

Tamagawa University “International Baccalaureate Education Forum”

“EDUCATION FOR A BETTER WORLD”

The Core of IB Education and its Practice

The International Baccalaureate (IB) offers three programmes (PYP, MYP and DP) which are widely implemented by national, public and private schools around the world. This forum will discuss the core of the IB education and its implementation in Japan.

Saturday December 6th, 2008 Tamagawa Academy First Division Hall

Simultaneous interpretation provided: Advanced reservations necessary (Limited to 300 participants)

- 9:30~ Welcome: Dr. Yoshiaki Obara, President of Tamagawa University
- 9:40~10:10 Keynote Speech: “Zenjin: Whole Person Education” pursued by the IB and Tamagawa
Dr. Tetsunari Ishibashi, Director of K-16 Education Research Center, Tamagawa University
Research Institute
- 10:10~10:40 Presentation: “The Core of the IB Programmes: the 21st Century Education”
Ms. Kyoko Bernard, Associate Professor, Tamagawa University Research Institute
IB Regional Representative for Japan & Korea
- 10:40~ Break
- 11:00~11:30 Presentation: “Science Education at Tamagawa Academy’s International Class”
Mr. Quincy Kameda, Science Teacher, Tamagawa Academy International Class and his Students
- 11 : 30~12:00 Panel Discussion: “IB Education in Japan”
Panelists
Ms. Sasha Marshall, Principal, K. International School Tokyo (All Three IB Programme School)
Ms. Ayumi Hoshino, MYP Coordinator, Tokyo Gakugei University International Secondary School
Mr. Michael Stone, MYP Coordinator, Tamagawa Academy International Class
Panel Coordinator:
Mr. Keiichi Watase, Associate Headmaster, Tamagawa Academy First Division
- 12:30 Lunch
- 13:40~15:30 Break-out Sessions
1. PYP: Ms. Sasha Marshall, Principal, K. International School Tokyo
 2. MYP: Mr. Curtis Beaverford, IB Asia Pacific MYP Regional Manager
 3. DP: Mr. John Switzer, IB Asia Pacific Programme Recognition Manager
 4. University Entrance for IB Diploma Holders
Ms. Kyoko Yamaguchi, Director, Educational Affairs Division, International
Christian University

Organizer: Tamagawa University Research Institute “K-16 Education Research Center”

Co-Organizer: International Baccalaureate Asia Pacific Regional Office

Inquiries: Tamagawa University Research Institute

6-1-1 Tamagawa Gakuen, Machida, Tokyo 194-8610 Japan

TEL: 042-739-8666 FAX: 042-739-8663 e-mail: t.instit@adm.tamagawa.ac.jp