToK); Extended Essay (EE); Creativity, Action, Service (CAS); requirement

A range of 20 courses in the humanities, social sciences, modern languages, and STEM fields

Subject exams graded 1 to 7 with additional points awarded for ToK and EE (max. 45)


Subject exams graded 1 to 5 (3 is considered a passing score)

Graduates are awarded the IB Diploma (Bilingual diploma possible) and the American High School Diploma

Many students who earn the American High School Diploma also become AP Scholars based on individual achievement


Some colleges and universities throughout the world offer college credit based on achievement


Opportunities to explore the breadth and depth of multiple subjects