

ISP Upper School Profile

2021 — 2022

Accreditation

Our mission

to **INSPIRE** learners to lead healthy, fulfilling and purposeful lives, preparing them to adapt and contribute responsibly to our changing world

to **ENGAGE** a diverse community in an authentic global education, within a nurturing student-centered environment

to **EMPOWER** learners to think critically and creatively, work cooperatively and independently, listen and communicate effectively, and act with compassion, integrity, respect, and intercultural understanding

School and Community

Nationalities:

Russian 7%

Korean 8%

Ukrainian 4%

UK 5%

Israeli 3%

Swedish 2%

Canadian 3%

Dutch 2%

Spanish 2%

Polish 2%

Vietnamese 2%

70% of students do not speak English as their first language.

Contact

The International School of Prague
Nebošická 700, 164 00 Praha-Nebošice

Telephone: +420 220 384 111

CEEB Code: 719019

www.isp.cz

Director: Dr. Chip Kimball ■ Principal: Dr. Eric Sturm esturm@isp.cz

Counselor Students A-L: Brenda Manfredi bmanfredi@isp.cz ■ Counselor Students M-Z: Christine Eischen ceischen@isp.cz

Enrollment

Pre-k to 12:

930

Upper School:

333

Grade 12:

68

11th-12th Grade Academic Courses

International Baccalaureate courses (IB) are open to all Grade 11 and 12 students, whether or not they are studying for the full IB diploma.

- | | |
|-----------------------------------|--------------------------------------|
| IB English A Literature SL, HL | IB Biology SL, HL |
| IB English A Lang. & Lit. SL, HL | IB Chemistry SL, HL |
| IB French B SL, HL, ab initio | IB Physics SL, HL |
| IB German B SL, HL | IB Environmental Sys. & Soc. SL |
| IB Global Politics SL, HL | IB Computer Science SL, HL |
| IB Spanish B SL, HL, ab initio | IB Business & Mgmt. SL, HL |
| IB English B HL | IB Info Tech in a Global Soc. SL, HL |
| IB Mandarin Chinese SL, ab initio | IB Philosophy, SL, HL |
| IB 20th C. Hist of Europe SL, HL | IB Music SL, HL |
| IB Psychology SL, HL | IB Theatre SL, HL |
| IB Economics SL, HL | IB Visual Art SL, HL |
| IB Math AA SL, HL | IB Film SL, HL |
| IB Math AI SL, HL | Theory of Knowledge |

Upper School Academic Program

ISP offers an accredited American high school diploma and the International Baccalaureate Diploma.	180 instructional days; 2 semesters; block schedule with 10 day rotation and 75 minute classes.
School calendar is Mid-August to Mid-June.	The majority of courses for Grades 11 and 12 are two-year IB courses.
ISP is non-selective in admissions and in IB Diploma enrollment.	Approximately 80% of graduates complete the IB Diploma; the rest earn IB Course Certificates.
Students completing IB certificates can choose to take TOK and complete the Extended Essay.	12th grade students enrolled in IB courses are required to sit the IB exams in May.

Self-Study Courses

IB Language A

Students who wish to take a IB language A course in their mother tongue work with a supervised outside tutor to meet the requirements and preparation for the IB Language A course set by the IBO. These classes appear on the transcript, however grades and credit are not awarded. Students complete all assessments for the IB and receive IB results.

Independent Study

Students may petition to fulfill up to one credit requirement with an independent study course. Proposals must outline a rationale, list the course of study, and state the evaluation process. Independent Studies are graded pass/fail.

Global Online Academy

GOA courses are available as an elective class or a summer course and students must apply. These courses are not added to the ISP transcript, a GOA transcript is provided.

Grading System

- 7 Excellent
- 6 Very Good
- 5 Good
- 4 Satisfactory
- 3 Basic
- 2 Poor (no credit awarded)
- 1 Very Poor (no credit awarded)

Graduation Req.

Total Credits Required: 23

- | | |
|---------------------|---------------|
| English - 4 | Arts/IT - 2 |
| Math - 3 | PE/Health - 2 |
| Science - 2 | Electives - 5 |
| Social Studies - 2 | |
| Modern Language - 3 | |

*ISP is in the process of authorization to add the MYP and CP and programmes with the IBO, expected authorization in 2023

Graduates receive a U.S. high school diploma; IB diploma and IB bilingual diploma also available.

We do not provide class rankings or GPA. There is no ranking system that would adequately account for highly transitory international students.

As a member of NACAC, ISP reports any significant incidents of academic dishonesty or behavioral misconduct.

Co-curricular activities

ISP offers a variety of CEESA sports, ISP ambassadors, Model United Nations (MUN), National Honor Society (NHS), Speech & Debate, Earth Club, Knowledge Bowl, Media Correspondent, Duke of Edinburgh, Robotics, Aeronautics, Spectrum, dance crews, drama productions, Amnesty International, community service, student government (STUCO), and others.

ISP Projects and Extended Learning

Week Without Walls provides students with a cultural, personal, interpersonal and environmental experience during a week long travel experience, students learn, reflect, and grow as individuals in an experiential learning environment.

Stretch Day, extended learning and projects days rotating focused

subject themes, offered 5 times a year.

ISP's TEDx student produced TEDxYouth event. Students will work on publicity, sound, visuals, media, programme, posters, theatre tech, tickets and more.

Diploma Results Class of 2020–202

Points Awarded	2020	2021	2022
40–45	8	14	17
35–39	25	23	20
30–34	22	18	11
24–29	10	3	16
< 24	2	0	1

	2020	2021	2022
Total IB Diploma Candidates	68	58	65
Percentage of 12 th grade	88%	83%	88%
Average Total Score	35	36	35
World Average	29	33	32
Pass Rate	97%	100%	98%

SAT scores are not reported due to the small number of test takers.

Grade Distribution for the class of 2022 (Grade 11)

	7	6	5	4	3	2	1
IB English	4	15	32	18	2	0	0
IB English B	2	3	3	1	0	0	0
IB French	4	8	2	1	0	0	0
IB German	1	3	2	1	1	0	0
IB Mandarin	0	0	5	2	0	0	0
IB Spanish	4	7	6	1	0	0	0
IB Business Management	2	4	5	3	0	1	0
IB Economics	2	10	7	1	0	0	0
IB Global Politics	1	4	5	1	0	0	0
IB History	1	3	3	1	0	0	0
IB Psychology	0	13	9	3	1	1	0
IB Biology	1	7	10	7	2	0	0
IB Chemistry	5	4	5	3	2	0	0
IB Computer Science	3	3	4	1	0	0	0
IB Env. Syst/Soc	3	8	3	6	1	1	0
IB Physics	0	4	4	2	0	0	0
IB Math Analysis HL	1	3	2	1	1	0	0
IB Math Applications HL	0	1	8	2	0	0	0
IB Math Analysis SL	2	4	7	6	2	0	0
IB Math Applications SL	3	3	2	5	2	1	0
IB Visual Arts	0	1	3	0	1	0	0
IB Film/Music/Theatre	3	5	3	1	3	0	0

% of Students Attending Colleges or Universities across the world

bolded – class of 2022 matriculation

Europe

Aalto University (FI)
American University of Paris (FR)
 Anglo–American University (CZ)
Berlin International University of Applied Sciences (DE)
BIMM (DE)
Charles University (CZ)
 Czech Technical University in Prague (CZ)
Delfts University of Technology (DE)
 Ecole Hoteliere de Lausanne (CH)
 Erasmus University Rotterdam (NL)
 Evangelische Hochschule Berlin (DE)
EU Business School
 Fashion School Instituto Marangoni in Milan (IT)
 Jacobs University (DE)
Johannes Kepler University (DE)
 Karlsruhe Institute of Technology (DE)
 Leiden University College The Hague (NL)
Luiss University (IT)
Maastricht University (NL)
Škoda Auto University (CZ)
Technical University Munich (DE)
 The Hague University of Applied Sciences (NL)
 Tilburg University (NL)
 Trinity College Dublin (IR)
 University College Dublin (IR)
 UMPRUM Academy of Arts, Architecture and Design (CZ)
University of Amsterdam (NL)
University of Groningen (NL)
University of Malta (MT)
University of New York in Prague (CZ)
University Of Twente (NL)
 Utrecht University (NL)

United Kingdom

Bath Spa University
Bournemouth University
Brighton & Sussex Medical School
City, University of London
Hult University
King's College London
LCCM
 Loughborough University
 Nottingham Trent University
Regent's University
 University College London
 University for the Creative Arts
Univeristy of Aberdeen
University of Bath
University of Bristol
 University of Cambridge
 University of Edinburgh
 University of Essex
University of Greenwich
 University of Hull
 University of Leeds
 University of Leicester
 University of Manchester

University of Nottingham
University of Oxford
 University of Queen Mary in London
University of Reading
 University of Surrey
University of Warwick
 University of York

United States

American University
Brigham Young University
 Boston University
Christopher Newport University
 Coastal Carolina University
 Drew University
 Fashion Institute of Technology
 Fordham University
 Hendrix College
Johns Hopkins University
Lynn University
 New York University
 Northeastern University
 Parsons School of Design
Penn State University
Pepperdine University
 Pratt Institute
Radford University
 Sacred Heart University
Santa Clara University
 Savannah College of Art and Design
 Southern Methodist University
 The New School
 University of California Davis
 University of California San Diego
University of Chicago
 University of Colorado Boulder
University of Florida
 University of Massachusetts Boston
University of Rochester
 University of San Diego
 University of Utah
University of Virginia
University of Wisconsin–La Crosse
 Vassar College
 Ventura College
Virginia Commonwealth University
 Virginia Military Institute

World

Abu Dhabi
 International Law School of Sorbonne-Assas
 New York University: Abu Dhabi

Australia

University of Melbourne

Canada

McGill University
 Ryerson University
 University of British Columbia
 University of Calgary
 University of Toronto
 University of Waterloo

Korea

Korea Advanced Institute of Science and Technology
 Korea University
 Seoul National University