

# Scoring Rubric: International Baccalaureate (IB) High Schools

NWEA MAP Assessment			
Reading & Math%	Points	Reading & Math%	Points
99	225	49	111
98	223	48	109
97	220	47	107
96	218	46	105
95	216	45	102
94	214	44	100
93	211	43	98
92	209	42	95
91	207	41	93
90	205	40	91
89	202	39	89
88	200	38	86
87	198	37	84
86	195	36	82
85	193	35	80
84	191	34	77
83	189	33	75
82	186	32	73
81	184	31	70
80	182	30	68
79	180	29	66
78	177	28	64
77	175	27	61
76	173	26	59
75	170	25	57
74	168	24	55
73	166	23	52
72	164	22	50
71	161	21	48
70	159	20	45
69	157	19	43
68	155	18	41
67	152	17	39
66	150	16	36
65	148	15	34
64	145	14	32
63	143	13	30
62	141	12	27
61	139	11	25
60	136	10	23
59	134	9	20
58	132	8	18
57	130	7	16
56	127	6	14
55	125	5	11
54	123	4	9
53	120	3	7
52	118	2	5
51	116	1	2
50	114		

Grades	
Reading	Points
A	112.5
B	75
C	38
D	0
F	0
Math	Points
A	112.5
B	75
C	38
D	0
F	0
Science	Points
A	112.5
B	75
C	38
D	0
F	0
Social Studies	Points
A	112.5
B	75
C	38
D	0
F	0

## Overview

### Applicants residing outside of the attendance area:

The application scoring system for outside-of-attendance-area applicants has two main parts: NWEA MAP assessment scores and seventh grade final grades for core subjects. The weights for the different parts are established by using a total of 900 points, with each 50% element worth 450 points.

### Applicants residing within the attendance area:

The application scoring system for applicants who live inside the school's attendance boundary has three main parts: NWEA MAP scores, seventh grade final grades for core subjects, and a 50-point attendance area preference added just prior to selections. The weights for the different parts are established by using a total of 950 points, with the NWEA MAP assessment data and grades each comprising 47.37% of the total points at 450 each, and the 50-point attendance area preference allocation comprising 5.26% of the total points.

### Seventh grade MAP assessment

We use national percentile rankings from the reading and math sections of the NWEA MAP assessment. For each result, we multiply the percentile ranking by 2.2727 to get a maximum score of 225, so that reading and math together yield a maximum of 450 points. You can use the table at left to look up your score.

### Seventh grade final grades

Points are calculated for reading, mathematics, science and social studies. Each 'A' grade is worth 112.5 points, each 'B' is worth 75 points, and each 'C' is worth 38 points. No points are awarded for a 'D' or an 'F' grade. For example, a student with four As will get the maximum of 450 points, while two As and two Bs are worth 325 points. Use the table above to determine your point totals.

### Information Sessions

All eligible students are required to attend an Information Session at one of four sites: Amundsen, Bronzeville, Curie, and Taft. Students must attend only ONE session, even if they are applying to more than one IB High School. Students who apply using the online application process can schedule their own sessions students applying with a paper application will have their session scheduled by OAE and will be notified by mail.