

Agoura High School
S
A Angelone
C Angelone


Guidebook

“If you believe in something, you must not just think or talk or write, but must act.”
Alec Peterson, founding director of the IBO

[image: Macintosh HD:Users:schooluser:Desktop:IB HL-2:World_School_Tri_1_Colour.png]												Creativity
Activity
Service


30


Table of Contents
IB Learner Profile & Curriculum ……………………………………... 1 

CAS Defined ………………………………………………………………..… 2

The CAS Strands 
Creativity ……………………………………………………………… 3 
Activity ………………………………………………………………… 4
Service …………………………………………………………………. 5-6

CAS Learning Outcomes (LOs) ……………………………………….. 7

CAS Stages (IPARD) ………………………………………………………. 8

What Counts as CAS? ……………………………………………………. 9-10

CAS Guiding Questions ………………………………………………… 11

CAS Experiences …………………………………………………………… 12

CAS Project ………………………………………………………………….. 13

Service Learning ……………………………………………………………. 14

Responsibilities of the Student ……………………………………….. 15

Reflections & Evidence …………………………………………………. 16-18

CAS Portfolio & Managebac …………………………………………. 19-20

Managebac: Quick Start Guide ………………………………………. 21-23

Interviews …………………………………………………………………….. 24

CAS FAQs …………………………………………………………………… 25-27

Initial Personal Self Review ……………………………………………. 28

CAS Planning Sheet ……………………………………………………… 29

Handbook Verification …………………………………………………. 30
The IB Learner Profile & Curriculum
[image: Macintosh HD:Users:schooluser:Desktop:learner-Profile-298x300.jpg]
The aim of all IB programs is to develop internationally-minded people who, recognizing their common humanity and shared guardianship of the planet, help to create a better and more peaceful world. 

IB learners strive to be:

Inquirers			Open-minded

Knowledgeable		Caring

Thinkers			Risk-Takers

Communicators		Balanced

Principled			Reflective


IB Mission Statement
The International Baccalaureate aims to develop inquiring, knowledgeable and caring young people who help 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. 
[image: Macintosh HD:Users:schooluser:Desktop:DP-Eng.png]

The IB Curriculum – the DP core

Theory of Knowledge (TOK)
In TOK, students reflect on the nature of knowledge and on how we know what we claim to know. 

Extended Essay (EE)
The EE is an independent, self-directed piece of research, culminating in a 4,000-word essay. 

Creativity, Activity, Service (CAS)
CAS involves students in a range of activities alongside their academic studies.
CAS Defined

CAS is at the heart of the Diploma Program. With its holistic approach, CAS is designed to strengthen and extend students’ personal and interpersonal learning.

CAS is organized around the three strands of creativity, activity and service defined as follows.
   • Creativity—exploring and extending ideas leading to an original or interpretive product or performance
   • Activity—physical exertion contributing to a healthy lifestyle
   • Service—collaborative and reciprocal engagement with the community in response to an authentic need.

CAS enables students to demonstrate attributes of the IB learner profile in real and practical ways, to grow as unique individuals and to recognize their role in relation to others. Students develop skills, attitudes and dispositions through a variety of individual and group experiences that provide students with opportunities to explore their interests and express their passions, personalities and perspectives. CAS complements a challenging academic program in a holistic way, providing opportunities for self-determination, collaboration, and accomplishment.

CAS enables students to enhance their personal and interpersonal development. A meaningful CAS program is a journey of discovery of self and others. For many, CAS is profound and life changing. Each individual student has a different starting point and different needs and goals. A CAS program is, therefore, individualized according to student interests, skills, values and background.

Successful completion of CAS is a requirement for the award of the IB Diploma. While not formally assessed, students reflect on their CAS experiences and provide evidence in their CAS portfolios of achieving the seven learning outcomes.

The CAS program formally begins at the start of the Diploma Program and continues regularly, ideally on a weekly basis, for at least 18 months with a reasonable balance between creativity, activity, and service.

[image: Macintosh HD:Users:schooluser:Desktop:2015_csiblog_embracing-passion-creativity-883x432.png]


CreativityThe CAS Strands

Exploring and extending ideas leading to an original or interpretive product or performance

Creativity in CAS provides students with the opportunity to explore their own sense of original thinking and expression. Creativity will come from the student’s talents, interests, passions, emotional responses, and imagination. This may include visual and performing arts, digital design, writing, film, culinary arts, crafts and composition. Students are encouraged to engage in creative endeavors that move them beyond the familiar, broadening their scope from conventional to unconventional thinking. 

If students are accomplished in a particular creative form, for example, music, painting or acting, they may choose to extend their involvement and deepen their skill level. Within their field, students can define new challenges and objectives to fulfill creativity in CAS. For example, a musician may compose and perform a guitar solo; an artist may create a new sculpture or photographic series; an actor may present an original dramatic piece. 
 
Creativity can be inspired and informed by the student’s Diploma courses. However, creativity experiences must be distinct from, and may not be included or used in, the student’s Diploma course requirements. 

Approaches to creativity
There are many approaches to creativity, such as: 

Ongoing creativity: A student may already be engaged in creativity as part of a school group or club, or through some other form of sustained creativity. Stu- dents may continue in this as part of their creativity; however, students could also be encouraged to further extend and develop their participation if appro- priate. 

School-based creativity: Students are encouraged to participate in meaning- ful creativity and to explore their own sense of original thinking and expression. In school, there may well be appropriate creativity opportunities in which the students can engage. These creativity experiences could be part of the school’s service CAS projects, a school club, timetabled creativity sessions, or other opportunities. 

Community-based creativity: Participating in creativity within the local com- munity advances student awareness and understanding of interpersonal rela- tionships with others, particularly if the creativity experience involves the local community. Creativity experiences best occur with a regularity that builds and sustains relationships while allowing the growth of students’ talents, interests, passions, emotional responses, and imagination. For example, students could be encouraged to join a community-based theatre group, contribute towards a community art gallery, create a sculpture for the community park, take cooking classes, or other opportunities.  

[image: Macintosh HD:Users:schooluser:Desktop:240_F_102642119_mfOelGOAtZVPNOtxp7zbg7xZdTrQbPtD.jpg]Individual creativity: Students may decide that they wish to engage in solitary creativity experiences such as composing music, developing a website, writing a compilation of short fiction stories, designing furniture, creating arts and crafts, or painting a series of portraits. Such creativity experiences are of most benefit when they take place over an extended duration of time. Students can be encouraged to set personal goals and work towards these in a sustained manner. Risk assessment of such solitary creativity experiences should be conducted with the student beforehand, if applicable.  

Activity
Physical exertion contributing to a healthy lifestyle

The aim of the “Activity” strand is to promote lifelong healthy habits related to physical well-being. Pursuits may include individual and team sports, aerobic exercise, dance, outdoor recreation, fitness training, and any other form of physical exertion that purposefully contributes to a healthy lifestyle. Students are encouraged to participate at an appropriate level and on a regular basis to provide a genuine challenge and benefit.  

Students who regularly participate in suitable activity experiences are encouraged to develop and extend their participation. Students could expand personal goals, explore different training models to enhance their existing sport or become involved in a new sport. For dedicated student athletes, maintenance of a planned rigorous training program is appropriate. 


Approaches to Activity

There are many approaches to activity, such as: 

Ongoing activity: A student may already be engaged in activity as part of a school team or club, or through some other form of sustained physical exercise. Students may continue in this as part of their activity; however, they should set personal goals in keeping with the principles of CAS. Students can also be en- couraged to further extend and develop their participation if appropriate.  

School-based activity: Students are encouraged to participate in meaningful activity that benefits their physical well-being. In school there may well be ap- propriate activity opportunities in which the student can engage. These activity experiences could, for example, be part of the school curriculums, a school sports club, or timetabled sports sessions. Students may elect to initiate a school-based activity such as basketball or tennis and engage other CAS students or any student within the school.  

Community-based activity: Participating in activity within the local commu- nity advances student awareness and understanding of interpersonal relation- ships, particularly if the activity experience involves members of the local com- munity. However, single events of activity can lack depth and meaning. When possible, activity experiences best occur with a regularity that builds and sus- tains relationships while allowing the growth of physical well-being of the students. For example, rather than a single activity experience at a community- based fun run, students could be encouraged to join a community-based run- ning club, a dance class, an aerobics class or an out-of-school sports group.  

[image: Macintosh HD:Users:schooluser:Desktop:mistake-repeating-workouts.png]Individual activity: Students may decide that they wish to engage in solitary activity experiences such as, for example, attending a gym, bicycling, roller- skating, swimming, or strength conditioning. Such activity experiences are of most benefit when they take place over an extended duration of time. Students can be encouraged to set personal goals and work towards these in a sustained and correctly applied manner. Risk assessment of such solitary activity experiences should be conducted with the student beforehand if applicable.  


Service
Collaborative and reciprocal engagement with the community in response to an authentic need

The aim of the “Service” strand is for students to understand their capacity to make a meaningful contribution to their community and society. Through service, students develop and apply personal and social skills in real-life situations involving decision- making, problem solving, initiative, responsibility, and accountability for their actions. Service is often seen as one of the most transforming elements of CAS by promoting students’ self-awareness, offering diverse occasions for interactions and experiences and opportunities for international-mindedness. Use of the CAS stages in developing a service experience is recommended for best practice. 

Service within CAS benefits all involved: students learn as they identify and address authentic community needs, and the community benefits through reciprocal collaboration. Service fosters development of abilities, attitudes and values in accordance with the IB mission statement and the IB learner profile. As such, CAS service experiences are unpaid. 

When defining “community”, consideration must be made to situation and culture. The community may be the school; however, it is recommended that service experiences extend beyond the school to local, national and/or international communities. Community involvement includes collaboration with others, as students investigate the need, plan and implement their idea for service. 

Four types of service action
It is recommended that students engage with different types of service within their CAS program. These types of action are as follows:
· Direct service: Student interaction involves people, the environment or animals. For example, this can appear as one-on-one tutoring, developing a gar- den in partnership with refugees, or working in an animal shelter.  
· Indirect service: Though students do not see the recipients of indirect service, they have verified their actions will benefit the community or environment. For example, this can appear as re-designing a non-profit organization’s website, writing original picture books to teach a language, or nurturing tree seedlings for planting.  
· Advocacy: Students speak on behalf of a cause or concern to promote action on an issue of public interest. For example, this may appear as initiating an awareness campaign on hunger, performing a play on replacing bullying with respect, or creating a video on sustainable water solutions.  
· Research: Students collect information through varied sources, analyze data, and report on a topic of importance to influence policy or practice. For example, they may conduct environmental surveys to influence their school, contribute to a study of animal migration, compile effective means to reduce litter in public spaces, or conduct social research by interviewing people on topics such as homelessness, unemployment or isolation. 

Approaches to service
There are many approaches to service, such as: 

Ongoing service: When investigating a need that leads to a plan of action implemented over time, students develop perseverance and commitment. They observe how their ideas and actions build on the contributions of others to effect change. Their reflections may show deeper awareness and knowledge of social issues.  
School-based service: While students are encouraged to participate in meaningful service that benefits the community outside school, there may well be appropriate service opportunities within the school setting. In all cases an authentic need must be verified that will be met through student action. Service needs met at a school may prepare students for further action within the larger community; for example, by tutoring within the school, students may then be better prepared to tutor at a community center.  

Community-based service: Participating in service within the local community advances student awareness and understanding of social issues and solutions. However, single incidents of engagement with individuals in a service context can lack depth and meaning. When possible, interactions involving people in a service context best occur with a regularity that builds and sustains relationships for the mutual benefit of all. For example, rather than a single service experience at a retirement facility, students can decide to establish regular visits when they realize their efforts are valued and have reciprocal impact.  

Immediate need service: In response to a disaster, students often want to move towards immediate action. Typically they quickly attempt to assess the need and devise a planned response. Later, the students can be reminded and encouraged to further investigate the issue to better understand underlying causes. This provides greater context even if the service action has already taken place. With increased knowledge, students may commit to ongoing assistance, for example, such as joining with prevention or community resilience initiatives regarding an environmental issue.  

Fundraising: The preferred approach is for students to initially develop their understanding of the organization they choose to support and the issues being addressed. Students can draw from their interests, skills and talents to plan the method and manner of fundraising. Ideally, students directly communicate with the organization and establish accountability for funds raised. Sharing the rationale for the fundraising educates others and advocates the chosen cause. Students can also be asked to consider other ways to augment their contribution through direct, advocacy, or research service.  

International service: Students are encouraged to participate locally in service before considering service opportunities outside their country. When participating in international service, students must understand the background and the circumstances of an identified and authenticated need to support their involvement. When direct communication with an overseas community is not possible, students could cooperate with an outside agency to provide an appropriate service. Students do benefit from serving in an international context when able to make clear links to parallel issues in their local environs and they understand the consequences of their service. Schools must ensure that commercial providers, if used, act in accordance with the aims of the IB mission statement and CAS requirements. Additionally, schools must undertake risk assessment to ensure the safety of students. 

[image: Macintosh HD:Users:schooluser:Desktop:weworld-300x297.jpg]Volunteerism: Students often volunteer in service experiences organized by other students, the school or an external group. In such cases, students benefit from prior knowledge of the context and the service need. Being informed and prepared increases the likelihood that the students’ contribution will have personal meaning and value. Utilizing the CAS stages prior to volunteering is highly recommended. 

Service arising from the curriculum: Teachers plan units with service learning opportunities in mind, students may or may not respond and act. For example, while studying freshwater ecology in environmental systems and society, students decide to monitor and improve a local water system. 

Student completion of CAS is based on the achievement of the seven CAS learning outcomes realized through the student’s commitment to his or her CAS program over a period of 18 months. These learning outcomes articulate what a CAS student is able to do at some point during his or her CAS program. Through meaningful and purposeful CAS experiences, students develop the necessary skills, attributes and understandings to achieve the seven CAS learning outcomes.CAS Learning Outcomes (LOs)


	LO 1
	Identify own strengths and develop areas for growth

	Descriptor
	Students are able to see themselves as individuals with various abilities and skills, of which some are more developed than others.

	LO 2
	Demonstrate that challenges have been undertaken, developing new skills in the process

	Descriptor
	A new challenge may be an unfamiliar experience or an extension of an existing one. The newly acquired or developed skills may be shown through experiences that the student has not previously undertaken or through increased expertise in an established area. 

	LO 3
	Demonstrate how to initiate and plan a CAS experience

	Descriptor
	Students can articulate the stages from conceiving an idea to executing a plan for a CAS experience or series of CAS experiences. This may be accomplished in collaboration with other participants. Students may show their knowledge and awareness by building on a previous experience, or by launching a new idea or process. 

	LO 4
	Show commitment to and perseverance in CAS experiences

	Descriptor
	Students demonstrate regular involvement and active engagement in CAS.

	LO 5
	Demonstrate the skills and recognize the benefits of working collaboratively

	Descriptor
	Students are able to identify, demonstrate and critically discuss the benefits and challenges of collaboration gained through CAS experiences.

	LO 6
	Demonstrate engagement with issues of global significance

	Descriptor
	Students are able to identify and demonstrate their understanding of global issues, make responsible decisions, and take appropriate action in response to the issue either locally, nationally or internationally.

	LO 7
	Recognize and consider the ethics of choices and actions

	Descriptor
	Students show awareness of the consequences of choices and actions in planning and carrying out CAS experiences


These CAS stages represent a process and sequence that can assist students in many aspects of their life. They follow a process whereby they investigate an interest that often raises questions and curiosity, prepare by learning more, take some form of action, reflect on what they have done along the way, and demonstrate their understandings and the process. By applying these stages to CAS, students have a reliable yet flexible structure they can then apply to future situations with confidence.CAS Stages (IPARD)


The CAS stages provides the framework for students to consider, make plans for, carry out, and reflect on their CAS experiences/projects. The five CAS stages are as follows:
1. Investigation – Identifying interests, skills and talents to potentially use for CAS experiences/projects and areas for personal growth and development.
2. Preparation – Determining roles, responsibilities, necessary resources, and an action plan.
3. Action – Implementation of the idea or plan to meet the CAS experience/project
4. Reflection – Describing what happened, expressing feelings, formulating ideas, and making connections.
5. Demonstration – Make it clearly known what was learned and accomplished.
[image: figure04_e]


The CAS stages provide a framework that enables students to: 
· increase self-awareness  
· learn about learning  
· explore new and unfamiliar challenges  
· employ different learning styles  
· develop their ability to communicate and collaborate with others  
· experience and recognize personal development  
· develop attributes of the IB learner profile.  

In general, an experience/project may be acceptable if:What Counts as CAS?

· The activity falls under one or more of the CAS strands (creativity, activity, service).
· The student can demonstrate how one or more of the learning outcomes will be met.
· The student can demonstrate how they will personally grow from the experience.
· The activity has real consequences or benefits for the student and/or other people.

Guiding Questions for CAS Activities
· Is the activity a new role for me?
· Is it a real task that I am going to undertake?
· Does it have real consequences for other people and for me?
· What do I hope to learn from getting involved?
· How can this activity benefit other people?
· What can I reflect on during this activity?

Your CAS activities should involve:
· Deep involvement (rather than a passive role)
· Real value (for the student and other people)
· Real reflection (you can find meaning in what you accomplished)

CREATIVITY: Personal Enrichment 
· Participation in Band / Chorus / Orchestra / Theatre performances*
· Private lessons in music,* art,* dance, theatre,* photography,* etc. (competitions, performances, shows, parades, recitals, and lessons associated with above )
· Special classes taken outside of school that benefit others as well as yourself (i.e - a sign language course, computer camp, etc.)
· Planning events and projects for school, community or other organizations to which you belong
· Participation in the school newspaper, literary publication, yearbook* 
*These activities may not be part of any class for which you will receive a certificate or diploma, or receive credit/grade.

ACTIVITY = Healthy Lifestyle
· 
· Sports teams; intramurals 
· Recreational teams that are coached by an adult
· Club activities which involve physically active participation
· Scouting activities
· Taking an aerobics/pilates/yoga class; supervised ‘working out’ at a health club (personal trainer)
· Dance classes and recitals


SERVICE = Reaching out to Others Locally and Globally
· Volunteering at a hospital, nursing home, public library, museum, animal shelter, etc.
· Participating in a summer or weekend community work project
· Working with Habitat for Humanity or other similar projects
· Participation in service club projects
· Church or youth group service projects of an outreach nature (that do not proselytize) 
Unacceptable projects include:
· Anything for which money is paid.
· Anything that is for a grade or needed for high school/IB credit.
· Time spent on simple, tedious, and/or repetitive tasks (ex. filing, replacing books on library shelves, shredding paper).
· Family duties, religious devotions, or proselytizing.
· Passive pursuits (ex. going to a museum or concert will not count as creative).
· Activities that cause division among different groups in the community.
· Any course that is part of your IB Diploma Program

Political and Religious Activities
Due to the fact that this is an international program of study, the IB has no view on whether or not it is appropriate for students to be involved in political/religious activities as part of their educational experience. When trying to determine if an activity within one or both of these areas should be submitted for CAS approval please take into consideration the following:
· Does the activity meet the requirements above for something that counts as CAS?
· Could the activity be interpreted as proselytizing by others?
· Does the religious activity take place during regularly scheduled worship?
· Is it an activity that will cause, or worsen, social divisions?
· Is the activity safe and secure, given the local circumstances?
· What are the learning opportunities for the student?

When in doubt, please discuss the activity description and goals with your CAS Advisor prior to beginning the activity to see if it will count for CAS.


The following guiding questions may help you determine whether an intended experience/project qualifies as CAS:
Will this experience allow me to have a new role?


Is it a real task that I am going to undertake?

Does it have 
real consequences 
for other people and for me?


What do I hope to learn from getting involved?


How can this experience benefit other people?


What can I reflect on during this experience?

CAS Guiding Questions


Who will be my adult supervisor?: ___________________________________
Which strand(s) of CAS will this experience/project cover?: ___C ___A ___S
Which of the learning outcomes does this experience/project meet?: __1 __2 __3 __4 __5 __6 __7 


CAS Experiences

A CAS experience is a specific event in which the student engages with one or more of the three CAS strands. 
[image: Macintosh HD:Users:schooluser:Desktop:Screen Shot 2016-10-24 at 7.03.07 PM.png]
CAS experience can be a single event or may be an extended series of events. 

A CAS project is a collaborative series of sequential CAS experiences lasting at least one month (see the section on CAS project for additional criteria). 

Typically, a student’s CAS program combines planned/unplanned singular and ongoing experiences. All are valuable and may lead to personal development. However, a meaningful CAS program must be more than unplanned/singular experiences. A series of planned CAS experiences are recommended for a more engaging CAS program. 

CAS experiences may incorporate one or more of the CAS strands. For example:
· Going for a mountain hike could be a singular experience within the “Activity” strand
· A student plans a number of visits to a nursing home resulting in a series of CAS experiences within the “Service” strand
· A group of students plan and stage a basketball tournament for the local community, resulting in a series of CAS experiences involving the “Activity” and “Service” strands

A CAS experience MUST:
· fit within one or more of the CAS strands
· be based on a personal interest, skill, talent or opportunity for growth
· provide opportunities to develop the attributes of the IB learner profile
· not be used or included in the student’s Diploma course requirements


What is a CAS Project?CAS Project


A CAS project is a collaborative, well-considered series of sequential CAS experiences, engaging students in one or more of the CAS strands of creativity, activity, and service. CAS students must be involved in at least one CAS project during their CAS program.

What is the purpose of a CAS Project? 

The primary purpose of the CAS project is to ensure participation in sustained collaboration. Through this level of engagement students may discover the benefits of team- work and of achievements realized through an exchange of ideas and abilities. A CAS project challenges students to show initiative, demonstrate perseverance, and develop skills such as those of cooperation, problem solving and decision-making. 

What is involved in a CAS Project?

A CAS project involves collaboration between a group of students or with members of the wider community. Students work as part of a team, with all members being contributors. A CAS project offers students the opportunity to be responsible for, or to initiate, a part of or the entire CAS project. Working collaboratively also provides opportunities for individual students to enhance and integrate their personal interests, skills and talents into the planning and implementation of CAS projects. 

All CAS projects should use the CAS stages as a framework for implementation to en- sure that all requirements are met. 

A CAS project can address any single strand of CAS, or combine two or all three strands. The following examples are provided to help generate further ideas without limiting the scope and direction of a CAS project: 
	Activity
	C
	A
	S

	A student group plans, designs and creates a mural
	
	
	

	Students organize and participate in a sports team including training sessions and matches
	
	
	

	Students set up and conduct tutoring for people in need
	
	
	

	Students choreograph a routine for their marching band
	
	
	

	Students plan and participate in the planting & maintenance of a garden w/the community
	
	
	

	Students identify that children at a local school need backpacks and subsequently design & make backpacks out of recycled materials
	
	
	

	Students rehearse and perform a dance production for a community retirement home
	
	
	


All CAS projects are designed with a defined purpose and goals. Individual students identify one or more learning outcomes to further guide their role and responsibilities in the CAS project. Students will likely identify more outcomes, or modify expected outcomes during the CAS project and/or at its completion.  

A minimum of one month is recommended for a CAS project, from planning to completion. CAS projects of longer duration can provide even greater scope and opportunities for all participants and should be encouraged. 
Service Learning/Projects

When a CAS project addresses the CAS strand of service (known as service project), students must take into account the opinions and expectations of others involved and focus on meaningful and authentic needs to ensure actions are respectful and reciprocal. Awareness of the possible impact and consequences of the students’ actions should be part of the planning process. Where possible, service projects should involve working alongside community members with ongoing communication. When the service project involves the use of an external facilitator such as a non-government organization or a commercial provider, care should be taken to ensure that the facilitator acts in accordance with the IB mission statement and CAS requirements.

A service project that includes interaction with and appreciation of diverse social or cultural backgrounds can increase international-mindedness and engagement with issues of global significance. International service projects are acceptable if clear goals and outcomes are established, understood, and based on the expectation of compelling benefits expected for all stakeholders. If a service project is conducted outside the local context, it is recommended that there is some form of continuation. For example, students could research the community served and educate themselves further about the issues involved, develop an advocacy programme for the served community, or develop greater awareness of a related need in their local community leading to some form of local action. This may inspire the next group of CAS students.

For any service project it is important to ensure that there is:
· a genuine need for the service project, which has been stated and agreed upon by the potential partners
· if required, a liaison officer who has a good relationship with the community where the service project is based
· an understanding of the level of student participation that is feasible in the service project
· a clear assessment of potential risks to participating students
· approval from the school administration for the service project
· a demonstration of how the CAS stages were followed
· a thorough evaluation of the benefits of the service project for all involved.


[image: Macintosh HD:Users:schooluser:Desktop:education-services-and-english-language-learners-the-special-qHiImE-clipart.png]Purposeful relationships between students and community members leading to sustainable service projects are potentially the most rewarding for all concerned. As community needs change, students’ responses should also evolve to meet these new circumstances. When a service project initiated by one group is adopted by other students, the new students must ensure the need is authentic or make the necessary adjustments and ensure their contribution is relevant.


[image: Macintosh HD:Users:schooluser:Desktop:IB Banner.png]

Responsibilities of the Student


Key to a student’s CAS programme is personal engagement, choice and enjoyment of CAS experiences. Throughout the Diploma Programme students undertake a variety of CAS experiences, ideally on a weekly basis, for a minimum of 18 months. They must also undertake at least one CAS project with a minimum duration of one month. Students reflect on CAS experiences at significant moments throughout CAS and maintain a CAS portfolio. Using evidence from their CAS portfolio, students will demonstrate achievement of the seven CAS learning outcomes to the CAS coordinator’s satisfaction.

CAS students are expected to:

· approach CAS with a proactive attitude
· develop a clear understanding of CAS expectations and the purpose of CAS
· explore personal values, attitudes and attributes with reference to the IB learner profile and the IB mission statement
· determine personal goals
· discuss plans for CAS experiences with the CAS coordinator and/or CAS adviser
· understand and apply the CAS stages where appropriate
· take part in a variety of experiences, some of which are self-initiated, and at least one CAS project
· become more aware of personal interests, skills and talents and observe how these evolve throughout the CAS programme
· maintain a CAS portfolio and keep records of CAS experiences including evidence of achievement of the seven CAS learning outcomes
· understand the reflection process and identify suitable opportunities to reflect on CAS experiences
· demonstrate accomplishments within their CAS programme
· communicate with the CAS coordinator/adviser and/or CAS supervisor in formal and informal meetings
· ensure a suitable balance between creativity, activity and service in their CAS programme
· behave appropriately and ethically in their choices and behaviours.


Being reflective is one attribute of the IB learner profile: “We thoughtfully consider the world and our own ideas and experience. We work to understand our strengths and weaknesses in order to support our learning and personal development.”Reflections & Evidence


Reflection is central to building a deep and rich experience in CAS. Developing a culture of reflection helps students recognize and understand how to be reflective as well as deciding the best methods and appropriate timing. Student learning is enhanced by reflection on choices and actions. This enables students to grow in their ability to explore skills, strengths, limitations and areas for further development. Through reflection students examine ideas and consider how they might use prior learning in new contexts. Reflection leads to improved problem-solving, higher cognitive processes and greater depth of understanding in addition to exploring how CAS experiences may influence future possibilities.

The thinking skills category of the approaches to learning in the Diploma Programme highlights the need to explicitly teach students to reflect in different situations. For reflection in CAS to be meaningful, schools must plan how to engage students in reflection as a learned process. The development of reflective skills is best when explicitly taught across the curriculum, leading students to reflect independently as a valued process.

The overarching intention of reflection in CAS includes the opportunity for students to:
· deepen learning
· consider relevance of experience
· explore personal and group values
· recognize the application of knowledge, skills, and attributes
· identify strengths and areas for development
· gain a greater understanding of self and others
· place experience in a larger context
· generate relevant ideas and questions
· consider improvements in individual and collective choices and actions
· transfer prior learning to new situations
· generate and receive constructive feedback
· develop the ongoing habit of thoughtful, reflective practice.

Elements of reflection
Reflection is a dynamic means for self-knowing, learning and decision-making. Four elements assist in the CAS reflective process. The first two elements form the foundation of reflection:
1. Describing what happened: Students retell their memorable moments, identifying what was important or influential, what went well or was difficult, obstacles and successes.
2. Expressing feelings: Students articulate emotional responses to their experiences.

The following two elements add greater depth and expand perspectives.
· Generating ideas: Rethinking or re-examining choices and actions increases awareness about self and situations.
· Asking questions: Questions about people, processes or issues prompt further thinking and ongoing inquiry.
Extending reflection
Having established an effective understanding of the four elements of reflection, students develop higher-order thinking skills by critically examining thoughts, feelings and actions, thereby synthesizing their learning

Students can be encouraged to move forward through deeper questions. For example:
What did I do? could become:
· Why did I make this particular choice?
· How did this experience reflect my personal ideas and values?
· In what ways am I being challenged to think differently about myself and others?

How did I feel? could become:
· How did I feel about the challenges?
· What happened that prompted particular feelings?
· What choices might have resulted in different feelings and outcomes?

Following reflection, feedback from the CAS coordinator and/or adviser is beneficial and necessary as is peer feedback. Feedback provides acknowledgment, confirmation or clarification of students’ understanding and insight, and opportunities for further development. Feedback can take many forms such as part of an informal or formal discussion, as a written response to a blog posting, during group discussion or paired peer conversation. Students may also advise on their preferred method for feedback.

Time for reflection
Purposeful reflection is about quality rather than quantity. The appropriate occasion, amount and method is the student’s decision. Students are not expected to reflect on every CAS experience; they should identify moments worthy of reflection. Reflection is most meaningful when recognized as a personal choice. If the emphasis is on quantity with a required number of reflections or with a requirement such as “students must complete a reflection for every CAS experience”, reflection becomes an obligation, which is contrary to the purpose of reflection in CAS.

The preferred emphasis is for the student to determine key moments during CAS experiences that inspire reflection. The following approaches may be helpful.
· Students choose significant moments as the basis for reflection, for example when:
· a moment of discovery is happening
· a skill is mastered
· a challenge is confronted
· emotions are provoked
· achievement deserves celebration.
· Students reflect during or at the end of a CAS experience or series of CAS experiences, to identify important moments, discuss a possible learning outcome, recognize personal growth and achievements, and plan for their next CAS experience.
· Students engage in group reflection with their peers to discover shared insights.
· Students reflect at the beginning, during, and at the end of a series of CAS experiences. This enables students to deliberate on such elements as planning, opportunities, expectations, challenges, progress, and personal growth.
· Students reflect on the specific Learning Outcomes experienced


Forms of reflection

During CAS, the form of reflection must take into account student choice. When overly prescribed, students may perceive the act of reflection as a requirement to fulfill another’s expectations. Students may then aim to complete “a reflection” quickly since the value is unrealized. By contrast, the student who understands the purpose and process of reflection would choose the appropriate moment, select the method and decide on the amount of time needed. With this greater sense of autonomy and responsibility, the student may be encouraged to be more honest, forthcoming and expressive, and develop insights including those related to the learning outcomes. The ultimate intention is for students to be independently reflective.

Reflection can appear in countless forms. CAS students should be able to identify forms of expression that have personal meaning and best enable them to explore their experiences. For example:
· A student might take photographs while hiking and use these to reflect in writing.
· Two students could compose a song describing how they helped children.
· A student might dramatize a poem to capture a feeling of creative endeavor.
· A student could produce a short video summarizing a CAS experience.
· A group of students create a poster highlighting aspects of a shared experience.

By encouraging students to choose forms of reflection that are personal and enjoyable, reflection becomes a means for self-discovery. Students make connections, develop awareness of choices and consequences, and acquire sensitivity to the experiences of self and others.

Student reflection may be expressed through a paragraph, a dialogue, a poem, a comic strip, a dramatic performance, a letter, a photograph, a dance, or other forms of expression. Students find greater value and purpose when they apply their own interests, skills and talents when reflecting. They discover that reflection can be internal and private or external and shared.

It is possible students may wish to keep private certain reflections. As such, it is recommended that students decide which reflections will be placed in their CAS portfolio. Students should include reflections in their CAS portfolio that give evidence to achieving each of the seven CAS learning outcomes.


CAS Portfolio & Managebac

RECORDING AND REPORTING CAS
Students will document all CAS experiences/projects on the ManageBac website at:			

https://agoura.managebac.com/login

Access to the ManageBac website will be given during the initial weeks of junior year. It is the students’ responsibility to make sure that they keep up to date with logging their CAS experiences/projects on ManageBac.

CAS Experiences & Projects
Students must take part in and document CAS experiences and projects on a regular basis for a minimum of 18 months. 

In order for a CAS experience/project to be approved, you must supply the following information (via ManageBac):
· A detailed description of the activity as well as your personal goal for doing the activity.
· Indicate the CAS strand(s) to be addressed (creativity, activity, service)
· Identify which of the 7 learning outcomes will be addressed
· Identify an activity supervisor (non-family member) and list their name and email address

CAS Experiences
The following guidelines should be applied when deciding if something may be considered a CAS experience:
· Meets one or more CAS strands
· Meets at least one of the CAS learning outcomes
· Based on a personal interest, skill, talent or opportunity for growth
· Provides opportunities to develop attributes of the IB learner profile
· Is not used or included in your DP course requirements

CAS Projects
All students must be involved in at least one CAS project (In ManageBac, there is a box for students to check to let you know if that particular activity is a CAS project). 
Although only one is required, it is recommended that students engage in more than one CAS project over the duration of their CAS program. In addition to the criteria stated above for CAS experiences, the following must be in place in order for the experience to count as a CAS project:
· Is at least 1 month (4 weeks) in length from planning to completion


Posting Reflective Evidence
For each CAS experience/project, students must have some sort of reflective evidence posted under the ‘Reflections’ tab on ManageBac. 

Reflective evidence may be documented in the following ways:
· Pictures (with captions)
· Journals
· Blogs
· Creating and posting the link to videos
· Creating and posting the link to websites
· Another creative form of reflection (must be previously approved by the CAS Coordinator)

There needs to be at least one form of reflection for each experience/project, but for longer range activities, students are encouraged to submit more reflective evidence in this section. It is recommended to provide at least one form of reflective evidence per number of weeks that the activity occurs (ex. For an activity taking place over 8 weeks, a student should have 8 forms of reflective evidence documented).

Additionally, students will need to answer the CAS questions under the ‘CAS Questions’ tab for each activity/project. The questions will allow you to reflect on what you learned about yourself and others as well as what was accomplished through the CAS experience/project.

Completing CAS Experiences/Projects
In order for a CAS experiences/project to be marked as complete, the following must be done in addition to the information stated above (via ManageBac):
· Provide reflective evidence in the ‘reflections’ section (recommendation of 1 per week of activity)
· Answer the CAS questions in the ‘CAS Questions’ section
· Have a completed supervisor review (either done through ManageBac, or uploaded statement)


[image: DP07 - Student - CAS]Managebac: A Quick Start Guide


[image: DP07 - Student - CAS]

Managebac Tips:

- All evidence submitted should be clearly attributed to you by name or image.
- Evidence should be clearly recognizable and easily accessed.
- Each piece of evidence should support the indicated learning outcomes.

JOURNALS & Blogs:  (authentic narration)
· Entries should be in real time, or reflect real time activities.  The dates of entries are recorded on the website.  Entries should be timely to be reflective.
· The number of entries should be three.  One entry should represent the beginning, the next the mid-point, and finally the end of the activity.  In each of the entries, the indicated CAS learner outcomes should be discussed, specifically referring to the language of the outcome.  For example, “I experienced a new challenge when….”
· Blogging is an easy way to complete real time journaling, reflecting, and photo captioning in a timely manner.

PHOTOS: (individual and/or group images)
· If the activity is with a team or group, then the photo should include you interacting with that team or group.  A posed team or group photo that represents the activity is also acceptable.  You should be clearly recognizable in the photo.
· If the activity represents individual participation, the photo should present you engaged in a real time activity.  Avoid individual posed photos NOT in real time, for example posing at home in a team logo tee shirt or studying at home for an enrichment course.  You should be clearly recognizable and engaged in the real time activity.
· Two type photos are acceptable evidence: individual and team/club/group.
· Captioning is available.  However, the caption cannot explain the learning outcomes indicated; the outcomes should be obvious from the image.

FILES: (name indicated)
· All uploaded files should be easy to access, download, and WORK.  
· If you scan a document as evidence (like a certificate of completion), it must be legible and clearly provide evidence of your participation using appropriate attribution (your name, dates, official organization).
· Powerpoints are acceptable evidence as long as there is bonafide attribution to you and/or your photo is appropriately included.

WEBSITES: (name and/or image indicated)
· Websites can be used to verify the purpose or goals of the organization in which you are involved.  
· A website alone, however, does not provide clear evidence of your participation unless there is a photo of you or attributed credit to you that is easily identifiable and accessible.

YOUTUBE and VIDEOS: (images)
· YouTube can provide evidence and documentation for individual or group performances.  You must be clearly visible in action in this video.
· Any video used as documentation must present you in a real time event representing the activity.  You must be clearly visible in any video.


Interviews

Diploma seniors will be interviewed at the end of the 18-month CAS experience.  Applying CAS guiding questions to your activities now can help prepare for this interview.  
These examples are potential interview questions:

1. Focus on one activity in which you participated for an extended duration of time.  What abilities, attitudes, and values did you develop, change, or examine as a result of this activity?

2. Focus on one activity.  What difficulties did you encounter and how did you overcome them?

3. What types of knowledge did you gain through your CAS experiences?  How have you, or will you, pass on that knowledge to others?  How do you think that new knowledge will be useful to you in the future?

4.  Of the eight CAS learner outcomes, which one did you feel was the greatest challenge for you and why?

5.  Ethics as an area of knowledge is primarily concerned with how we determine what is right action, particularly in our relations and interactions with others.  How and when did your CAS activities challenge your personal ethics?  

6.  CAS guidelines stress selection of activities that provide “service and benefit to others.”  Is service to others, in whatever form, a moral obligation?  If so, on what should the obligation be based?  If not, why?

7.  Discuss your CAS project:  in what way(s) was this project a new role for you?

8.  Leadership is an integral part of the learner outcomes.  In which activity did you demonstrate leadership, what was your role, and how would you evaluate your success?

9.  How did your feelings or emotions affect your ability to perform, to make decisions, or to reason in regard to a particular CAS activity?

10. In what ways did CAS experiences clarify or change your sense of what is important?


GENERAL:CAS FAQs


Q:  	What is CAS?
C-A-S is shorthand for the IB requirement that all Diploma Candidates propose, participate, and document extracurricular activities in -- Creativity, Activity and Service – for an approximate total of 50 hours per strand. 

Q: 	What is the difference between a project and an activity? 
Projects…
· Require collaboration: you plan and work cooperatively with at least 2 other students for the duration of the endeavor
· Are of significant duration: you and your partners commit to the endeavor for a minimum of 4 weeks
· Provide opportunities to engage with issues of global importance: you and your partners engage in exploring a topic or area of concern within local, national and/or international communities
Experiences:
· Do not require collaboration: you may choose a solitary activity as long as you provide valid and timely documentation, evidence and verification (supervision) of your progress
· May be short – or long term endeavors: may last a week or a year! 
· Can be things you already do: AS LONG AS YOU IDENTIFY, PLAN AND SHOW EVIDENCE OF NEW OR EXPANDED SKILLS OR CHALLENGES

Q:	How much time do I have to participate in and document these activities?
IB Diploma Candidates may begin participating in September of the junior year.  All activities to fulfill the requirement must be documented by the first week of March of the senior year.  This deadline accommodates any needed revisions prior to the deadline in which all attendant documentation must be submitted to the IBO.

Q:	When should I submit documentation?
Ideally, you will submit documentation as soon as you complete an activity.  That way, your CAS online records are always up-to-date & there is less chance of losing or forgetting something.  However, the following deadlines will be observed: 
· Before October 15 of junior year: proposal is approved.
· During first week of June of junior year:  all activities documented for junior year 
· By October 1 senior year: all summer activities documented
· By end of first quarter senior year: approximately 80% of activities documented, balanced among all 3 categories
· During first week of March of senior year:  final documentation submitted for senior year activities
· By IBO deadline of senior year: revised and approved final documentation submitted to IBO
	
[bookmark: _GoBack]


Q:	How are C-A-S activities verified?  And can the student or his/her parent or other family member or a friend sign off as the “sponsor” of these activities on the CAS Completion Form?

C-A-S hours must be verified by an adult sponsor (for example, a coach, a club sponsor, a teacher, or a program supervisor) who completes and signs the online “CAS Completion Form.” The student is responsible for turning in this signed form to the CAS Coordinator by published deadlines.   Parents or other family members may not act as sponsors.  (For unusual circumstances – e.g. when a parent is the team coach or program supervisor – please seek the advice and approval of the IB Coordinators before undertaking the activity.)

Q:  	Can I “finish” my C-A-S in grade 11?
No – You must be participating in some aspect of your CAS throughout the 18 months you are involved in the IB diploma program.  However, some activities naturally take place in a short, compacted amount of time (e.g.week spent on a Habitat for Humanity project) while others span several months (a sport season, class or CAS Project).  

Q:	If I have a question about certain activities qualifying for C-A-S, what is the best way to get answers?
Because the IB Diploma Class is large and because of the diversity of C-A-S related questions, the best way to accommodate questions is via e-mail.  Please send your C-A-S questions by e-mail to the CAS Coordinator who will provide you with a prompt written response, which you should keep on file in your C-A-S Handbook.  

Q:	If I have questions on C-A-S, who can I contact for assistance?
Please contact the CAS Coordinator (Ms. Kestenbaum) by e-mail: jkestenbaum@lvusd.org

QUESTIONS ABOUT SERVICE:

Q:	Can I dedicate all service by simply “volunteering” at school?  
No.  Learning outcomes specifically encourage service beyond the school community.  

Q:	Can I volunteer for any “non-profit” organization or simply by doing something on my own?
Just because an organization is “non-profit” does not mean that volunteer work done for the organization automatically qualifies as service.  Service also involves interaction – not simply doing things for others, but doing things with others – that benefits those in need and that builds linkages with individuals or groups in the local, national or international community.  Volunteer work performed without a sponsor or without community involvement will not qualify as Community Service under CAS guidelines.

Q:	Can I count as service activities at my church?
IB distinguishes between service that benefits members of one’s own faith community (church, synagogue or mosque) and service that benefits the larger community.  For example, church-sponsored activities that benefit individuals or groups outside one’s church to extend to the community can qualify for service, but volunteer activities that primarily serve or benefit church members only are not eligible to be credited as C-A-S activities

QUESTIONS ABOUT ACTIVITY:
Q:	Do I have to be on one of the Agoura High School athletic teams?	
No.  There are several ways to participate in ACTIVITY activities. Besides AHS athletics, students can also participate in organized activities like rec teams or ones that involve physical fitness, including weight training or aerobics, hiking or bicycling, rowing or bowling.  Students may also engage in organized service activities requiring physical labor.

QUESTIONS ABOUT CREATIVITY:
Q:	Can time I spend planning and organizing a club or class activities (for example, a club field trip or a class fundraising event) count as Creativity participation?
Yes, they represent a leadership role, such as a club or class officer or captain of an academic/sports team.

Q:	If I’m involved in one or more of the Theatre Department’s plays, or if I’m a member of the Marching Band, the Concert/Symphonic/Jazz Bands or the Orchestra, am I allowed to use that participation for Creativity?
Yes, students involved in school drama productions (either on stage or as a member of the tech team), in bands, in orchestra or in choir can use that participation beyond class time toward Creativity.  In addition, students participating in the newspaper, literary, and yearbook staffs, can apply those activities for creativity.  

Q:	I plan to take an SAT Review class/Drivers Education course.  Can I apply those hours to Creativity?
	Such a class rarely benefits others.  While such classes may enhance performance on standardized tests or personal safety, they have minimal value in terms of creativity.  These should NOT be one of your two required creativity activities to fulfill CAS guidelines.  

Q:  	Can I count non-IB courses for Creativity?
	Yes.  If your schedule allows a place for a course you might take for enrichment after school hours or during the summer, as long as they do not earn high school or college credit. Count class hours only.  


Often asked:

Q:       Can serving as a student aide during a class period qualify for CAS hours?
           No.  Activities for CAS must be beyond class time, such as before or after school, or during your lunch.

Q:      If an activity occurs during the summer in a distant location, how do I acquire my supervisor’s original signature? 
Make sure you can access online or take a hard copy of the “CAS Completion Form” from the CAS online website.  It is your responsibility to acquire this hard copy original documentation. No activity can be approved without this completed form accompanied by an original signature of the supervising adult.


This Initial Personal Self-Review is designed to give you and your CAS Advisor a better idea on where to focus your future CAS experiences/projects. Students are required to complete the CAS Initial Personal Self-Review by October 28th of junior year in the diploma program. This form will get students to begin making connections about how things they are currently doing or would like to pursue in the future may relate to their potential CAS experiences/projects.CAS Initial Personal Self-Review


Student Name: ______________________________    Date: ________________________

What are some of your strengths?
	


Name one skill you have always wanted to develop but haven’t had the chance to.
	


Describe the kind of person you think you will be post IB.
	


CLUBS/SPORTS/EXTRACURRICULAR ACTIVITIES/COMMUNITY SERVICE
List any clubs, sports, extracurricular activities, or community service that you have been or are currently involved in:
	Activity
	  Length of time
	  Positions/Offices Held

	
	

	

	
	

	

	
	

	


If you are not or have not been involved in any club, sport, extracurricular activity or community service since attending high school, please provide the reason why:
	


CAS PLANNING SHEET


	Experiences:
List possible experiences 
you may have in or out of school. Include:
· Service activities
· School clubs
· Sports activities
· Band/Music/Art
· Other
	C, A, or S?
Identify each activity
as Creative, Activity,
or Service (or a combination 
of the three)
	Learning Outcomes:
Identify the Learning Outcomes (#1-7 listed on the next page) you would accomplish with each experience. If an 
experience does not result 
in at least one learning outcome, then it is 
NOT A CAS EXPERIENCE
	CAS Project:
At least one of your experiences should last 
fora minimum of 1 
month (4 weeks). 
Which of the experiences listed could 
be considered a CAS 
project?

	


	
	
	

	


	
	
	

	


	
	
	

	


	
	
	

	


	
	
	

	


	
	
	

	


	
	
	

	


	
	
	


Bring this completed form with you to your initial meeting with the CAS Coordinator.


[image: ib-world-school-logo-black-solid]
Agoura High School CAS


CAS HANDBOOK VERIFICATION

· Each student is responsible for reading, discussing, and reviewing the CAS Handbook.  
     We request that parents also be familiar with guidelines in order to support their student     
      in the diploma requirement.

· Failure to attend formal advisement meetings and meet published documentation deadlines will result in academic probation and a conference with you, the CAS Coordinator, the IB Coordinator, and parents to develop a CAS success plan. Deadlines and advisement meetings are published in this Handbook and/or communicated through various media in a timely manner.

· While on academic probation, no college recommendations will be written for students who have failed to demonstrate adequate progress in meeting CAS guidelines by the end of the 11th grade and/or by the end of first quarter of the 12th grade. A student will be removed from probation when the student demonstrates adequate progress. 

· The CAS Handbook should be read completely prior to signing this verification.

THIS VERIFICATION IS DUE WHEN YOU SUBMIT YOUR CAS PROPOSAL 


I HAVE READ THE CAS HANDBOOK, UNDERSTAND CAS GUIDELINES AND EXPECTATIONS, AND USED THE HANDBOOK TO PREPARE MY CAS PROPOSAL 


Student Signature ______________________________________________________

Parent/Guardian Signature _______________________________________________

Date _______________________________


image1.png


image2.jpeg


image3.png
S IN LAN
< D\E GU
E AND \_\TERATUR;‘


image4.png


image5.jpeg
&


image6.png


image7.jpeg


image8.png
c
e
¥
2L
S

9]
I3


image9.png


image10.png


image11.png
\ iploma
Programme


image12.emf
What is CAS?

Creativity, Action & Service

Creativity, Action and Service is the “active” component of your education. It combines
aesthetic, athletic, creative and service-minded activities outside of the classroom.

Select the IB Manager tab and choose CAS to begin.

Faria International School

ashboard rofile r
@ Dashl B Profil & IB Manage
@ Plan
Calendar Deadlines
Leos |
Welcome Chioe! {=/EE
| @ ToK

Next 2 Weeks

il Chloe Epelbaum

["3 Add event

i 5 Full calendar

@ [® Logout

@ Help

Faria
International
School

Navigation Guide

Your CAS Worksheet organizes all your CAS activity records in one place.

Faria Intemational Schooi
IB Diploma Class of 2013 (Grade 12)
@ Dashboard

Activities
Lists all of your

(3 Profle @ IBManager = Classes

R Overview = Plan [eZUCE EE = ToK = Messages  Calendar = Filess =~ Members
current activities e
and their status ~_©ASWorksheet
Chloe Epelbaum & [E] Show Timeline
l Activity Type Outcomes | Reflections | Status
Alauddin Orphanage, Kabul Support Program Action, 8 4 Needs.
Service Approval
Outcomes osking G o | 4 ¢« ve
Dlsplays hOW Cross Country Team Action 2 5 He
yOUr aCtiVitieS Design Club g8 Creativity 4 4 L
Painting Club Creativity 2 [ 4
are balanced
Out
across the 8 oo
learning nvareness  [E)
Challenge ‘
outcomes Initiative | 2
Collaboration _j
Commitment -
Global value IR
Ethics | 2
Newsars | 4
DOCU m e ntS - Activities with Reflections & Questions D Planned Activities
Organizes CAS  casbocuments
supervisor [ CAS_Completion_Form_-_Chioe_ y _Kabul_Support_Prog...
EZE  Uploaded April 23, 2012 &
fO rms ‘Ii)a All_ ;_-_Chloe_| pdf
Uploaded April 13, 2012 &

 Chloe Epelbaum £®  ® Logout

Guide
Provides a quick
introduction to

CAS

(@ Add CAS Activity

[R9 Quick Start Guide
[ CAS Handbook §

9] View All Reflections

§

Approved
Review Sent
Reviewed
Incomplete
Complete
CAS Project

B0 OREN

Student Info

Chioe Epelbaum
m: +65.8301.5831
chloe@eduvo.com

CAS
Advisor
Your primary
contact

CAS Advisor Info

Richard Chandler
demo@eduvo.com

COPYRIGHT © 2013 FARIA SYSTEMS LTD.

ManageBac.com


What is CAS?

Creativity, Action and Service is the “active” component of your education. It combines 

aesthetic, athletic, creative and service-minded activities outside of the classroom. 

Select the IB Manager tab and choose CAS to begin.

Navigation Guide

Your CAS Worksheet organizes all your CAS activity records in one place.

D

i

p

l

o

m

a

COPYRIGHT © 2013 FARIA SYSTEMS LTD.

Creativity, Action & Service

ManageBac.com

Outcomes

Displays how 

your activities 

are balanced 

across the 8 

learning 

outcomes

Activities

Lists all of your 

current activities 

and their status

Guide

Provides a quick 

introduction to 

CAS

Documents

Organizes CAS 

supervisor 

forms

CAS 

Advisor

Your primary 

contact


image13.emf
CAS Step-by-Step
1) Click Add CAS Activity on the right

menu to add your first activity.

2

® Logout

», Chioe Epelbaum
()

& Help

Members

2] Quick Start Guide

[E] Show Timeline
n CAS Handbook §

@ View All Reflections

2) Select an activity from a group or enter
your activity details.

Add CAS Activity

Select activity from a group 4] orfind anew group.
Activity Name*
Design Club

s this a CAS project?

Location* Activity Type
@ Out-of-School OlIn- Creativity: () Action: (J Service: (J

School

Start Date” | August 24, 2012 [®  EndDate’ December 14, 2012 )
Who will be supervising your work?

Name® Title

Richard Chandler Design Club Supervisors

Contact #*
9184-6639

E-mail*

richard@eduvo.com

3) Your activity will be reviewed and if suitable Approved by your CAS Coordinator. Click
Add New Reflection to provide evidence of your activity. Reflections can encompass
written journals, photos, websites and videos.

<« Back to: Worksheet

Design Club g » 26 hours Creativity
Designing a better school classroom.

{# October 05, 2010 to April 08, 2011

Supervisor: Richard Chandler (Designer) [[F] 12345678 [z rchandler@eduvo.com

[ Supervisor evaluation last sent on September 2, 2012

Learning Outcomes:
1. Planned and initiated activities
2. Working collaboratively with others
3. Develop new skills
4. Consider ethical implications

Supervisor Review

, effort and

Please comment on the student’s progi

4) When adding a reflection, you must link it
to one or more learning outcomes as
shown below:

= Back to Worksheet

Add Reflection

Design Club g » Creativity [NEIES]
Add: Journal Website Photos  Files

http://www.youtube.com/watch?v=r6rDmAbdU91

B (5] e % (i

Pl ouine comaionneriemownovord

[ short URL

2 Email | © orkut | [l Myspace | () Blogger | (k] NS || §3 Live Spaces
@ SumdleUpon || [ ok | ( Bedo

Outcomes:*

(0 Planned and initiated activities

(@ Working collaboratively with others
() Develop new skills

(@ Consider ethical implications

Add Reflection EEENeEE]

COPYRIGHT © 2013 FARIA SYSTEMS LTD.

Activity Status
V'« Approved
@ Completed

@ Add New Reflection

Student Info
Chioe Epelbaum
m: +65.9301.5831
chloe@eduvo.com

Select activity:
Design Club

Edit Activity | Delete Activity

Summary ]
(2 CAS Questions
[@ Reflections

Next steps @

5) Once you have completed your activity and
submitted your reflections, you can click
Request Supervisor Review.

Show Reflections for

All Learning Outcomes

Initiative

for Braun and Vitsce. It first travelled to Japan in 2008
d the Fuchu Art Museum in Tokyo. Between November
London.[2](3) Its last exhibition ended in September

Collaboration
New Skills
Ethics

[inmave [hew sus DS

Next steps @

Once you have completed your
activity and submitted reflections or
‘CAS questions, you can request that
your Activity Supervisor complete
your review online.

!

[ Request Supervisor Review

Or you can turn in your signed CAS
Completion form to your Coordinator:

J~] CAS Completion Form

ManageBac.com


3) Your activity will be reviewed and if suitable Approved by your CAS Coordinator. Click 

Add New Reﬂection to provide evidence of your activity. Reﬂections can encompass 

written journals, photos, websites and videos.

2) 

Select an activity from a group

 or enter 

your activity details

.

1) Click Add CAS Activity on the right

menu to add your ﬁrst activity.

4)When adding a reﬂection, you must link it 

to one or more learning outcomes as 

shown below:

5)Once you have completed your activity and 

submitted your reﬂections, you can click 

Request Supervisor Review.

CAS Step-by-Step

 

COPYRIGHT © 2013 FARIA SYSTEMS LTD.

ManageBac.com


image14.png


Agoura High School
Guidebook

“If you believe in something, you must not just think or
talk or write, but must act.”
Alec Pterson, founding director of the IBO

ey
W,
Activity > 5

Creativity
Service


