


MYP Networking Session

Self Study Evaluation


Welcome

- Review agenda
- Basic housekeeping


Introductions

- Your name
- Your school
- Where you are in the evaluation process


Aims of the Programme Evaluation

- The aim is for IB to ensure on a regular basis that the standards and practices of the programmes are being maintained.


Read, Reflect

- Scan through the self study/evaluation document
- Do you have questions? Write them down on a post-it and place them on the “parking lot”.


Time Line

- Discussion of Gar-Field, Godwin, Beville's time line
- Self Study
- Can our timeline help in organizing your school's evaluation?


Your turn...

- With your school or county group discuss (and begin) a time line for evaluation.


Vertical Articulation

- Partnership meetings to achieve vertical articulation
- Samples of ATL scope and sequence


Break


Developing a Plan of Action

- New to the evaluation process
- Sample came from a PYP school


Your Turn...

- In your groups...
- Modify the Plan of Action to reflect MYP and your school


Personal Project

- Overview
- Questions/concerns about personal project


Gar-Field, Godwin, Beville Visit

- Agenda for the visit
- Sharing what happened during our visit


Working Lunch

- Answering/discussing question on the “parking lot”
- Answering general questions

