

RECRUITMENT POLICY

INTERNATIONAL BACCALAUREATE DIPLOMA PROGRAMME

II LICEUM OGÓLNOKSZTAŁCĄCE im. MIESZKA I in Szczecin

The Articles of the groups pursuing the programme of IB DP composed on the basis of the guidelines of International Baccalaureate as well as The Articles of II Liceum Ogólnokształcące im. Mieszka I in Szczecin.

I. RECRUITMENT

1. IB Diploma Programme in II LO in Szczecin is realized on the second and the third levels of the education stream. The fulfilment of all the following criteria and requirements is the condition of acceptance to the IB group:
 - a) The obtainment of the qualification to the upper level (second)from the pre-IB one (first level) at II LO in Szczecin.,
 - b) Signing the declaration of will to join the IB programme,
 - c) Submitting the declaration of choice of the subjects to be realized in the 2 IB and 3 IB groups,
 - d) The obtainment of at least minimum amount of points as specified in the motivation score system binding for the students of the first level pre-IB group, which constitutes the appendix to this Status.

2. The candidate may be accepted to the IB group with the omission of points I. 1 a) and I. 1 d), on the condition that they have fulfilled one of the below-specified criteria:
 - a) The candidate has graduated from the IB preparatory group (pre-IB) at another school,
 - b) The candidate has passed GCSE or its counterpart,

- c) The candidate graduated from International Baccalaureate Middle Years Programme and obtained IB MYP certificate,
 - d) The candidate has graduated from the first level at any other high school and has successfully undergone the recruitment process involving: English language, Polish language mathematics and general knowledge (biology, chemistry, physics, geography and history competence on the level of high school level 1) examinations.
3. The candidates are accepted to the first **pre-IB** level on the basis of the total amount of points obtained in the recruitment procedure. Each candidate obtains points for:
- a) Junior high school graduation examination (max. 100 points.),
 - b) The final level junior high school programme completion grades in four subjects (Polish, mathematics, history and geography) (max. 60 points.),
 - c) Additional achievements of the students (max. 40 points),
 - d) English language written examination (max. 100 points.),
 - e) English language oral examination (max. 100 points).

II. FINANCING

1. The student's participation in the IB DP is connected with the costs, the amount of which is specified annually by the School Principal on the basis of the relevant registration table and subject fees as published by IB. The amount of charge involves:
2. The student entering the examination in the repeat /corrective session is charged according to the 100% amount of the fees specified in II 1.a) and b).
3. At the moment of the student's signature of the declaration of will to join the IB DP, the parents/ legal caretakers declare to effect the applicable payments in due course- as specified in point II. 1.

The Point-Score Based Motivation System, Binding for the Students of the 1 pre-IB level.

Towards the beginning of the school-year each student receives the package of 50 points. The failure to observe the requirements of the School results in the subtraction of the score points. The student who obtains less than 30 points total at the end of the pre-IB level does not qualify to 2 IB level. Students may lose the points for the violation of the generally accepted rules of the School with the particular attention paid to the guidelines specified in the *IB student profile*. The number of the reduced points is decided by the group supervising teacher following the discussion with the 1 pre-IB group teachers. The final score depends also on the lessons attendance rate as well as the final performance grade on the schools subjects in the 1 pre-IB, the final mathematics and English tests as well as the successful completion of the preparatory CAS course.