

Creativity, activity, service guide

For students graduating in 2017 and after

International Baccalaureate[®] Baccalauréat International Bachillerato Internacional

Creativity, activity, service guide

For students graduating in 2017 and after

International Baccalaureate Baccalauréat International Bachillerato Internacional

Diploma Programme Creativity, activity, service guide

Published March 2015

Published by International Baccalaureate Organization 15 Route des Morillons 1218 Le Grand-Saconnex Geneva, Switzerland

Represented by IB Publishing Ltd, Churchillplein 6, The Hague, 2517JW The Netherlands

© International Baccalaureate Organization 2015

The International Baccalaureate Organization (known as the IB) offers four high-quality and challenging educational programmes for a worldwide community of schools, aiming to create a better, more peaceful world. This publication is one of a range of materials produced to support these programmes.

The IB may use a variety of sources in its work and checks information to verify accuracy and authenticity, particularly when using community-based knowledge sources such as Wikipedia. The IB respects the principles of intellectual property and makes strenuous efforts to identify and obtain permission before publication from rights holders of all copyright material used. The IB is grateful for permissions received for material used in this publication and will be pleased to correct any errors or omissions at the earliest opportunity.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior written permission of the IB, or as expressly permitted by law or by the IB's own rules and policy. See www.ibo.org/copyright.

IB merchandise and publications can be purchased through the IB store at store.ibo.org.

Email: sales@ibo.org

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 programmes of international education and rigorous assessment.

These programmes encourage students across the world to become active, compassionate and lifelong learners who understand that other people, with their differences, can also be right.

IB learner profile

The aim of all IB programmes 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.

As IB learners we strive to be:

INQUIRERS

We nurture our curiosity, developing skills for inquiry and research. We know how to learn independently and with others. We learn with enthusiasm and sustain our love of learning throughout life.

KNOWLEDGEABLE

We develop and use conceptual understanding, exploring knowledge across a range of disciplines. We engage with issues and ideas that have local and global significance.

THINKERS

We use critical and creative thinking skills to analyse and take responsible action on complex problems. We exercise initiative in making reasoned, ethical decisions.

COMMUNICATORS

We express ourselves confidently and creatively in more than one language and in many ways. We collaborate effectively, listening carefully to the perspectives of other individuals and groups.

PRINCIPLED

We act with integrity and honesty, with a strong sense of fairness and justice, and with respect for the dignity and rights of people everywhere. We take responsibility for our actions and their consequences.

OPEN-MINDED

We critically appreciate our own cultures and personal histories, as well as the values and traditions of others. We seek and evaluate a range of points of view, and we are willing to grow from the experience.

CARING

We show empathy, compassion and respect. We have a commitment to service, and we act to make a positive difference in the lives of others and in the world around us.

RISK-TAKERS

We approach uncertainty with forethought and determination; we work independently and cooperatively to explore new ideas and innovative strategies. We are resourceful and resilient in the face of challenges and change.

BALANCED

We understand the importance of balancing different aspects of our lives—intellectual, physical, and emotional—to achieve well-being for ourselves and others. We recognize our interdependence with other people and with the world in which we live.

REFLECTIVE

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.

The IB learner profile represents 10 attributes valued by IB World Schools. We believe these attributes, and others like them, can help individuals and groups become responsible members of local, national and global communities.

Contents

Introduction	1
Purpose of this document	1
The Diploma Programme	2
CAS and the Diploma Programme	5
The nature of CAS	8
Aims	10
CAS learning outcomes	11
The responsibility of the CAS student	13
Overview	14
CAS experiences	14
CAS stages	16
CAS strands	18
CAS project	24
Reflection	26
CAS portfolio	30
Developing a CAS programme	32
The six elements of a CAS programme	32
CAS coordinator and support staff	33
Resources	36
CAS handbook	38
Risk assessment	39
Monitoring progress	40
CAS programme review	42
Appendices	43
Working with cross-cultural communities	43
Learning diversity and learning support requirements	44
Descriptors for CAS learning outcomes	46
Teacher support material	50
CAS programme evaluation	51
References	52
Glossary	53

Purpose of this document

This publication is intended to guide the planning and organization of creativity, activity, service (CAS) in schools. CAS coordinators and CAS advisers are the primary audience; it is expected the guide will also inform the school community about CAS.

This guide can be found on the CAS page of the online curriculum centre (OCC) at occ.ibo.org, a passwordprotected IB website designed to support IB teachers. It can also be purchased from the IB store at store.ibo.org.

Additional resources

Teachers are encouraged to check the OCC for additional resources created or used by other teachers. Teachers can provide details of useful resources, for example, websites, books, videos, journals or teaching ideas.

Teacher support material (TSM) has been developed to provide additional resources for CAS. These are located on the OCC.

Acknowledgment

The IB wishes to thank the educators and associated schools for generously contributing time and resources to the production of this guide.

For students graduating in 2017 and thereafter

The Diploma Programme

The Diploma Programme is a rigorous pre-university course of study designed for students in the 16 to 19 age range. It is a broad-based two-year course that aims to encourage students to be knowledgeable and inquiring, but also caring and compassionate. There is a strong emphasis on encouraging students to develop intercultural understanding, open-mindedness, and the attitudes necessary for them to respect and evaluate a range of points of view.

The Diploma Programme model

The course is presented as six academic areas enclosing a central core (see figure 1). It encourages the concurrent study of a broad range of academic areas. Students study two modern languages (or a modern language and a classical language), a humanities or social science subject, an experimental science, mathematics and one of the creative arts. It is this comprehensive range of subjects that makes the Diploma Programme a demanding course of study designed to prepare students effectively for university entrance. In each of the academic areas students have flexibility in making their choices, which means they can choose subjects that particularly interest them and that they may wish to study further at university.

Figure 1 Diploma Programme model

Choosing the right combination

Students are required to choose one subject from each of the six academic areas, although they can, instead of an arts subject, choose two subjects from another area. Normally, three subjects (and not more than four) are taken at higher level (HL), and the others are taken at standard level (SL). The IB recommends 240 teaching hours for HL subjects and 150 hours for SL. Subjects at HL are studied in greater depth and breadth than at SL.

At both levels, many skills are developed, especially those of critical thinking and analysis. At the end of the course, students' abilities are measured by means of external assessment. Many subjects contain some element of coursework assessed by teachers.

The core of the Diploma Programme model

All Diploma Programme students participate in the three elements of the IB Diploma Programme core.

- The theory of knowledge (TOK) course encourages students to think about the nature of knowledge, to reflect on the process of learning in all their subjects, and to see and understand the connections between them.
- The extended essay, a substantial piece of academic writing of up to 4,000 words, enables students to investigate a topic of special interest that they have chosen themselves; this encourages the development of independent research skills expected at university.
- CAS involves students in a range of enjoyable and significant experiences, as well as a CAS project.

Coherence in the core

The three elements of the Diploma Programme core (TOK, CAS and the extended essay) were introduced by the original curriculum designers of the Diploma Programme as a way to educate the whole person. The core consists of three separate elements, but links and relationships are evident between them even if these links have not previously been clearly articulated.

Strongly committed to the principle of developing the whole person, the IB believes that this is best achieved by identifying and developing clearer and more explicit aims for and relationships between TOK, CAS and the extended essay. Specifically, the IB believes a coherent view of the core will:

- support the interconnectedness of learning
- support concurrency of learning
- support the IB continuum of education and the learner profile
- support a broader view of the subject disciplines.

Coherence does not mean similarity. Coherence in this context refers to the three elements of the core complementing each other and working together to achieve common aims. All three elements of the core should be grounded in three coherent aims:

- support, and be supported by, the academic disciplines
- foster international-mindedness
- develop self-awareness and a sense of identity.

Supporting, and being supported by, the academic disciplines

The core is seen as the heart of the Diploma Programme. The academic disciplines, while separate to the core, are nonetheless linked to it. The core relies on the disciplines to provide enrichment, and individual subjects should be nourished by the core. Teachers in each of the three elements of the core need to think about, and plan carefully, how TOK, CAS and the extended essay can feed into a deeper understanding of the subject matter studied by Diploma Programme students. This might include, for example:

- transferring the critical-thinking process developed in TOK to the study of academic disciplines
- developing service learning opportunities in CAS that will build on a student's existing subject knowledge and contribute to the construction of new and deeper knowledge in that subject area
- exploring a topic or issue of interest that has global significance in an extended essay through one or more disciplinary lenses.

Fostering international-mindedness

The core has a responsibility to foster and nurture international-mindedness, with the ultimate goal of developing responsible global citizens. To a large extent, the core should be driven by the IB's mission "to develop inquiring, knowledgeable and caring young people who help to create a better and more peaceful world through intercultural understanding and respect" and "encourage students across the world to become active, compassionate and lifelong learners who understand that other people, with their differences, can also be right" (IB mission statement).

To this end, the core should encourage an exploration of issues of global significance and in so doing allow students to examine links between the local and the global. It should encourage students to consider the contexts and views of others, and should ensure that the principles and values developed by students are reflected upon throughout their lifetime. This might include, for example:

- emphasizing different cultural perspectives in TOK and how different cultural traditions have contributed to our current constructions of knowledge
- considering a CAS project that reflects an issue of global significance, but is explored from a local perspective
- encouraging students to write a world studies extended essay—an interdisciplinary extended essay on a global theme.

Developing self-awareness and a sense of identity

The core should strive to make a difference to the lives of students. It should provide opportunities for students to think about their own values and actions, to understand their place in the world, and to shape their identity. This might include, for example:

- providing opportunities in TOK for students to have conversations with others from different backgrounds and with different viewpoints, thereby challenging their own values
- encouraging students in CAS to evaluate their commitment to helping those in need and exploring the notion of advocacy
- asking students to reflect on the process of writing the extended essay and in so doing identifying areas of strength and areas for development.

CAS and the Diploma Programme

CAS experiences can be associated with each of the subject groups of the Diploma Programme. Teachers can assist students in making links between their subjects and their CAS experiences where appropriate. This will provide students with relevance in both their subject learning and their CAS learning through purposeful discussion and real experiences. It will motivate and challenge the students, strengthen subject understanding and knowledge, and allow students to enjoy different approaches to their subjects. However, CAS experiences must be distinct from, and may not be included or used, in the student's Diploma course requirements.

Each subject group of the Diploma Programme can contribute towards CAS. The examples below are suggestions only; teachers and students can create their own authentic connections where possible.

Group 1 students could engage in creative writing, produce audiobooks for the blind or write a movie and produce it.

Group 2 students could provide language lessons to those in need, develop language guides using technology or raise awareness of the culture of the language being studied through a website or other forms of communication.

Group 3 students could record the oral histories of people living in elderly residential facilities and create family memoirs, create a social enterprise addressing a community need or collaborate on a community garden.

Group 4 students could form an astronomy club for younger students, help maintain a nature reserve or promote physical participation in "walk to school" groups.

Group 5 students could teach younger children to overcome mathematical challenges, maintain financial accounts for a local charity or plan a mathematics scavenger hunt at school to highlight the importance of mathematics in everyday life.

Group 6 students could take dance lessons that lead to a theatrical performance, participate in a community art exhibition or community initiatives (such as performances or photo exhibits) for hospitals or aged-care facilities.

Additional suggestions on the links between Diploma Programme subjects and CAS can be found in the *Creativity, activity, service teacher support material.*

CAS and TOK

TOK guides students in making sense of their experiences as learners, and this includes their experiences in CAS. TOK is a course about critical thinking and inquiring into the process of knowing. The course encourages students to examine the presuppositions and assumptions that underpin their own knowledge and understanding of the world.

In TOK the *knower* draws knowledge from two sources: **personal knowledge** and **shared knowledge**. CAS experiences are an important source of students' personal knowledge, providing students with the opportunity to gain awareness of the world in a range of diverse and challenging situations. Shared knowledge extends the idea from how individuals construct knowledge to how communities construct knowledge. In CAS, students might draw on TOK discussions that deepen understanding of different communities and cultures.

CAS also provides links to other areas of the TOK course. For example, a student participating in a visual arts experience for creativity could reflect on the roles of intuition and imagination as "ways of knowing" in the arts area of knowledge. Some students make links between CAS and TOK when carrying out a TOK assessment task. For example, a student's CAS experiences may also provide rich real-life situations for students to use as the basis for their TOK oral presentation. Further, CAS experiences provide the basis from which knowledge questions can be derived.

In both CAS and TOK, students reflect on their beliefs and assumptions, leading to more thoughtful, responsible and purposeful lives.

Ethics in TOK

CAS helps students to "recognize and consider the ethics of choices and actions" (learning outcome 7), in accordance with the ethical principles stated in the IB mission statement and the IB learner profile. This involves exploring values, attitudes and behaviours as students undertake enterprises with significant outcomes. Various ethical issues will arise naturally in the course of CAS experiences, and may be seen as challenges to a student's preconceived ideas and instinctive responses or ways of behaving. In the context of CAS, schools have a specific responsibility to support students' personal growth as they think, feel and act their way through ethical issues.

It is important that schools take the opportunity to use the CAS experiences to understand the ethical systems explored in TOK. CAS coordinators can assist students in identifying ethical principles to guide their actions. As a result, students grow in their awareness of the consequences of choices and actions in planning and carrying out CAS experiences. Increased ethical sensibility supports students in understanding that they are responsible and accountable for their actions, and leads to their acting with integrity.

The CAS coordinator must exercise sensitivity, since students may come from family and cultural backgrounds with different worldviews that shape personal values and beliefs. While it is important to recognize and respect differences, the values and ethical practices that underpin CAS must align with the IB learner profile.

CAS, the extended essay and the world studies extended essay

Through CAS experiences, a student's exposure to particular global issues at a local level may give rise to an interest in furthering their understanding of these issues through academic research. Both the extended essay and the world studies extended essay allow students to explore the issues that may have arisen during CAS.

In the extended essay, students may research and explore personal interests that link with a subject of the Diploma Programme.

The world studies extended essay provides students with an opportunity to undertake an in-depth, interdisciplinary study of an issue of contemporary global significance manifested at a local level. Students can choose to explore a topic from one of the following global themes.

- Language, culture and identity
- Science, technology and society
- Equality and inequality
- Conflict, peace and security
- Economic and/or environmental sustainability
- Health and development

The world studies extended essay provides opportunities for a well-grounded appreciation and understanding of these themes, which in turn may lead to a more considered involvement in CAS.

CAS within the IB continuum of international education

All IB programmes address students' cognitive, social, emotional and physical well-being and offer opportunities for students to become active and caring members of local, national and global communities.

CAS purposefully builds on the Primary Years Programme (PYP) and the Middle Years Programme (MYP), establishing continuity across the IB continuum of international education. CAS represents part of the Diploma Programme's ongoing commitment to the IB learner profile. As the IB's mission in action, the learner profile concisely describes the aspirations of a global community that shares the values underlying the IB's educational philosophy.

Through CAS, students continue to strengthen the approaches to learning they encounter and develop in the PYP and MYP. In approaches to learning, students are encouraged to grow both personally and socially, developing skills such as cooperation, problem-solving, conflict resolution and creative and critical thinking, as well as developing their own identities. CAS continues to develop students' ability to engage in critical reflection, offering increasingly sophisticated opportunities for students to analyse their own thinking, effort and performance. Students also learn how to set challenging goals and develop the commitment and perseverance to achieve them.

The elements of approaches to learning and the attributes of the learner profile highlighted and developed across the continuum of IB programmes are lived through the variety of CAS experiences and CAS project(s). Further, during CAS students continue to develop individual and shared responsibility, and effective teamwork and collaboration.

The nature of CAS

"...if you believe in something, you must not just think or talk or write, but must act."

(Peterson 2003)

CAS is at the heart of the Diploma Programme. With its holistic approach, CAS is designed to strengthen and extend students' personal and interpersonal learning from the PYP and MYP.

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

As a shining beacon of our values, 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 programme in a holistic way, providing opportunities for **self-determination**, **collaboration**, **accomplishment** and **enjoyment**.

CAS enables students to enhance their personal and interpersonal development. A meaningful CAS programme 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 programme is, therefore, individualized according to student interests, skills, values and background.

The school and students must give CAS as much importance as any other element of the Diploma Programme and ensure sufficient time is allocated for engagement in the CAS programme. The CAS stages offer a helpful and supportive framework and continuum of process for CAS students.

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

All CAS students are expected to maintain and complete a **CAS portfolio** as evidence of their engagement with CAS. The CAS portfolio is a collection of evidence that showcases CAS experiences and for student reflections; it is not formally assessed.

Completion of CAS is based on student achievement of the seven **CAS learning outcomes**. Through their CAS portfolio, students provide the school with evidence demonstrating achievement of each learning outcome.

Students engage in **CAS experiences** involving one or more of the three CAS strands. A CAS experience can be a single event or may be an extended series of events.

Further, students undertake a **CAS project** of at least one month's duration that challenges students to show initiative, demonstrate perseverance, and develop skills such as collaboration, problem-solving, and decision-making. The CAS project can address any single strand of CAS, or combine two or all three strands.

Students use the **CAS stages** (investigation, preparation, action, reflection and demonstration) as a framework for CAS experiences and the CAS project.

There are three formal documented **interviews** students must have with their CAS coordinator/adviser. The first interview is at the beginning of the CAS programme, the second at the end of the first year, and the third interview is at the end of the CAS programme.

CAS emphasizes **reflection** which is central to building a deep and rich experience in CAS. Reflection informs students' learning and growth by allowing students to explore ideas, skills, strengths, limitations and areas for further development and consider how they may use prior learning in new contexts.

Aims

The CAS programme aims to develop students who:

- enjoy and find significance in a range of CAS experiences
- purposefully reflect upon their experiences
- identify goals, develop strategies and determine further actions for personal growth
- explore new possibilities, embrace new challenges and adapt to new roles
- actively participate in planned, sustained, and collaborative CAS projects
- understand they are members of local and global communities with responsibilities towards each other and the environment.

CAS learning outcomes

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 programme 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 programme. Through meaningful and purposeful CAS experiences, students develop the necessary skills, attributes and understandings to achieve the seven CAS learning outcomes.

Some learning outcomes may be achieved many times, while others may be achieved less frequently. Not all CAS experiences lead to a CAS learning outcome. Students provide the school with evidence in their CAS portfolio of having achieved each learning outcome at least once through their CAS programme. The CAS coordinator must reach agreement with the student as to what evidence is necessary to demonstrate achievement of each CAS learning outcome. Commonly, the evidence of achieving the seven CAS learning outcomes is found in students' reflections.

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.

In CAS, there are seven learning outcomes.

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.

CAS learning outcomes can be more fully explained through the use of descriptors. See the appendix of this guide for further information on CAS learning outcomes and descriptors.

The responsibility of the CAS 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.

A **CAS experience** is a specific event in which the student engages with one or more of the three CAS strands.

Figure 2 CAS experiences

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

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 strands of "Activity" and "Service".

Guidelines to CAS experiences

The CAS coordinator assists students in understanding what may or may not be a CAS experience. There are four guidelines that should be applied to any proposed CAS experience.

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

To further assist students in deciding on a CAS experience, the following questions may be useful for students to consider.

- Will the experience be enjoyable?
- Does the experience allow for development of personal interests, skills and/or talents?
- What new possibilities or challenges could the experience provide?
- What might be the possible consequences of your CAS experience for you, others and the environment?
- Which CAS learning outcomes may be addressed?

While it is not necessary for each CAS experience to address a CAS learning outcome, upon completion of the CAS programme, CAS students are required to present evidence demonstrating achievement of all CAS learning outcomes.

The CAS stages (adapted from Cathryn Berger Kaye's "five stages of service learning", 2010) offer a helpful and supportive framework and continuum of process for CAS students as they consider what they would like to do in CAS, make plans, and carry out their ideas. The CAS stages are applicable to the three strands of creativity, activity, service, and the CAS project.

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.

Figure 4

The five CAS stages

There are two parts as noted in the diagram. **The centre** represents the process with four key parts: **investigation**, **preparation**, **action**, and **reflection** (occurring intermittently in response to significant experiences). The outer circle has two parts and guides students in summarizing their experience: **reflection** and **demonstration**.

The five CAS stages are as follows.

- 1. **Investigation:** Students identify their interests, skills and talents to be used in considering opportunities for CAS experiences, as well as areas for personal growth and development. Students investigate what they want to do and determine the purpose for their CAS experience. In the case of service, students identify a need they want to address.
- 2. **Preparation:** Students clarify roles and responsibilities, develop a plan of actions to be taken, identify specified resources and timelines, and acquire any skills as needed to engage in the CAS experience.
- 3. **Action:** Students implement their idea or plan. This often requires decision-making and problemsolving. Students may work individually, with partners, or in groups.
- 4. **Reflection:** Students describe what happened, express feelings, generate ideas, and raise questions. Reflection can occur at any time during CAS to further understanding, to assist with revising plans, to learn from the experience, and to make explicit connections between their growth, accomplishments, and the learning outcomes for personal awareness. Reflection may lead to new action.
- 5. **Demonstration:** Students make explicit what and how they learned and what they have accomplished, for example, by sharing their CAS experience through their CAS portfolio or with others in an informal or formal manner. Through demonstration and communication, students solidify their understanding and evoke response from others.

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.

For singular CAS experiences, students may begin with investigation, preparation, or action. For ongoing CAS experiences, beginning with investigation is advised. In these ongoing experiences, the action stage may lead students back to investigation or preparation as they further develop, expand and implement new or related ideas.

The CAS coordinator ensures that CAS advisers and other supporting staff, as well as CAS students, understand the CAS stages so they are readily applied to advance the students' CAS programme.

Resources are available in the *Teacher support material* to assist with student understanding of the CAS stages.

CAS strands

Creativity

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; the form of expression is limitless. This may include visual and performing arts, digital design, writing, film, culinary arts, crafts and composition. Students are encouraged to engage in creative endeavours 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. By striving for new possibilities, students may discover ways to meet challenges and identify strengths that carry them forward with curiosity and continued innovation. When demonstrating creative expression, students may showcase their product or performance in a variety of ways, for example, through a recording, a presentation, an exhibition, social media or shared discussion. Creativity in CAS is not met by the appreciation of the creative efforts of others, such as attending a concert or art exhibition.

Creativity can be inspired and informed by the student's Diploma courses. For example, students can meet new challenges and objectives in creativity using the skills developed in the visual arts course, or find new ways of expression utilizing elements in the design technology course. However, creativity experiences must be distinct from, and may not be included or used in, the student's Diploma course requirements.

As with all CAS experiences, students reflect meaningfully on their engagement with creativity, and may be guided to look for moments of personal significance or inspiration as a call for reflection. Creativity may provide inspiration for the ways in which students will reflect. For example, students may reflect through art, music, a brief narrative, a blog posting, photos, a skit, or other methods.

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. Students may continue in this as part of their creativity; however, students could also be encouraged to further extend and develop their participation if appropriate.
- School-based creativity: Students are encouraged to participate in meaningful 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 community advances student awareness and understanding of interpersonal relationships 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.
- 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.

Schools must support students whose circumstances or culture may determine participation in physically active experiences. Similarly, students with disabilities must be given opportunities to take part in this strand. All CAS students must satisfy the basic requirement of physical exertion contributing to a healthy lifestyle as is appropriate for each student.

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 programme is appropriate. Some national curriculums require students to participate in a physical education course. Participation in such courses may be considered activity if it meets the CAS guidelines

As with all CAS experiences, students reflect purposefully on their engagement with activity and may be guided to look for moments of personal significance or inspiration as a call for reflection.

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 encouraged 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 appropriate 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 community advances student awareness and understanding of interpersonal relationships, particularly if the activity experience involves members of the local community. However, single events of activity can lack depth and meaning. When possible, activity experiences best occur with a regularity that builds and sustains 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 running club, a dance class, an aerobics class or an out-of-school sports group.
- 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.

CAS coordinators should always consider the advantage of students conducting service locally. Local interactions allow for developing relationships, observing and participating in sustained change, and meeting challenges through collaboration. From the local context, students can extend their thinking and knowledge to understanding global issues. Students can also extend local service to global impact through partnerships with CAS students in other cities and towns, countries and continents. Technology affords opportunities for networking, sharing of initiatives, partnerships and impact.

As with all CAS experiences, students reflect purposefully on their engagement with service, and may be guided to look for moments of personal significance or inspiration as a call for reflection.

Service learning

Service experiences in CAS can be approached using a service learning model. Service learning is the development and application of knowledge and skills towards meeting an identified community need. In this research-based approach, students undertake service initiatives often related to topics studied

previously in the curriculum, utilizing skills, understandings and values developed in these studies. Service learning builds upon students' prior knowledge and background, enabling them to make links between their academic disciplines and their service experiences.

Using the CAS stages for service learning

Using the CAS stages is the recommended approach for students engaging in service experiences. All forms of service should involve investigation, preparation and action that meets an identified need. Reflection on significant experiences throughout informs problem-solving and choices; demonstration allows for sharing of what has taken place. The CAS stages specific to service learning offer students a helpful and supportive approach. As students progress through each of these stages, they can draw upon the skills and knowledge gained from their academic subjects to support their experiences.

The CAS stages for service learning

The service learning stages are:

- 1. **Investigation:** Students participate in social analysis of a selected issue, with identification and confirmation of a community need, often with the designated community partner. Having an inventory of interests, skills, talents and areas for personal growth, students are able to make choices based on their priorities and abilities and the designated need.
- 2. **Preparation:** Students design a service plan appropriate to the identified need, with clarification of roles and responsibilities, resource requirements, and timelines to successfully implement the plan. Any community partners are likely to be consulted. Students also acquire and develop the knowledge and skills needed for the experience.
- 3. Action: Students implement the plan through direct service, indirect service, advocacy, or research. Their service may be a combination of one or more of these types of service. Students may work individually, with partners, or in groups.

- 4. **Reflection:** Students examine their thoughts, feelings and actions applied to the context of self, community and the world. With service learning, reflection often occurs with greater frequency as students identify significant moments generated by new situations and insights.
- 5. **Demonstration:** Students make explicit what and how they learned and what they have accomplished, for example, by sharing their service experience through their CAS portfolio or with others in an informal or formal manner. Through demonstration and communication, students solidify their understanding and evoke response from others.

Four types of service action

It is recommended that students engage with different types of service within their CAS programme. 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 garden 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, analyse 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 centre.
- 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.
- 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.

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 programme.**

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 teamwork 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.

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 ensure 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.

- Creativity: A student group plans, designs and creates a mural.
- Activity: Students organize and participate in a sports team including training sessions and matches against other teams.
- Service: Students set up and conduct tutoring for people in need.
- Creativity and activity: Students choreograph a routine for their marching band.
- Service and activity: Students plan and participate in the planting and maintenance of a garden with members of the local community.
- Service and creativity: Students identify that children at a local school need backpacks and subsequently design and make the backpacks out of recycled materials.
- Creativity, activity, and service: 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. Students should aim to undertake their CAS project locally and, if possible, engage in more than one CAS project over the duration of their CAS programme.

As expected throughout CAS, students reflect on their CAS project experience. Due to the collaborative nature of the CAS project, having occasions to reflect with others can prove most informative and assist students in gaining insights into the process of their endeavour as well as personal growth.

Service project

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.

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.

Reflection

Introduction

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."

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.

• Describing what happened: Students retell their memorable moments, identifying what was important or influential, what went well or was difficult, obstacles and successes.
• 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 higherorder thinking skills by critically examining thoughts, feelings and actions, thereby synthesizing their learning. The theory of knowledge (TOK) course provides students with critical thinking skills to develop and extend their reflections. For example, during TOK (ways of knowing) they consider their emotions, ability to reason and how to use language.

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.

Reflection offers students opportunities to understand the concept, process and value of CAS experiences. With experiences that add meaning and self-knowledge, students can adapt, adopt and integrate reflection into a lifelong practice.

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 endeavour.
- 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.

Understanding reflection

One way to explain reflection is to clarify what reflection is and what it is not. A helpful way to initiate discussion of the reflective process is for students to collaborate with their peers and draw up their own comparison table. This chart shows examples of what students may list and discuss.

Reflection is:	Reflection is not:
• honest	• forced
• personal	right or wrong
done in many different ways	• good or bad
sometimes difficult	marked or graded
sometimes easy	• difficult
sometimes creative	copying what someone else said
building self-awareness	predictable
necessary for learning	 to be judged by others
what I did, combined with how I felt	only a summary of what happened
surprising	done to please someone else
helpful for planning	a waste of time
done alone or with others	only written
about thoughts, feelings, and ideas	only discussion
adding perspective.	only led by teachers.

A CAS coordinator guides students in how to reflect by doing the following.

- Defining reflection: This can include clarifying what reflection is and is not, showing integral elements of reflection and giving examples.
- Modelling reflection: CAS coordinators can share ways they reflect. The emphasis is on providing examples of what reflection can look like and ways it can occur.
- Leading reflection: Engage students in diverse reflective practices that cater for different learning styles.
- Sharing reflections: Current and past student reflections are shared (with the student's permission).
- Provoking reflection: Provide a series of questions, statements or experiences that elicit thoughtful response.

Reflection and the CAS learning outcomes

Reflection is the primary evidence used by CAS coordinators to determine whether students have successfully attained the seven CAS learning outcomes. However, it is important to note that not all reflections should or must discuss learning outcomes.

During CAS, students benefit from both structured and informal reflection when gathering evidence of the learning outcomes. For personal knowledge and growth as IB lifelong learners, best practice balances:

- structured and guided opportunities for students to reflect on their CAS experiences
- diverse informal ways for students to reflect on their CAS experiences.

The *Creativity, activity, service teacher support material* offers an assortment of resources and strategies to assist with student understanding of the reflection process.

CAS portfolio

All CAS students are expected to maintain and complete a CAS portfolio as evidence of their engagement with CAS and achievement of the seven CAS learning outcomes. The CAS portfolio can also reveal how students have developed the attributes of the IB learner profile.

The CAS portfolio is used by students to plan their CAS programme, reflect on their CAS experiences and gather evidence of involvement in CAS; it is not formally assessed. The CAS coordinator/adviser must ensure the students keep their CAS portfolio up-to-date and relevant as it is a summation of their CAS programme. It could also be a valuable addition to a student's resume for a prospective employer or educational institution.

During the three scheduled CAS interviews the CAS portfolio is discussed and appropriate encouragement and advice is given. Notes and recommendations from these consultations should be briefly documented and included in the student's CAS portfolio. If any concerns arise, especially on whether a student will successfully complete CAS, these should be noted in the CAS portfolio and appropriate action taken at the earliest opportunity. The CAS coordinator/adviser checks the CAS portfolio regularly.

The CAS portfolio is used to showcase the student's CAS programme and should be a source of pride for the student. To highlight its significance, students could have the choice of how the CAS portfolio is assembled, what they include and how it is shared. Individual student learning styles will dictate the type of portfolio that they use: digital, online, diary, journal, scrapbook or a blended approach. Students are encouraged to explore the different options available to them.

While the IB does not require any particular format for the CAS portfolio, a three-part portfolio may appeal to students and CAS coordinators and could include the following sections: "Profile", "Experiences", and "Evidence". Each section would be intended to assist students to better understand their engagement with CAS, reflect on their experiences, and provide evidence of their experiences.

Note: These three sections are offered only **as an example** of one way to organize a portfolio. There are many ways, and students should have a role in determining their most effective organizing structure.

Profile: In this section, students include their interests, skills and talents, plans and goals for their CAS programme. At the start of CAS, students map their interests against the three strands of CAS to identify possible CAS experiences. A consideration of how a student's personal value system aligns with the values expressed by the IB, with a particular focus on the IB learner profile, could also be included when developing a student profile. In addition, developing an awareness of themselves in relation to the CAS learning outcomes is a significant part of the profile. Through an understanding of the CAS aims and learning outcomes, students will be able to identify both short-term and long-term goals in their CAS programme.

Experiences: This section chronicles the student's journey in CAS, incorporating a variety of reflections, learning moments, personal achievements, and how they have utilized the CAS stages. This section would demonstrate that the student has actively engaged in his or her individual CAS programme. All throughout CAS, students can add their reflections regarding their ongoing personal development and self-awareness.

Evidence: In this section, students collect the evidence of their involvement and achievements in CAS. Evidence could include, but is not limited to, planning documents, letters, emails, certificates, acknowledgments of participation and achievements, photographs, videos, and so on. Students could correlate their involvement with the CAS learning outcomes and may extend their thoughts to future ambitions within and outside the CAS programme.

Types of CAS portfolios

There is no singular preferred method for the CAS portfolio. While the CAS coordinator can make this determination, involving the students in having a choice would improve the level of engagement. Students may have preferences that allow for differentiation, for example, a scrapbook, video log, blog, files, or school-organized website.

Schools can mandate a particular platform—a website, blog, or commercially available database—or may opt to allow students to make an individual decision on how they will present their CAS portfolio. Points of consideration when choosing a method include access for CAS coordinators/advisers, public versus private sharing, costs, uploading functions and types of media allowed.

The six elements of a CAS programme

The following six elements are important for implementing and developing a CAS programme.

CAS coordinator and support staff

The IB *Programme standards and practices* document requires the school to allocate sufficient funds for adequate resourcing and coordination of the CAS programme (Standard B2:1a, DP requirements). These resources cover the appointment of a CAS coordinator and support for an appropriate and varied CAS programme. This includes allocation of a time allowance for the CAS coordinator as part of their school responsibilities. In larger schools, the appointment of CAS advisers and/or CAS supervisors supports both the CAS coordinator and the students. Appropriate time for the professional development of the CAS team is also a priority.

It is expected that the school ensures that:

- the CAS coordinator is acknowledged and recognized as a pedagogical leader in the school
- the CAS programme is represented as a valued opportunity for students
- there is a school-wide commitment to the CAS aims and learning outcomes
- time is allocated for the administration of the CAS programme
- time is allocated for the explicit teaching of reflection and other elements of the CAS stages
- students and staff understand all aspects of the CAS programme
- parents are fully informed about the CAS programme and student progress
- CAS opportunities are identified for students
- long-term relationships with communities are developed for CAS opportunities
- there are opportunities for students to choose their own CAS experiences
- there is time for students to receive guidance and feedback from CAS coordinators and/or advisers
- achievements are demonstrated in CAS
- support is given to the CAS coordinator to complete CAS risk assessments.

The role of the CAS coordinator

The CAS coordinator is the key to the success of a CAS programme. The CAS coordinator is knowledgeable about the role of CAS in the Diploma Programme. The CAS coordinator is the nominated member of staff who facilitates understanding of CAS and oversees the effective implementation of CAS experiences, working directly with students, staff, CAS advisers and CAS supervisors. The CAS coordinator is responsible for reporting the progress of CAS students to the Diploma Programme coordinator.

CAS coordinators are ultimately responsible for determining whether students have met the CAS learning outcomes at the end of the Diploma Programme, and for reporting as required by the *Handbook of procedures for the Diploma Programme*.

The CAS coordinator has two specific areas of responsibility.

- 1. Implementation and advancement of the CAS programme to:
 - familiarize students, colleagues, parents and the wider community with CAS
 - promote the importance of CAS to students, colleagues, parents and the wider community
 - identify safety issues (risk assessment and child protection)
 - develop a school-specific CAS handbook and resources
 - administer the CAS budget
 - manage CAS records and reports
 - periodically engage in interviews with students
 - report on student progress to school and parents
 - promote and publicize student achievements in CAS
 - develop and maintain CAS policy statements
 - provide leadership for the CAS team
 - provide professional development and supervise CAS advisers where appropriate
 - inform and work with CAS supervisors where appropriate
 - ensure consistency across the programme through ongoing contact with CAS advisers and supervisors
 - inform and work with outside providers in their involvement in CAS experiences
 - report completion/non-completion of CAS to the IB on IBIS.
- 2. Works directly with the CAS students (if there are no CAS advisers) to:
 - educate students on all aspects of the CAS programme
 - educate students on the meaning and purpose of the CAS learning outcomes
 - assist students with clarifying and developing the attributes of the IB learner profile
 - support students in understanding ethical concerns and international-mindedness
 - develop purposeful reflection skills through individual interviews, group discussions and teaching strategies (see the CAS teacher support material (CAS TSM) for examples)
 - provide feedback on student reflections
 - assist students in identifying personal and group goals
 - discuss goals and achievements in regular meetings
 - provide ongoing guidance and support to students
 - monitor the range and balance of experiences undertaken by individuals
 - advise and monitor progress towards meeting the CAS learning outcomes
 - periodically review students' CAS portfolios
 - meet each student in three formal documented interviews.

The role of the CAS adviser (if applicable)

Working with individual students on their CAS programmes takes time and requires personal knowledge of the student. In schools with a large number of students, a team of CAS advisers under the guidance of the CAS coordinator is highly recommended. It is essential for the CAS adviser to be aware of the importance of CAS in the Diploma Programme and to be familiar with all elements of CAS. In this case, CAS advisers, instead of the CAS coordinator, provide the vital ongoing contact for a student. It is vital for CAS advisers to have sufficient contact time with students. The adviser's responsibilities are outlined under the second section of responsibilities for a CAS coordinator.

The role of the CAS supervisor (if applicable)

The CAS supervisor assists, offers guidance and oversees the students' CAS experiences when needed. A supervisor may not be necessary if a student is able to undertake a CAS experience without assistance or supervision. Students should take responsibility for their own CAS experiences where possible and be provided with opportunities to report on their own attendance and participation. Dependent on the nature of the experience, the school should decide whether a supervisor is required to guide and assist the student, to ensure safety and to provide feedback on student involvement to the school. CAS supervisors can be teachers, non-teaching members of the school or wider community, or volunteers with the skills and/or knowledge of the CAS experience undertaken by the student.

CAS supervisors should:

- be familiar with elements of the CAS programme as applicable
- be responsible for student safety and risk management procedures
- provide students with guidance, support and feedback on the CAS experience
- encourage reflection
- comment on the student's engagement with the CAS experience if required.

Resources

Schools have people and places that can be helpful resources. As stated in the IB *Programme standards and practices* document (Standard B2:11), "the school utilizes the resources and expertise of the community to enhance learning within the programme(s)". An effective CAS programme draws on the resources of the whole school community.

It is a condition of Diploma Programme authorization that all members of the school community demonstrate a commitment to CAS. The school must therefore provide the budget, time, staffing, professional development and resources necessary to run a successful CAS programme. The extent of the budget and resources will depend on the individual school's situation, including student numbers and local conditions.

It must be remembered at all times that CAS is central to the Diploma Programme and its organization, and resourcing is the responsibility of the school. Students may contribute to aspects of the organization and resourcing of CAS; however, students must not, for example, raise funds to provide a school CAS budget.

Internal resources

School staff: Teachers and ancillary staff could contribute to the CAS programme in a variety of ways in addition to the roles of CAS advisers and supervisors. Subject teachers can use their academic subjects as a catalyst for CAS experiences. They may also have a particular skill, hobby or talent that will contribute to the student's involvement in CAS experiences. To ensure the importance and relevance of CAS in the school community, staff should be informed and involved in the CAS programme.

Students: Many students have already achieved skills such as music, art, drama and sports. Students with such skills and expertise can lead or make a valuable contribution to CAS experiences with other students in the school or in the local community.

Parents: With their wide range of occupations and interests, parents can be a useful resource for CAS students. If parents are involved in the CAS programme, the CAS coordinator must ensure that the parents understand key elements of CAS and their role.

In-school resources: Schools usually have a variety of places ideal for CAS, such as playing fields, swimming pool, sports hall, gymnastics hall, auditorium, assembly areas, art rooms, music studios, classrooms, laboratories, computer rooms, kitchens, cafeterias, technology workshops and gardens.

External resources

It is possible to identify a variety of external organizations that can provide students with opportunities for meaningful CAS experiences. To facilitate CAS experiences, students or the school could initiate and maintain contact with outside agencies such as:

- non-government organizations
- local commerce and industry

- community groups
- youth groups, sports clubs, drama, music and art groups
- social services, health services, government offices
- embassies and consulates.

CAS encourages students to undertake a variety of CAS experiences in a number of different contexts. Therefore, CAS coordinators/advisers must ensure that a student's CAS programme is more than an interaction with just one organization.

Local and national press could also be utilized as a resource. Coverage of students' CAS experiences can strengthen awareness of CAS in the local community and recognize the involvement and/or contributions being made by CAS students across the three strands of CAS. This may encourage other organizations to propose or support ideas for the school's CAS programme.

A CAS coordinator must provide students with a CAS handbook specific to the school. As the *Creativity, activity, service guide* was written for CAS coordinators and support staff, it would be of greater benefit to the student to have a school-based guide to CAS. Elements of this guide and documents from the *Creativity, activity, service teacher support material* can be helpful in assembling the student handbook. The handbook can be of vital use in explaining the requirements of CAS and the student's responsibilities to both students and their parents/guardians.

The handbook may be printed, made available via a website or be part of a digital resource. It should be school-specific and include the elements of CAS as outlined in the section "The nature of CAS" of this guide.

Risk assessment

The IB and the learner profile attributes encourage students to be risk-takers; however, this does not mean that students or teachers should be encouraged to take unnecessary risks or place themselves in danger. The key to safely taking risks is having the ability to fully understand the nature of the risk being taken and how to mitigate potentially dangerous outcomes where necessary. As such, schools need to strike the right balance between protecting students from risk and allowing students to participate in CAS experiences.

When planning a CAS experience in which participants may be exposed to hazards, it is important that risks are identified and assessed. **The IB requires that schools always comply with the pertinent local health and safety laws and regulations both in and out of the classroom.** In addition, the IB provides the following guidelines on assessing the potential risk of a CAS experience.

- 1. Schools and teachers should ensure adequate systems are in place to assess and mitigate the risk of any CAS experience.
- 2. The school should ensure the staff organizing and supervising CAS experiences are fully supported throughout the risk assessment process.
- 3. In order to prevent risk assessment from becoming a barrier to CAS experiences, schools should develop risk assessment systems that are proportionate to the level of risk. Although CAS experiences must be properly planned and assessed, experiences presenting a lower-risk level should be quicker and easier to assess and organize than higher-risk experiences.
- 4. Where risks are identified, schools should ensure that all potential stakeholders (colleagues, students and parents) are informed of both the risk and any precautions or contingency plans that will be implemented in order to minimize the risk.

Monitoring progress

The school administration must ensure the CAS coordinator and CAS adviser (if applicable) has sufficient contact time with students. This includes:

- allocated time for information sessions to introduce the CAS programme to staff and students, to
 distribute and discuss relevant materials such as the CAS handbook, to give updates on CAS initiatives,
 and to recognize and celebrate CAS achievements
- one meeting with potential CAS students during the late stages of the year prior to commencing the Diploma Programme (if possible)
- three formal interviews with CAS students during the two years of the Diploma Programme
- regular and sufficient meetings with CAS students, both individually and as a group, throughout the two years of the Diploma Programme.

It is also recommended that schools develop student leadership within CAS so that students become leaders and role models for others in the CAS programme.

The principle that students should "own" their personal CAS programmes implies that they should be trusted to fulfill the commitments that they have made, unless they show themselves unworthy of that trust. Nevertheless, some students have difficulties, for instance, when planning or initiating their CAS experiences underway, or understanding the expectations of the CAS programme, or finding balance across the three strands, or in working through difficult situations. The CAS coordinator can only offer help and support if they are aware of these circumstances.

CAS interviews

There must be a minimum of three interviews between a student and the CAS coordinator/adviser where student progress is discussed and appropriate encouragement and advice is given. The interviews should occur at least twice in the first year of the Diploma Programme and once in the second year. Feedback from these interviews is recorded by the CAS coordinator/adviser.

The interviews are documented on a CAS progress form (see examples in the *Creativity, activity, service teacher support material*) or through some other appropriate method such as a digital log. If concerns arise, particularly with respect to successful completion of the CAS programme, these should be noted at the earliest opportunity and appropriate action taken. The third interview is a summative discussion of the student's engagement in CAS and his or her achievement of the seven CAS learning outcomes. It is recommended that a completion form is used (see examples in the *Creativity, activity, service teacher support material*) or through some other appropriate method such as a digital log.

The CAS coordinator will record on IBIS the completion decision for each student as specified in the *Handbook of procedures for the Diploma Programme*.

The initial interview

This interview is conducted at the beginning of the Diploma Programme. The CAS coordinator/adviser ensures the student understands the requirements for CAS, explains the CAS learning outcomes and how

the student might achieve these outcomes, discusses the student's interests and ideas for CAS experiences, determines what form the student's CAS portfolio should take, and reviews the CAS stages. If students are already aware of CAS, the CAS interview can be an opportunity to confirm their understandings and assist with any plans and ideas.

The second interview

This interview is normally held towards the end of the first year of the Diploma Programme. The main purpose of the interview is to assess the progress of the student in CAS. Of real interest in this interview is that the students have committed to a range of CAS experiences and they are achieving the CAS learning outcomes. Students at this stage may have completed or are planning to carry out a CAS project. The student's CAS portfolio is used as a reference in this interview and reviewed for gathered evidence including achievement of any of the seven learning outcomes.

The third interview

This is the summative interview for CAS. It may well be just before the Diploma Programme finishes. In this interview the student outlines how they have achieved the learning outcomes for CAS. In addition, they discuss and evaluate their overall CAS programme and reflect on personal growth. The student's CAS portfolio is used as reference in this interview. This third interview may provide the opportunity for discussion on development of the CAS programme for future CAS students based on this student's personal experience.

Refer to the Creativity, activity, service teacher support material for sample interview questions.

The CAS portfolio

The CAS portfolio provides students with opportunities to record their diverse CAS experiences and summarize and celebrate their achievements. The CAS portfolio is a collection of evidence and reflections (for example: photographs, visual and audio recordings, documents, posters, programmes of events or performances) that demonstrate participation in CAS and achievement of the seven CAS learning outcomes.

The CAS portfolio is to be discussed during the three formal CAS interviews. During an interview, students discuss their CAS experiences and progress. Students should be encouraged and assisted where necessary by the CAS coordinator/adviser to keep their CAS portfolio up-to-date. The CAS portfolio is valuable evidence of a student's CAS experiences and achievements.

School reports

CAS should be included in a student's school report providing a record of a student's progress in CAS. This can take many different forms, yet should be considered as a means of communicating to students, parents and post-secondary institutions of a student's engagement with the CAS programme. At the conclusion of the Diploma Programme, it is recommended that schools provide students with a summative statement of their CAS achievement, which may contribute to post-secondary applications.

CAS programme review

The CAS coordinator must continually review the CAS programme in conjunction with the CAS team to ensure consistency across the programme.

School staff understanding of CAS

A CAS coordinator should seek to improve understanding of the CAS programme among all school staff. Discussing opportunities for connections between the written curriculum and CAS with teachers encourages them to highlight possible CAS involvement that utilizes and extends curriculum content.

Range of organisations and groups

CAS coordinators should seek to broaden the range of organizations and groups by which students can access all three strands of the CAS programme, both in the local community and further afield. The CAS coordinator and the school community—including students—continually investigate and document new opportunities for community involvement and partnerships.

Awareness of CAS

By raising awareness of CAS within the wider school community, all can collectively identify areas of CAS that need strengthening, and recognize and celebrate successes. To achieve this, the CAS coordinator could:

- organize events to highlight and celebrate students' CAS experiences and achievements
- invite alumni to speak to students about their CAS experiences
- invite students from other IB schools to come and present on their CAS experiences
- ensure CAS is highlighted on the school website and in school newsletters, newspapers and magazines
- consider formal school recognition of students' achievement in CAS.

For any and all of these opportunities for building awareness, consider involving CAS students for their ideas and participation. Allowing students to be involved in raising awareness of the school's CAS programme reinforces CAS as a valued aspect of the school's Diploma Programme.

Interschool relationships

There may be opportunities for CAS to collaborate with schools in other localities—national or international. Lasting relationships leading to long-term sustainable CAS projects may offer rewards for all concerned. CAS coordinators are encouraged to use the CAS forum on the OCC as a means of developing networks with other schools, sharing of resources and obtaining/providing advice. CAS students can also contact CAS students in other schools to share ideas and consider potential opportunities to collaborate.

Working with cross-cultural communities

CAS experiences offer a means for students to develop cultural awareness and sensitivity. In all cases, interactions with diverse communities must be approached as partnerships that emphasize a shared humanity. CAS students should always strive for appreciation of the richness of diversity rather than perceiving any cultural or social group as deficient. With all CAS experiences, including those that involve service, adults involved must ensure that students have a contextual understanding for their experiences; this might include cultural, religious, economic and linguistic awareness, as well as an understanding of physical and learning support requirements.

Optimally, interactions within the community further intercultural and social awareness and sustained relationships.

When CAS students are identifying needs towards which service will be directed, they are expected to build foundations of mutually respectful relationships through prior communication and interview with the community or individual concerned. This approach maximizes potential benefits to the recipients and the learning opportunities for the students. Ideally, such prior communication and interview will be face-to-face and involve the students directly.

All service must evolve beyond doing **for** others to engaging **with** others in a shared commitment towards the common good. This collaborative approach maximizes benefits for all. Meaningful service requires:

- understanding the complexities of issues such as poverty, illiteracy, aging, isolation, health or environmental sustainability that underlie an identified need
- verifying the need for the service
- interacting with individuals or groups in the community during all stages of the service experience in a way that aligns with their rights and dignity.

It is desirable that students show initiative in developing the service experience as appropriate to the situation and their abilities. When engaged in sustained or long-term service, for example with a CAS project, students must understand the current need for these CAS projects, in addition to verifying how their actions will benefit others, and demonstrating initiative in an aspect of the CAS project.

Learning diversity and learning support requirements

In IB World Schools, all students in the IB programmes should have meaningful and equitable access to the curriculum. The IB document *Programme standards and practices* calls for schools to be organized in ways that value student diversity and respect individual learning differences. This is a key aspect of becoming more internationally minded and is an important goal of all IB programmes. Schools must ensure that equal access arrangements and reasonable adjustments are provided to candidates with learning support requirements and that these arrangements are in line with the IB documents, *Candidates with assessment access requirements* and *Learning diversity in the IB programmes: Special educational needs within the IB programmes*.

Some students may find it difficult to participate in CAS due to a physical, medical or psychological condition. The principle in all such circumstances is to focus on what students **can** do, not on what they cannot. It must be remembered that the school plays a vital part in defining students' future lives, including the development of their interests and talents. The challenges they face in their CAS experiences may need to be carefully managed but some involvement in all aspects of CAS is almost always appropriate.

If needed, schools can contact their regional office for advice.

Diversity in values and beliefs

The IB values the diversity of IB World Schools and supports the rights of individuals and communities to exercise their values and beliefs. Students can, therefore, undertake CAS experiences through participation in faith-based, cultural, or political events. For example, they might help organize a faith-based charity event or learn to play a musical instrument for faith-based celebrations. Politically-based organizations, such as human rights advocacy groups, can provide a good platform for participation in campaign activities, while working with dance or music groups may facilitate an excellent opportunity for deeper understanding of cultural traditions.

Students' personal engagement with faith-based, cultural, or political events can add great value to individual CAS programmes. In principle, CAS coordinators should support students who wish to develop CAS experiences based on their personal values and beliefs. Some events, however, may contradict the values of the IB mission and/or the requirements of CAS. It is the role of the CAS coordinator to guide students to determine the appropriateness of an experience for CAS. Rather than simply dividing experiences into acceptable and unacceptable, CAS coordinators should encourage students to explore the ideas and values represented by the suggested event or organization, and how they align with the IB's mission and the requirements of CAS.

To facilitate mutual agreement between the school and student on the suitability of a proposed CAS experience, CAS coordinators/advisers can develop guiding questions. In doing so, students are empowered to make principled decisions in collaboration with the CAS coordinator. The following questions are examples only.

- Does the event meet the guidelines for a CAS experience?
- What attributes of the learner profile can be emphasized in the proposed experience? What may be left out? Why?

- Does the event or organization respect the differences of other individuals and groups?
- Will the event or organization increase your understanding of language, culture, other perspectives, and/or international-mindedness?
- What are the stated goals of the organization with which you would be undertaking the experience? How do these goals relate to the mission statement of the IB or the attributes of the IB learner profile?
- Does the event have the potential to impact the environment?
- How have you considered the legal or health and safety implications of your CAS experience?

Descriptors for CAS learning outcomes

Decisions on whether a student has achieved the learning outcomes are to be made on the evidence provided by the student in their CAS portfolio in addition to information gathered during CAS interviews.

The use of evidence to demonstrate the achievement of the CAS learning outcomes is essential to a student's CAS programme. To provide evidence, the students must understand what the CAS learning outcomes are, what each CAS learning outcome means and represents in CAS, and what types of evidence would be deemed mutually satisfactory by the student and the CAS coordinator.

Understanding the CAS learning outcomes

The CAS coordinator, advisers and supporting staff, as well as the students, must share a common understanding of the language and meaning of each learning outcome. For example, students may need more clarity with the term "challenges", and determine, for example, that a challenge could be taking on a completely new or unfamiliar CAS experience, or an extension of an existing one. Coordinators, advisers and supporting staff are reminded that each student may have a unique way of meeting the CAS learning outcomes, and will serve the students best by avoiding comparing student accomplishment. Recognizing each student's CAS journey is imperative when referencing the CAS learning outcomes.

Learning outcome descriptors

Students may gain stronger understanding of CAS learning outcomes when explained through the use of descriptors. The CAS coordinator and students can discuss each CAS learning outcome and design descriptors specific to the school and students.

Note: The Creativity, activity, service teacher support material includes a Teaching Strategy—an exercise in understanding CAS learning outcomes.

The following chart shows example descriptors for each CAS learning outcome. These descriptors are provided only as suggestions; they are not exhaustive, and can be adapted, edited, and more may be added. Further, not all descriptors must be met; it is the CAS coordinator's decision with the student as to whether the CAS learning outcome has been achieved.

CAS learning outcomes

Learning outcome 1: Identify own strengths and develop areas for growth

Suggested descriptors

The student:

- is aware of own strengths and weaknesses
- is open to improvement and growth opportunities
- is able to propose activities according to own interests and talents
- is willing to participate in different activities
- is able to undertake a thoughtful self-evaluation
- is able to see themselves as individuals with various abilities and skills, some more developed than others.

Learning outcome 2: Demonstrate that challenges have been undertaken, developing new skills in the process

Suggested descriptors

The student:

- participates in an experience that demands an appropriate personal challenge; this could be with new or familiar experiences
- is willing to become involved in unfamiliar environments and situations
- acquires new skills and abilities
- increases expertise in an established area
- shows newly acquired or developed skills or increased expertise in an established area.

Learning outcome 3: Demonstrate how to initiate and plan a CAS experience

Suggested descriptors

The student:

- is able to articulate the CAS stages including investigation, preparation, action, reflection (ongoing) and demonstration, moving from conceiving an idea to carrying out a plan for a CAS experience or series of CAS experiences
- demonstrates knowledge and awareness by building on a previous CAS experience
- shows initiative by launching a new idea or process
- suggests creative ideas, proposals or solutions
- integrates reflective thoughts in planning or taking initiative
- is aware of roles and responsibilities when designing an individual or collective CAS experience
- shows responsible attitude to CAS project planning
- is able to develop a coherent action plan taking into account the aim or purpose, activities and resources.

Learning outcome 4: Show commitment to and perseverance in CAS experiences

Suggested descriptors

The student:

- demonstrates regular involvement and active engagement with CAS experiences and CAS project
- is able to foresee potential challenges to the initial plan and consider valid alternatives and contingencies
- demonstrates adaptability to uncertainties and changes
- gets involved in long-term CAS experiences and CAS project.

Learning outcome 5: Demonstrate the skills and recognize the benefits of working collaboratively

Suggested descriptors

The student:

- shares skills and knowledge
- listens respectfully to proposals from peers
- is willing to take on different roles within a team
- shows respect for different points of view and ideas
- makes valuable contributions
- is responsible for participating in the group
- readily assists others
- is able to identify, demonstrate and discuss critically the benefits and challenges of collaboration gained through CAS experiences.

Learning outcome 6: Demonstrate engagement with issues of global significance

Suggested descriptors

The student:

- recognizes the global implications of local issues
- is able to identify global issues in the local or national community
- shows awareness of issues of global importance and takes concrete and appropriate actions in response to them either locally, nationally or internationally
- gets involved in CAS projects addressing global issues in a local, national or international context
- develops awareness and responsibility towards a shared humanity.

Learning outcome 7: Recognize and consider the ethics of choices and actions

Suggested descriptors

The student:

- recognizes ethical issues
- is able to explain the social influences on one's ethical identity
- takes into account cultural context when making a plan or ethical decision
- · identifies what is needed to know in order to make an ethical decision
- articulates ethical principles and approaches to ethical decisions
- shows accountability for choices and actions
- is aware of the consequences of choices and actions regarding self, others involved and the community
- integrates the process of reflection when facing an ethical decision
- shows awareness of the potential and varied consequences of choices and actions in planning and carrying out CAS experiences.

Teacher support material

Creativity, activity, service teacher support material (TSM) has been developed for CAS to provide additional resources for CAS programmes. Reference the TSM for examples of CAS programmes, teaching strategies, and further clarification of the strands, the CAS stages and many topics discussed in this guide.

CAS programme evaluation

Every five years, schools engage in the programme evaluation and self-study process to assess the implementation of their Diploma Programme. The school's CAS programme is evaluated as part of this process. For schools submitting their programme evaluation self-study after May 2016, the school will be required to provide evidence that the planning, organization and delivery of CAS meets the requirements outlined in this guide.

Evidence will include:

- CAS handbook (hard or soft copy)
- schedules of checkpoints, meetings, interviews
- CAS budget
- CAS coordinator's job description.

In addition, schools will be required to submit examples of CAS experiences undertaken by students that demonstrate:

- how all learning outcomes are met
- student engagement in each of the three strands (creativity, activity and service)
- how CAS experiences are initiated by students
- how global issues are addressed
- the integration of one or more CAS strands in at least one project.

Examples of student work may be selected from throughout the five-year review period. A revised *Programme evaluation guide and self-study questionnaire: Diploma Programme* with the new CAS requirements will be published in March 2016 for schools submitting their self-study after May 2017. The revised guide will have detailed guidance regarding the process and the evidence that must be submitted.

The CAS stages were adapted from:

Kaye, CB, M.A. 2010. *The Complete Guide to Service Learning: Proven, Practical Ways to Engage Students in Civic Responsibility, Academic Curriculum, & Social Action* (Second Edition). Minneapolis, Minnesota, USA. Used with permission of Free Spirit Publishing Inc. All rights reserved.

International Baccalaureate Organization. January 2014. *Programme standards and practices*. Cardiff, UK. IB Publishing.

Glossary

CAS Adviser

Throughout this guide the term "CAS advisers" refers to teachers or other school staff whose role is to provide ongoing support and advice to individual or groups of CAS students in relation to their CAS programme. CAS advisers participate in professional development, often led by the CAS coordinator to understand their roles and responsibilities.

CAS Supervisor

The CAS supervisor assists, offers guidance and oversees the students' CAS experiences when needed. A supervisor may not be necessary if a student is able to undertake a CAS experience without assistance or supervision.

Collaborative

Collaborative experiences involve cooperation with others. These can be short term or longer term collaborations and are an important aspect of a CAS project.

Community

Students are naturally members of several different communities (the school, the local area where they live, community of friends, ethnically or religiously defined groups, and so on). Some CAS experiences may quite properly involve CAS students within their own familiar community however they could also be involved with people from other less familiar communities that affords opportunities for personal and collective growth when possible.

CAS Coordinator

The person who is given overall responsibility for establishing and overseeing the school's CAS programme with sufficient support, time and resources to carry out the role.

Experiences

A CAS experience is a specific event in which the student engages with one or more of the three CAS strands. A CAS experience can be a single event or may be an extended series of events.

Global

"Global" infers having a significance or reference that extends beyond a local context or relates to the whole world. CAS students are encouraged to see the connections between their local experiences and a global context.

Interviews

An interview is a formal dialogue and exchange of information. During CAS, there are three formal documented interviews that students have with their CAS coordinator or adviser: at the beginning of the CAS programme, at the end of the first year and at the end of the CAS programme.

Learning outcomes

Learning outcomes articulate what a CAS student is able to do at some point during his or her CAS programme. Through meaningful and purposeful CAS experiences, students develop the necessary skills, attributes and understandings to achieve the seven CAS learning outcomes.

Reflection

Central to CAS, reflection is a process of considered exploration of personal thoughts (cognition) and feelings (affect) that informs students' learning and growth by allowing students to explore ideas, skills, strengths, limitations and areas for further development and consider how they may use prior learning in new contexts. Reflection can occur in varied formal and informal ways.

New roles or challenges

The phrase "new roles or challenges" refers to experiences that are new to the student or may extend their roles or responsibilities in experiences with which the student is already involved.

Portfolio

All CAS students are expected to assemble evidence of their involvement in CAS experiences, and their reflections upon them that show the learning outcomes have been achieved. A variety of forms are acceptable including but not limited to: blogs, written journals, artwork, music compositions, annotated photo diaries and audio or video diaries.

Project

All CAS students undertake a CAS project involving teamwork that integrates one or more of the strands of creativity, activity and service. Duration is a minimum of one month. The project provides opportunities to develop and advance skills particularly related to collaboration and sustained relationships, and enables students to develop and refine plans in response to any problems that arise, and to reflect on their progress and outcomes.

Reciprocal engagement

As students participate in service experiences, the aim is for recognition of an exchange of mutual benefit, or reciprocity that maintains dignity and respect for all involved.

Stages

The CAS stages of investigation, preparation, action, reflection and demonstration offer a helpful and supportive framework and continuum of process for CAS students as they consider what they would like to do in CAS, make plans, and carry out their ideas. The CAS stages are applicable (but not mandatory) to the three strands of creativity, activity, service and the CAS project.

Strands

In CAS, there are three strands for experiences: creativity, activity and service.

Sustained

The term "sustained" in CAS refers to continuous or ongoing experiences, plans or actions that take place regularly over an extended period of time. Sustained CAS experiences enable students to show perseverance and commitment while providing opportunities for deeper understanding, ongoing planning, adaptability as needed and meaningful reflection.