CAS: The “Heart” of the International Baccalaureate
“CAS”, which stands for Creativity, Activity and Service, is considered the heart of the IB Diploma Program, central to the International Baccalaureate Organization’s mission to educate the whole person and “develop inquiring, knowledgeable and caring young people who help to create a better and more peaceful world through intercultural understanding and respect.”

“Educating the mind without educating the heart is no education at all.” (Aristotle)

The CAS Philosophy and the IB Learner Profile
CAS enables and inspires you to develop a spirit of discovery and initiative that has real benefits and consequences. It asks you to challenge yourself, to stretch beyond your personal limits, and to share your talents, passions and energies with others in your local, national, and international communities. In short, CAS is designed to aid you in becoming a better person and a more active, caring and committed global citizen working to create a better world.
CAS challenges you to embody and demonstrate the ten attributes of the IB Learner Profile by striving 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 analyze 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 aspects of our lives—intellectual, physical, and emotional---to achieve well-being for ourselves and others. We recognize our interdependence with other people and 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 3 Strands of CAS: Creativity, Activity, Service
CAS fosters experiential learning beyond the confines of the classroom by encouraging students to become involved in creative pursuits, physical activities, and local, national, and international service experiences and projects.

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 (examples: participating in a school play or concert; taking part in MUN; painting a mural; making a film or video; designing a website)
· Activity: Physical exertion leading to a healthy lifestyle (examples: taking a yoga or dance class; participating in a hiking or biking club; playing on a school team)
· Service: Collaborative and reciprocal engagement with the community in response to an authentic need (examples: tutoring economically disadvantaged students; volunteering at a senior home; helping create a community garden)
4 Types of Service Experiences
It is recommended that you engage in different types of service experiences in the context of your CAS program. These types are as follows:

· Direct Service: You interact directly with people, the environment, or animals. (examples: tutoring, working in an animal shelter)

· Indirect Service: Though you do not interact directly with the recipients of your service experiences, you have verified that your actions will benefit the community or environment (examples: designing a website for a non-profit; fundraising for an international service project)

· Advocacy: You speak on behalf of a cause or concern to raise awareness and promote action on an issue of public interest. (examples: initiating an awareness campaign on hunger; making a video about bullying)

· Research: You collect information through varied sources, analyze data, and report on a topic of importance to influence policy or practice (examples: an environmental study to influence your school community; conducting social research on topics such as homelessness or unemployment)
The Seven Learning Outcomes for CAS
In order to complete the CAS requirement for the IB Diploma, you are required to demonstrate that you have achieved the following learning outcomes:

· Identify your own strengths and develop areas for growth

· Demonstrate that challenges have been undertaken, developing new skills in the process
· Demonstrate how to initiate and plan a CAS experience
· Show commitment and perseverance in CAS experiences
· Demonstrate the skills and recognize the benefits of working collaboratively
· Demonstrate engagement with issues of global significance: You are able to identify and demonstrate your understanding of global issues and take appropriate action in response to the issue on a local, national, or international level.
· Recognize and consider the ethics of choices and actions: You show awareness of the consequences of choices and actions in choosing, planning, and carrying out CAS experiences and projects.
CAS Projects
 IB students are required to complete at least one meaningful, long-term, collaborative CAS project that involves one or more of the CAS strands and extends for a minimum of one month, from planning to completion.
A CAS Project Should Involve…
· Collaboration: The main purpose of the CAS project is to give students the opportunity to participate in sustained collaboration. In working with others, you discover the benefits and challenges of teamwork and engage in an exchange of ideas, perspectives, and abilities. Collaboration can be undertaken with other students or members of the wider community.

· Initiative: The opportunity to initiate or be responsible for a part of or the entire project allows you to put your own ideas into action and provides valuable leadership training.
· Planning, Perseverance, Problem-Solving and Decision Making: You will be expected to demonstrate that, over the course of the project, you have engaged in planning, shown perseverance and commitment in attempting to fulfill your goals, and engaged in the process of thoughtful problem-solving and decision making.
Examples of CAS Projects
· Creativity: A group of students plans, designs and creates a mural
· Activity: Students organize and participate in a neighborhood sports team, including training sessions and matches with other students
· Service: A group of students organize and lead a reading class in the afterschool program at a local elementary school
· Creativity and Activity: A group of students choreographs and performs in a dance routine for a school play
· Service and Activity: A group of students organizes and teaches an after-school volleyball class for younger students
· Service and Creativity: Students organize a musical ensemble to perform at senior homes and hospitals
· Creativity, Activity and Service: A group of students creates a non-profit that offers free skating lessons to children with disabilities
The Five CAS Stages: A Model for Successful, Meaningful CAS Experiences & Projects

1. Investigation: You should identify your interests, skills and talents in considering opportunities for CAS experiences as well as areas for personal growth and development. Alone or with others, you should investigate what you want to do and determine the goals of your CAS experiences. In the case of service, you should begin by identifying a need you want to address.

2. Preparation: You should clarify roles and responsibilities, develop a plan of actions to be taken, identify resources and timelines, and acquire any skills needed to engage in a particular CAS experience.

3. Action: At this stage, you implement your idea or plan. This often requires decision-making and problem-solving. You may work individually, with a partner, or in a small group.

4. Reflection: As part of your CAS program, you are expected to 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 your personal growth, accomplishments, and the learning outcomes. Reflection may lead to new action.

5. Demonstration: At this stage, you make explicit what and how you learned and what you have accomplished by sharing your CAS experiences on ManageBac or in a formal or informal presentation. Through demonstration and communication, you solidify your understanding and evoke response from others.

Reflection: An Essential Part of your CAS Journey
“We do not learn from experience... we learn from reflecting on experience.” (John Dewey)
The process of reflection should be seen as an ongoing part of CAS, essential to the invaluable knowledge of yourself, others, and the world around which you will gain from your experiences. Reflection will not only deepen your CAS journey, but also help you develop this important skill as a lifelong practice.
“An unexamined life is not worth living.” (Plato)

The Four Elements of Reflection

· Describing what happened: Retell memorable moments, identify what was important or meaningful, what went well or was difficult, obstacles and successes.
· Expressing feelings: Articulate emotional responses to your experiences.

· Generating ideas: Rethink or re-examine choices and actions to increase awareness of self and situations.

· Asking questions: Consider questions about people, processes or issues that prompt further thinking, ongoing inquiry, or action

More about Reflections….

· Once you’ve decided to do something for CAS and the experience has been approved by the CAS Coordinator, write an initial reflection explaining what you plan to do, why you chose to do this, and what your goals are.

· If the CAS experience is a one-time event, all you’ll be expected to do is write initial and final reflections.

· For ongoing, long-term CAS experiences, you should begin with an initial reflection then, as you proceed, add a series of journal entries in whatever form you choose, written at “significant intervals”— i.e. whenever you have something interesting and meaningful to write about. You may write as many reflections and journal entries as you wish, but at least three written reflections (initial, mid-point and final) are required for long-term CAS experiences.

· In your reflections, be sure to focus not only on describing what you did and how you felt about it, but also on what you are learning or have learned. One of the most important CAS requirements is to demonstrate how you fulfilled all of the seven CAS learning outcomes, and you will be expected to do this in your written reflections.

· Good CAS reflections are honest, open, personal, thoughtful, and creative ---not formulaic, superficial, or “sugar coated”. Don’t think of the reflection process as a mere requirement, but as a creative, thought-provoking journey of self-exploration and a unique opportunity for experiential learning.
Your CAS Portfolio on ManageBac
All IB Diploma students are required to compile a CAS Portfolio on ManageBac to document and reflect upon their involvement in CAS. Your CAS portfolio must include the following:

· Notes added by your CAS adviser or CAS Coordinator at the beginning, mid-point, and end of the CAS program, following personal interviews (Three formal CAS interviews are required.)
· A list of all your CAS experiences and projects (At least one CAS project is required, but you may participate in as many as you choose.)
· A series of meaningful, in-depth written reflections and/or journal entries on each CAS experience or project.
· Evidence in the form of photos, videos, audio files, etc., as well as documents that show evidence of planning when relevant
Requirements for Completing the CAS Program
In order to complete the CAS requirement by the school deadline (March 1st of Grade 12), you must do the following:

· Demonstrate in your written reflections that you have fulfilled all seven of the learning outcomes for CAS

· Complete at least one meaningful, long-term CAS project that lasts for a minimum of one month

· Obtain supervisor reviews (via an online review on ManageBac or a signed CAS document uploaded to ManageBac) for all your CAS experiences
· Complete a total of 100 CAS hours, with a minimum of 30 creativity hours, 30 activity hours, and 40 service hours in order to ensure a balance between the three strands of CAS
Answers to Some Common Questions about CAS….
· When should I begin working on CAS?

CAS does not “formally” begin until the start of Grade 11; if you would like to begin working on CAS the summer before, you must get permission from the CAS Coordinator. At the latest, you should begin working on CAS at the beginning of Grade 11 and continue for a minimum of 18 months.
· What is the deadline for completing CAS?

The school deadline is March 1st of Grade 12. By this date, you should have
fulfilled ALL the requirements for CAS (See list on the previous page.)
· Can I write my reflections after I complete a CAS experience or project?
Ideally….NO! The process of reflection and documentation should begin when you write your initial reflection BEFORE you actually begin a CAS experience or project and continue throughout the period of involvement. The only reflection you should write AFTER you complete an experience or project is the final reflection.

· How long do the reflections have to be?

 There is no minimum or maximum number of words, but keep in mind that
the process of reflection is a VERY important part of CAS; the reflections
you write should be meaningful, thoughtful, in-depth, honest and personal.
· Who will be able to read my reflections?
The CAS Coordinator, your adviser, and possibly an IB monitor.

· How do I know if something I am doing or would like to do will count for CAS?

When you add a new CAS experience on ManageBac it will be subject to approval by the CAS Coordinator. You are also encouraged to email or drop by Room 585 to see the CAS Coordinator whenever you have questions.
· Is it better to have a long list of CAS experiences in my portfolio?
Not necessarily. Rather than accumulating a lot of hours for one-time activities, you should aim to participate in long-term, ongoing core CAS experiences and projects that will give you the opportunity to learn more about yourself, others and the world around you.
· Is it possible to do my CAS project alone?
No. Since one of the main requirements of a CAS project is collaboration, you must work, on an equal level, with at least one other person.
FAQs Regarding the Use of ManageBac
· How do I get started on ManageBac?
Search in your school email inbox for a “Welcome Email” from ManageBac, then click on the link to set up a password. Your user name will be your school email address. When you sign in, click on the “IB Manager” tab to get to your CAS page. To set up your CAS worksheet (“homepage” for CAS), you need to add at least one CAS experience. (Note: If you did NOT receive a welcome email from ManageBac, contact your CAS Coordinator immediately.)
· When should I add a new CAS experience?

You should add a new CAS experience as soon as you decide to do it--- BEFORE you actually begin. When you add a new CAS experience, be sure to fill out all the blanks and check as many learning outcomes as possible. (Note: It’s important to list the name, email address, and phone number of your supervisor correctly.)
· How do I know how many hours to list? You should estimate the number of hours you expect to do and enter them in one or more of the boxes for Creativity, Activity, or Service. (Note: You must click on one of these boxes BEFORE you can add hours.) You can list the total number of hours you expect to do in one box or divide them between two or three boxes. Be sure to keep track of the hours you actually do so that you can edit the number of hours later to reflect the number you actually completed.
· Where should I add my reflections, journal entries, and evidence (photos, videos, audio files, documents, etc.)?
On the page for each particular CAS experience you will find a tab labeled “Add Reflections and Evidence”. When you click on this tab, you will see a box where you should post all your written reflections and journal entries. Be sure to include a title, such as “Initial reflection: Swim Team (A)”, or “Journal Entry, Volunteering at the Food Bank (S)”.) Above this box you will find links where you can add documents (in Word or PDF format), videos, photos, and links to websites.
· When will I get credit for CAS hours on my report card?

You will NOT get credit for your CAS hours on your report card after they
have been approved and a “thumbs up” icon appears next to the name of the
CAS experience; this is just the first step in the process. You will only
get credit for your hours after you have you have completed a CAS
experience, written all of your reflections/journal entries, provided evidence
and documentation, and received a review from your supervisor. (Note: it is
YOUR responsibility to make sure you get supervisor reviews.)
Sage Advice from Former IB Seniors
· Choose CAS activities and projects you are genuinely interested in or passionate about; don’t do anything “just for the hours” or to click off a box. Make CAS a meaningful, ongoing part of your life for the next two years.
· Don’t be afraid to do things that are completely new and challenging! Look at CAS as an opportunity to push beyond your limits and get outside of your comfortable little cocoon.
· Don’t procrastinate! Get started on CAS right away (at the beginning of junior year) and be sure to stay on top of the process of documentation and reflection. Do your reflections as you go, which is more fun and less stressful. The worst mistake you can make is to put CAS “on the back burner” and try to do everything in senior year or right before the deadline.
· Don’t see CAS as just one more requirement; look at it as an antidote to the stress of the academic requirements for the IB and an opportunity to step up, engage with the world, and make a difference.
A Final Note from your CAS Coordinator…

Please don’t hesitate to drop by my office or shoot me an email if you have any questions or concerns about CAS.

My goal is to help every student in the IB program complete the CAS requirement for the IB Diploma and do everything I can to ensure that CAS is a fun, exciting and meaningful journey for each and every one of you.
Elizabeth Cleere, CAS Coordinator

Room 585

elizabethc@frenchamerciansf.org
415-572-7609

33
11

