

IB CAREER PROGRAM INTRODUCTION

MRS. STEPHANIA GULLIKSON, IBCP COORDINATOR

WHAT IS THE IB CAREER RELATED PROGRAM?

The IBCP is a program which:

- Enables students to earn a IBCP Certificate
- Engages students in career focused classes within a specific field
- Allows students to take examinations in at least two highly rigorous IB DP courses, one being over two years.
- Helps students to create a language portfolio, a community service project and a reflective project that reflects the career studies and explores career and ethical issues

WHAT ARE THE IBCP REQUIREMENTS?

International Baccalaureate Career-related Program Requirements

The IBCP is designed to support and complement career-related students in the last two years of secondary education.

A minimum of two (one an SL/HL) and a maximum of four Diploma Program courses which students test in.

An IBCC core consisting of:

- A language development extension that suits their needs, background, and context
- A 50 hour community and service component completed and document over 2 years beginning September of 11th grade and not before
- A reflective project which will analyze, critically discuss and evaluate an ethical dilemma associated with a particular career path
- A Personal and Professional course second semester of junior year during seventh period (not a full semester class) and first semester of senior year during the school day

WHAT ARE THE IBCP CAREER TRACKS?

1. Criminal Justice
 2. Marketing and Business Management
 3. Business Management
 4. Computer Science and Web Design
 5. Computer Science
 6. Teaching
 7. Sports Medicine
 8. Television Production
 9. Other Options Available
-

HOW DO I ENROLL?

- Fill out the IBCP Candidate Agreement Form by Friday, March 2nd.
- Pay the following fees (these were the fees for 2017-2018):
 - IBCP \$172
 - Testing \$119 per test
 - Stole \$28
 - Managebac \$10 a Year
- Register for the following:
 - Chosen Career Track Year 1 Course
 - Chosen IB Course (1 of 2 minimum)
 - Personal and Professional Skills 7th Period Second Semester
 - I will advise you on registration for year two in second semester of junior year

Mrs. Gullikson will contact you with further information before the end of the 2017-2018 school year

QUESTIONS?

Stephania Gullikson, IBCP Coordinator

425.837.7703

GulliksonS2@issaquah.wednet.edu

