Preparing for IB Diploma Programme examinations

Please note that this resource is intended as a supplement to *Assessment procedures*, not as a replacement.

The blue bar at the bottom of the screen will direct you to different sections of *Assessment procedures*, and other documents available on the **programme resource centre**, for further information.

Diploma Programme Programme du diplôme Programa del Diploma

© Internat

International Baccalaureate[®] Baccalauréat International Bachillerato Internacional

onal Baccalaureate Organization 2018

al Baccalaureate 🏾 📔 Baccalauréat International 🖉 📔 Bachillerato Internacional 🖞

In advance of the examination weeks

Diploma Programme Programme du diplôme Programa del Diploma

© International Baccalaureate Organization 2018

Important deadlines to follow

There are several important deadlines that must be observed in the months leading up to the examinations. The dates will vary slightly for each examination session. Further information can be found in the *assessment calendar*.

Register candidates for the examination session.

Request inclusive access arrangements (if applicable).

Request examination rescheduling (if applicable).

Upload coursework via eCoursework.

Diploma Programme Programme du diplôme Programa del Diploma

1) Assessment calendar

© Internat

nternatior

onal Baccalaureate Organization 2018

al Baccalaureate 🌯 📔 Baccalauréat International 🗞 📔 Bachillerato Internacional

Preparation of school and programme coordinator details

Ensure that all contact details in the MySchool portal are up-to-date and correct at all times.

Programme du diplôme Programa del Diploma

1) MySchool

myschool.ibo.org

Examination stationery

Examination stationery will be delivered to your school 2-3 months before the written examinations begin.

You should expect to receive the **examination papers** and cover sheets between 16 April and 24 April.

Diploma Programme Programme du diplôme Programa del Diploma

1) Assessment Procedures: annex 3

Examination storage

All examination materials must be kept in a secure storage area.

This should either be a strong security cabinet or safe located in a locked room or office not accessible by students, or a dedicated secure storage room suitable for storing confidential material. Access to the secure storage area should be strictly limited; and people who are authorized to access the storage area should be fully accountable to the coordinator / head of school. Storage arrangements must ensure complete security of examination materials.

An *answer booklet guide* and *examination session stationery* document are available in the **programme resource centre**.

Diploma Programme Programme du diplôme Programa del Diploma

- 1) Assessment Procedures: annex 3
- **2)** Answer booklet guide
- 3) Examination session stationery

© Internati

Internatior

Documentation to be prepared

Create timetable of examination weeks in strict observance of the schedule provided by the IB. Any change to the examination schedule - without written authorization of the Assessment Division constitutes a breach of regulations. **Invigilators should be informed** of any candidates that have been authorised inclusive assessment arrangements.

ACCESS

Display both conduct of the examinations posters outside the examination room at least one week before the start of the written examinations. Hard copies are included in the examination stationery consignment, and electronic copies are available on the programme resource centre.

Diploma Programme Programme du diplôme Programa del Diploma

Notice to candidates (poster)
Items not permitted (poster)

© Internat

Internatior

Preparing invigilators and candidates

In order to increase familiarity with the examination process, we suggest running two series of mock or practice examinations: one for invigilators, and one for candidates.

Invigilators:

Use the relevant sections of Assessment procedures, and provide invigilators with their own copies.

Diploma Programme Programme du diplôme Programa del Diploma

1) Notice to candidates (poster) 2) Assessment procedures: annex 1

Candidates:

Place *notice to candidates* posters outside the examination room, distribute copies to each candidate and ensure they understand its content.

Candidates and Invigilators

There should be a ratio of one invigilator to every 20 candidates, with a minimum of two invigilators in each examination room.

Ensure that candidates and invigilators understand the requirements for examination materials and stationery, as defined in the relevant sections of *Assessment procedures*.

Diploma Programme Programme du diplôme Programa del Diploma

1) Assessment procedures: annex 1

© Internat

$\bigcirc\bigcirc\bigcirc\bigcirc\bigcirc$

On the day of an examination

Diploma Programme Programme du diplôme Programa del Diploma

© International Baccalaureate Organization 2018

Checklist on the day of an examination

Ensure candidates know their session number.

Ensure candidates enter the examination room in a quiet and orderly fashion.

Remove any reference material which may be helpful to candidates from the walls of the examination room.

Remind candidates not to communicate with each other, and to remain silent during the examination.

Ensure there is at least 1.5 metres between each candidate.

Request that candidates hand in mobile phones, smart-watches, and all other unauthorized electronic devices.

 \checkmark

Make copies of relevant sections of *Assessment procedures* available for invigilators in the examination room.

 \checkmark

Ensure candidates do not take bags or backpacks to their desks.

Diploma Programme Programme du diplôme Programa del Diploma

1) Assessment procedures: annex 1

© Internati

onal Baccalaureate Organization 2018

al Baccalaureate ° | Baccalauréat International ° | Bachillerato Internacional

Before starting an examination

Prepare a seating plan.

A record of where each candidate sat in the examination room must be kept for each examination. The seating plan must indicate the direction in which the candidates were facing. Retain the seating plans at your school until after the issue of results. In cases of alleged academic misconduct, the Assessment Division will request a copy of the seating plan.

Open examination paper packets.

This must be done in the examination room, just before the examination starts, in front of the candidates.

Read instructions to candidates.

See relevant section of Assessment procedures for verbal instructions to candidates. Please be aware that the instructions vary depending on the type of examination.

Diploma Programme Programme du diplôme Programa del Diploma

1) Assessment procedures: annex 1

Monitor general stationery

Ensure that candidates know what they should, and should not, bring to an examination. Depending on the subject, candidates will need the following:

Diploma Programme Programme du diplôme Programa del Diploma

1) Assessment procedures: annex 1 2) Assessment procedures: annex 2

Basic geometry instruments

Items not permitted

Ensure that candidates know what they should, and should not, bring to an examination. Candidates are not permitted the following items in an examination:

Diploma Programme Programme du diplôme Programa del Diploma

1) Assessment procedures: annex 1 2) Assessment procedures: annex 2

Starting an examination

Reading time.

Candidates are permitted five minutes reading time (or listening time for music) to carefully review the instructions and guestions of the paper. It must be strictly observed that this time is not for writing notes or responses. There is no reading time for Multiple choice guestionnaires.

Extra time.

pre-approved by the IB.

Cover sheets.

All cover sheets must be filled out correctly by the candidate.

Answer booklets and graph paper.

Answer booklets and graph paper must be used correctly; please ensure that candidates follow the instructions as provided on the cover sheets and answer booklets.

Early leavers.

Early leavers must not be permitted to return to the examination room. Additionally, no candidate is permitted to leave the examination room during the first hour or the final fifteen minutes of the examination.

Diploma Programme Programme du diplôme Programa del Diploma

1) Assessment procedures: annex 1

Maintain silence throughout the examination.

Silence should be maintained in the examination room at all times. If a candidate is cautioned for misconduct, make a note of the name of the candidate and the nature of the incident.

Please ensure that no extra time is given to candidates, unless

$\bigcirc\bigcirc\bigcirc\bigcirc$

After an examination

Diploma Programme Programme du diplôme Programa del Diploma

© International Baccalaureate Organization 2018

International Baccalaureate * | Baccalauréat International * | Bachillerato Internacional *

Ending the examination

Collect examination materials.

Collect all examination materials used by candidates to write their responses and place them in the envelopes provided by the IB, which should be sealed immediately. Do not include the question paper, unless it is a structured paper.

Maintain silence as candidates leave the room.

When the examination has ended, please ensure that candidates leave in silence, and do not take any examination materials with them.

6

Diploma Programme Programme du diplôme Programa del Diploma

1) Assessment procedures: annex 1

© Internat

Sending MCQ answer sheets to the Assessment Division

- Multiple choice questionnaire (MCQ) answer sheets must always be sent in the yellow envelopes provided by the IB.
- Only include a single subject, level and component in each yellow envelope.
- Make sure that the barcode on the top of the first MCQ answer sheet is clearly visible through the transparent window of the yellow envelope.
- Do not include any correspondence or material other than completed MCQ answer sheets.

International Baccalaureate Baccalauréat International Bachillerato Internacional

URGENT URGENT URGENTE

Diploma Programme Programme du diplôme Programa del Diploma

© Interna

Internatio

International Baccalaureate, Peterson House, Malthouse Avenue, Cardiff Gate, Cardiff, Wales CF23 8GL United Kingdom

onal Baccalaureate Organization 2018

al Baccalaureate 🏾 📔 Baccalauréat International 🔍 🛛 Bachillerato Internacional

Sending examination scripts to the scanning centre

- Using the blue envelopes provided, make sure that the QR code on the top of the first script is visible through the transparent window.
- Only include a single subject, level and component in each blue envelope.
- Where possible, please include at least 20 scripts in each envelope. Do not include any material other than completed examination scripts.
- Write on the back of the envelope the number of scripts contained within. There is a box provided for this purpose.

Diploma Programme Programme du diplôme Programa del Diploma

What's next?

Examination security.

Candidates, teachers and invigilators must not discuss or disclose the content of an examination outside of school for a period of 24 hours after the examination has ended.

Copies for teachers.

Subject teachers should be provided with a copy of the examination paper no sooner than 24 hours after the examination has ended.

a

Report any potential cases of academic misconduct to academic.honesty@ibo.org.

Adverse circumstances.

Report any potential cases of adversely affected candidates to adverse@ibo.org.

Mailing address for completed scripts.

The mailing address for completed examination scripts can be viewed in IBIS from 15 April / 15 October, under Subject > Subject examiners > View Scanning Centre.

Diploma Programme Programme du diplôme Programa del Diploma

- 1) academic.honesty@ibo.org
- **2)** *adverse@ibo.org*
- **3)** *support@ibo.org*

Academic misconduct.

If you have further questions, please contact support@ibo.org.