

IB Diploma Subject Grid 2024-2026 (provisional December 2023)

Subjects are organized according to the IB Diploma subject groups. IB students should select one subject from each of the six columns, choosing 3 subjects at Higher Level (HL) and 3 at Standard Level (SL).

Subjects in the same vertical column are taught at the same time, hence only one subject from each column can be chosen.

Group 1	Group 2	Group 3	Group 4	Group 5	Group 6
Language A	Language (Other)	Individuals & Societies	Sciences	Mathematics	Arts/ Electives
English A Literature HL/SL	German A Language & Literature HL	Business Management HL	Biology HL/SL	Mathematics: Analysis & Approaches (AA) HL	Biology HL
	French B HL/SL	Economics HL	Chemistry HL		Business Management HL
	German B HL/SL	Geography HL/SL	Design Technology HL/SL	Mathematics: Applications & Interpretations (AI) SL	French B HL
	Latin* HL/SL	History HL/SL	Environmental Systems & Societies SL		Geography HL/SL
	Spanish B HL/SL	Psychology HL/SL	Physics HL		Global Politics HL/SL
	French <i>ab initio</i> SL		Sports, Exercise & Health Science HL		Philosophy HL/SL
	Italian <i>ab initio</i> SL				Theatre+ HL/SL
	Spanish <i>ab initio</i> SL				Visual Arts HL/SL

Notes: For timetable reasons, selecting HL Mathematics with HL English is not possible.

*Latin HL/SL has some flexibility in placement (group 6 or group 2 dependent on numbers)

+Theatre may only be offered if a sufficient number of students choose it.

All students must choose Mathematics at either HL or SL.

SL students will follow the Applications & Interpretation (AI) course.

HL students will follow the Analysis and Approaches (AA) course.

German students wishing to comply with KMK regulations should confirm with their local authority, but they will need to take Mathematics OR Bio/Chem/Phys **OR a language** at HL. They should take two languages, one an A course and one a B course. All subjects listed above in group 3 are accepted. It is advised that students check subject choices with the universities of their region.

A-level Subject Grid 2024-2026 (provisional December 2023)

Students should pick **THREE** subjects, no more than **ONE** subject from **EACH** column below. Some students will do **FOUR** subjects in agreement with the Head of Upper School or Director of Studies.

A	B	D	E
Business	Business	Biology	Art & Design
Chemistry	Critical & Contextual Studies	Chemistry	Biology
Design & Technology	Economics	Economics	Business
Economics	Maths & Further Maths+	English Literature	Classical Civilisation
Geography	History	French	Computer Science
German**	Latin**	Geography	Economics
Philosophy	Mathematics	Maths & Further Maths+	English Literature
Physics	Music	History	Geography
Psychology	Physical Education	Mathematics	Mathematics
Religion and Philosophy	Politics		Physics
Spanish			Politics
Drama and Theatre			Psychology
BTEC Sport and Exercise Science^	BTEC Sport and Exercise Science^	BTEC Business Management~	

+If you wish to study **A-level Further Mathematics**, please select 'Maths and Further Maths' in both columns B and D. The course includes A-level Mathematics, so do not select Mathematics elsewhere. Further Mathematics **must** be taken as a fourth A-level.

^BTEC Sport and Exercise Science must be selected in both columns A and B, as it is the equivalent to two A-level courses.

~BTEC Business Management may be chosen as the equivalent to one A-level subject.

** Latin and German A level may only be offered if a sufficient number of students choose it.