
1

Lycée Condorcet-

The International

French School of

Sydney

The International

Baccalaureate

Diploma Program

IFSS IB Diploma Program CRICOS Provider 02743M

From the IB Coordinator

Lycée Condorcet’s decision to offer the International Baccalaureate Diploma Program

represents an amazing opportunity for our students.

The IB promotes intercultural understanding and respect, not as an alternative to a

sense of cultural and national identity, but as an essential part of life in the 21st century

It is important to note that by offering the Diploma Program, Lycée Condorcet is offering

a second pathway and choice by which our students are able to enter tertiary study.

Both the French Baccalaureate and IB are recognised as international qualifications, but

many students find that the international emphasis which is central to the IB is perhaps

more appealing. The primary requirement of the IB, namely that students study a broad

range of six subjects, may also be preferred by many students who want a wide range of

educational experiences. In addition to the academic subjects, students studying the IB

also participate in a mandatory Community, Action and Service (CAS) component and

also engage in in-depth research about a topic area of their choice. In preparation for

teaching an IB subject, teachers must attend at least one three-day intensive workshop.

Currently, Lycée Condorcet only offers the IB Diploma program (for 16-18 year

old students), not the Primary (5- 11 years) or Middle Years (12-15 years)

Programs.

Lycée Condorcet is also a May session school. This means that our students sit for

their final examinations in May as our school year begins in August and ends in

July. (Other NSW school hold their final examinations in November, at the same

time as the HSC)

As always, Lycée Condorcet strives to provide the very best of educational opportunities

for its students.

IFSS IB Diploma Program CRICOS Provider 02743M

The IB was designed over 40 years ago, when a group of talented teachers from around
the world developed the IB Diploma Program. Today, what started as a single program
for internationally mobile students has grown to be three programs for students aged 3
to 19, and is currently experienced by over 877,000 students in more than 3,000
schools in 139 countries.
The IB Diploma Program is a rigorous two-year course, aimed at preparing students for
success at university and life beyond. The program is academically challenging and
equips students with the knowledge, skills, concepts and attitudes necessary for success
in higher education, employment and life.

IB Mission Statement

The International Baccalaureate aims to develop

inquiring, knowledgeable and caring young people

who help to create a better and more peaceful world

through intercultural understanding and respect.

To this end the organization works with schools,

governments and international organizations to

develop challenging programs of international

education and rigorous assessment.

These programs encourage students across the

world to become active, compassionate and lifelong

learners who understand that other people, with

their differences, can also be right.

IFSS IB Diploma Program CRICOS Provider 02743M

The IB Learner Profile is a set of attributes
that the IB learner, teachers and parents in
an IB World School should demonstrate or
develop. The attributes embody the IB
Mission Statement in action and as a World
School Condorcet aims to create a learning
environment that fosters the development
of these attributes. The goal of all IB

programs worldwide is to develop
internationally minded people who
recognise their common humanity and
shared guardianship of the planet. IB
learners strive to be inquirers, thinkers,
communicators, risk-takers, knowledgeable,
principled, open-minded, caring, balanced
and reflective.

Inquirers
They develop their natural curiosity. They
acquire the skills necessary to conduct
inquiry and research and show
independence in learning. They actively
enjoy learning and this love of learning will
be sustained throughout their lives.
Thinkers
They exercise initiative in applying thinking
skills critically and creatively to recognise
and approach complex problems, and make
reasoned, ethical decisions.
Communicators
They understand and express ideas and
information confidently and creatively in
more than one language and in a variety of
modes of communication. They work
effectively and willingly in collaboration
with others.
Open minded
They understand and appreciate their own
cultures and personal histories, and are
open to the perspectives, values and
traditions of other individuals and
communities. They are accustomed to
seeking and evaluating a range of points of
view, and are willing to grow from the
experience.
Risk takers
They approach unfamiliar situations and
uncertainty with courage and forethought,
and have the independence of spirit to
explore new roles, ideas and strategies.

They are brave and articulate in defending
their beliefs.
Caring
They show empathy, compassion and
respect towards the needs and feelings of
others. They have a personal commitment
to service, and act to make a positive
difference to the lives of others and to the
environment.
Knowledgeable
They explore concepts, ideas and issues that
have local and global significance. In so
doing, they acquire in-depth knowledge and
develop understanding across a broad and
balanced range of disciplines.
Principled
They act with integrity and honesty, with a
strong sense of fairness, justice and respect
for the dignity of the individual, groups and
communities. They take responsibility for
their own actions and the consequences
that accompany them.
Balanced
They understand the importance of
intellectual, physical and emotional balance
to achieve personal well-being for
themselves and others.
Reflective
They give thoughtful consideration to their
own learning and experience. They are able
to assess and understand their strengths
and limitations in order to support their
learning and personal development

IFSS IB Diploma Program CRICOS Provider 02743M

Who should study the IB?
If you have the following qualities, then the
IB is for you. Are you:
• A motivated student who is an
independent learner?
• A learner who achieves average to above
average results?
• Willing to continue your study of a second
language?
• Willing to actively participate in serving
and supporting your community?
• Wanting to develop your critical thinking
skills?
• Willing to learn a new skill and try new
ideas?
• Wanting to attend university in Australia
or overseas?
• Wanting to have a broad education?
• Willing to pursue an exciting, broad and
varied curriculum?

Why would you study the IB at Lycée
Condorcet?
Knowledge of the French language is not
mandatory as all levels of French are
catered for, from beginners to advanced.
Also, enrolment is open to all local and
international students, regardless of
citizenship.
In terms of goals, there is considerable
overlap between the IB Mission Statement
and Lycée Condorcet’s goals which is to
produce young men and women of courage
and integrity who will be empowered to
make a positive contribution to the
changing world.
Lycée Condorcet also offers a wide range of
support for students’ learning, activities and
interests, which enable them to easily
satisfy the different component of the IB.
Class sizes are relatively small, allowing for
individualised attention.
The IB is not just for the elite student- it is
for all students who wish to pursue tertiary
education anywhere around the world.
Moreover, the IB appeals to students who
wish to study in English and provides depth
and rigour within the framework of an
interesting and diverse curriculum.
All the staff at Lycée Condorcet who are
teaching the IB have been specifically
trained in their various disciplines and they

regularly network with teachers from other
IB schools across the world.
Importantly, learning is conducted in a safe
environment that is conducive to learning.

Academic strength of students
The IB Diploma Program however, does
require students to maintain a high level of
focus and performance. Students need to
develop:
• Research and writing skills
The extended essay requirement provides
practical preparation for the kinds of
undergraduate research required for
further and higher education. It is also an
opportunity for students to engage in an
in‑depth study of a topic of interest within a
chosen subject.
• Acceptance of educational challenges
Participation in the IB Diploma Program
demonstrates that students accept, rather
than avoid, rigorous academic challenges.
• Critical‑Thinking skills
The required Theory of Knowledge course
ensures that students become critical
thinkers who understand the
interdisciplinary nature of learning.
• Oral presentation skills
IB students have strong preparation in oral
presentation skills. Several IB courses
include mandatory oral assessments, and
the Theory of Knowledge course requires
students to shape their opinions into logical
discourse.
• Extra‑Curricula involvement
The Creativity, Action and Service element
requires students to invest a minimum of
150 hours in non-classroom activities
during their final two years.

IFSS IB Diploma Program CRICOS Provider 02743M

The curriculum for the Diploma Program contains six separate subject groups together with a
core made up of three separate parts:
• The Extended Essay;
• Theory of Knowledge;
• CAS (Creativity, Action and Service)

Students study six subjects selected from the subject groups. Normally three subjects are
studied at higher level (equivalent to 240 teaching hours over two years) and the remaining
three subjects are studied at standard level (representing 150 teaching hours over two years).
The IBO encourages international-mindedness in IB students. To do this, the IBO believes that
students must first develop an understanding of their own cultural and national identity. All IB
students learn a second language and the skills to live and work with others internationally –
qualities that are essential for life in the 21st century.
The IB encourages a positive attitude to learning by encouraging students to ask challenging
questions, to reflect critically, to develop research skills, and to learn how to learn.

The Extended Essay provides students with an opportunity to research a subject of their choice,
whilst under the guidance and direction of a designated staff member who acts as a supervisor.
The culmination of this research is a 4000-word essay, which is externally marked by the IBO.
Theory of Knowledge offers students and teachers the opportunity to reflect critically on the
diverse ways of knowing and on areas of knowledge and to consider the role and nature of
knowledge in their own culture and in other cultures around the world.
CAS (Creativity, Action and Service) provides an opportunity for students to develop self-
confidence and empathy, whilst helping themselves and others. The three elements of CAS are
mutually reinforcing, enabling students to recognise that there are many opportunities to learn
about life, self and others and to inspire confidence, determination and commitment.

7

The IB has a prescribed pattern of study, which enables students to study a broad range of
subjects. The subjects currently offered at Condorcet are listed below however, not all of these
will run each year, depending on the interests and choices of each group of IB students.

¶ GROUP 1: LANGUAGE A1

English and French (studied at the advanced level enabling students to graduate with a bilingual

diploma)

¶ GROUP 2: SECOND LANGUAGE

French ab initio (beginners)

¶ GROUP 3: INDIVIDUALS AND SOCIETIES

Economics, History, Geography,

¶ GROUP 4: EXPERIMENTAL SCIENCES

Biology, Chemistry, Physics

¶ GROUP 5: MATHEMATICS

Mathematics HL, Mathematics SL, Mathematical Studies

¶ GROUP 6: ARTS AND ELECTIVES

Visual Arts, Music, or a second elective from Groups 2 – 4

Assessment
Each subject within the IB diploma program is marked on a 7-point scale. The CAS/EE/TOK
component can contribute a maximum of 3 points, bringing the total IB points which a student
can score equal to 45. This generally equates to an ATAR of 99.95, which is the maximum any
student studying either the HSC or IB can score. The UAC website contains details of the
conversion tables. There is neither scaling nor ranking of students within an IB subject, as
marks are awarded on the basis of specific criteria and the mark a student scores in the
examinations is the mark the student receives. Internal assessment, which is work done within
the school that contributes to the final mark, is assessed by teachers. Samples are then sent to
external moderators to be standardised. The external assessment is based on the final
examinations in each subject. These examinations are held in May of Year 12.

IFSS IB Diploma Program CRICOS Provider 02743M

External assessment
Examinations form the basis of the
assessment for most courses because of
their high levels of objectivity and
reliability. There are also a small number of
other externally assessed pieces of work, for
example, Theory of Knowledge essays,
Extended Essays and World Literature
assignments. These are completed by
students over an extended period under
teacher supervision, and are then marked
by external examiners.
• There is a series of written examinations
at the end of the course, which may consist
of two or three separately written
examination papers.
• Conventional external examination
techniques are chosen from a variety of
options including short responses,
structured questions, text responses,
data‑based questions, essays and

multiple‑choice questions.

• Taken together, these elements of
assessment are considered to deliver a high
level of reliability in assessing students.

Internal assessment
Internal assessment is an important
component of the IB assessment process.
This recognizes the professional role of the
teacher and gives students a chance to show
what they can do over time, not just in the
pressured context of a final examination
without access to outside resources.
• Internal assessment usually accounts for
20–30% of the final grade in a subject.
• Marks awarded for internal assessment
are externally moderated by IB examiners
to ensure international parity.
• Internal assessment typically includes
teacher evaluation of work done in class,
homework assignments, special projects,
notebooks and laboratory procedures.

Predicted grades
The predicted grade is the teacher’s
prediction of the grade the student is
expected to achieve in the subject, based on
all the evidence of a student’s work and the
teacher’s knowledge of IB standards.
Predicted grades are also required for
Theory of Knowledge and the Extended
Essay, and may be used as additional

information about students who are subject
to special consideration.

University Recognition
The IB Diploma provides access to higher
education. Universities around the world
welcome the unique characteristics of IB
Diploma Program students and recognise
the ways in which the program helps to
prepare students for university-level
education.
Most of these institutions have established
recognition policies for the IB diploma and
some universities offer advanced
placement, credit & bonus schemes for IBDP
students and this should also be
investigated by students seeking admission.
Australian citizens who have graduated
with the IB Diploma and want to apply to
university in Australia have their score
converted to an index (ATAR equivalent)
which enables them to be compared to
students who complete the State Curricula
in Australia.

What research exists to differentiate IB
students?
Research conducted around the world
demonstrates that IB students generally
enjoy higher than average acceptance rates
from universities and colleges, as they are
considered better prepared for further and
higher education than many of their peers.

Contact
For more information, contact the IB
Coordinator at ib@condorcet.com.au

mailto:ib@condorcet.com.au

