+ academics curriculum 2024-2025

OUR MISSION

At The Bay School, we balance challenging academics and innovative thinking with a mindful approach to learning and life. Our goal is to see students unlock their individual and collective potential so they begin to realize their roles in a dynamic world.

Bay's program develops students into sophisticated, ethical thinkers. Our teaching continually encourages students to go further, always asking, *How? Why? Is there a better* way? The schedule—with long blocks during semesters and threeweek Immersive terms—reflects the value we place on digging into complex ideas, engaging in deep discussions, and collaborating on a path forward. Everything we do reflects our mission to provide a rigorous academic experience with "a mindful approach to learning and life."

Our alumni have gone on to create their own interdisciplinary majors in college, pursue PhDs and Fulbright scholarships, and start companies. From a strong foundation, you can take big leaps.

So let's get started.

Your Path

At Bay you get to carve an academic path that speaks to your interests—the ones you have now and the ones you'll discover along the way.

Academic progression at Bay is focused on building the skills and analytical abilities that allow you to take control of your learning and develop the confidence to challenge yourself. Your 9th and 10th grade schedules contain core academic courses and electives. In 11th and 12th grades, you get to focus on the subjects that fire up your interest, building your schedule from a wide choice of specialized courses in every subject area.

You can explore exciting course offerings like the post-Calculus pairing of Linear Algebra and Quantum Mechanics, Human Nature, and honors courses like Banned Books and Advanced Drawing and Painting. We're excited to offer pathways through our academic program that inspire your intellectual curiosity and push you to explore your potential.

This guide will help you imagine what your own path at Bay could look like. After the course listings, you'll find information about Bay's approach to teaching and learning.

The Bay School Year

The school year at Bay is divided into four terms: fall semester, winter Immersive, spring semester, and spring Immersive. In a semester, you'll take five classes. During Immersives, you'll take one class for three weeks.

Daily Schedule: Semesters

Our day begins at 8:30 a.m. We have Morning Meeting on Mondays, Wednesdays, and Fridays—it's as important as class time. Advisory groups meet on Tuesdays or Thursdays, and tutorial and after-school activities take place three days a week. Sports teams practice or play five days a week throughout the school year.

Bay's schedule offers the gift of balanced time. Longer class blocks during semesters give teachers flexibility to create varied class structures, with time for both discussion and collaborative project work. "Flex" blocks and tutorial give students time during the school day to do homework and meet with teachers.

Daily Schedule: Immersives

We switch it all up for Immersives. The official school day runs from 9 a.m. to 3 p.m., but many classes are held off-campus or do extended field study. Some courses—like **Water in the American West**—include travel within the United States.

Immersives

Immersive courses are designed to take advantage of the unique three-week format. You spend each day with your classmates, learning intently and then planning and creating your final project. Some courses are interdisciplinary, like **The Mathematics of Democracy**, and some are focused on one topic, like **Biotechnology**. On the last day of each Immersive term, you present your final project. The weeks are intense, and you'll come away seeing that school can be exhilarating. Here's what can happen in those three weeks:

In **Assembling San Francisco**, you'll spend most days out in the field, from the City to Point Reyes, studying the unique geological features that have created the Bay Area.

In Civil Rights in the American South, you'll journey through some of the significant places in the American Civil Rights Movement, learning about the people and events of those locations.

And the possibilities go on. Different from the intersessions offered between terms at some schools, Immersives are graded, UC-approved courses that are required for graduation.

Honors Courses

Whether you're learning to derive and proof your own equations in **Physics 2** or collaborating on a project about Confucianism, you'll get nextlevel challenge in Bay's honors courses.

Honors courses let students who are academically ready for college-level work drill down into subjects of interest. You'll see the wide range of options in the course list on the following page. To take these courses, Bay students must get approval from their current teachers and their advisor, as these classes are designed to challenge students to push themselves in new intellectual directions.

Honors classes are developed by expert Bay faculty and reflect our commitment to depth over breadth. The Advanced Placement model, with its emphasis on memorization, does not provide the depth and interdisciplinary perspective that distinguish a Bay education. For this reason, we do not offer AP courses.

"Bay's variety of courses really let you explore your interests in depth. My honors science classes and the Wilderness First Responders Immersive allowed me to understand more about the STEM fields, and assured me of what I wanted to study in college."

-Nathalia G. Class of 2024

2024-2025 Course Offerings

FALL SEMESTER: AUGUST 22-DECEMBER 13, 2024 SPRING SEMESTER: FEBRUARY 1-MAY 18, 2025

/ = interdisciplinary

h = honors

ARTS

The Creative Process (9th grade requirement)

Design lA-lB

Drama lA-lB

Drawing lA-lB

Jazz 1A-1B

Music Production IA-IB

Painting 1A-1B

Photography IA-IB

Video Production IA-IB

Vocal Music 1A-1B

- Advanced Drama: Directing and Script Analysis
- Advanced Drawing and Painting Studio
- Advanced Projects in Digital Arts
- Artist as Activist
- h Jazz 2

COMPUTER SCIENCE and DESIGN

Advanced Design Computer Science 1 & 2

HUMANITIES CORE

Humanities 1A-1B (9th grade) Humanities 2A-2B (10th grade) Civics (10th grade) American Studies (11th grade)

ENGLISH

Advanced Composition African American Literature The American Dream Asian American Literature

- **h** Banned Books
- h Breaking the Singular Story
- **h** British Literature
- **h** Creative Writing

Critical Theory

- h Decolonized English Literature
- ♠ Essay and Memoir

South Asian Literature

Speculative Fiction: Our World Through Sci-Fi

Literature of Neurodivergence

MATH

Math 1A-1B Math 2A-2B Math 3A-3B

Analysis of Functions

- **h** Calculus
- **h** Group Theory
- Linear AlgebraStatistics
- ↑ Topology
 Using Data Science to
 Explore Social Issues

RELIGION/PHILOSOPHY

- Comparative Religion Ethics and Ethical Decision Making
- Existentialism Human Nature Religion in U.S. Politics

SCIENCE

Conceptual Physics 1A-1B Biology 1A-1B Chemistry 1A-1B Astronomical Research Seminar Biological Psychology

- h Biology 2
- h Chemistry 2 Climate Change

Earthquakes and Volcanoes Environmental Science Evolutionary Biology

- Human Physiology
- h Physics 2
- **h** Quantum Physics

SENIOR PROJECTS

There is a makers' section for those doing product design or engineering projects. Juniors may opt to start SPs in their spring semester with teacher permission.

SOCIAL STUDIES

- Artist as Activist
- ♠ Comparative Government Ethnic Studies: Race, Class, and Gender
- M Human Geography Queer History Latin American Studies Middle Eastern Studies

WORLD LANGUAGES

Mandarin 1-4

- *★* Mandarin 5
- Advanced Topics in Mandarin Spanish 1-4
- Advanced Topics in Spanish: Literature & Culture Spanish for Spanish Speakers 1-2
- h Spanish for Spanish Speakers 3

WINTER IMMERSIVES: JANUARY

9TH GRADE

Assembling San Francisco: Geology of the Greater Bay Region How Can We All Get Along? Infinite Geometries: The Art of Islam The Mathematics of Digital Animation

10TH GRADE REQUIREMENT

Humanities 2: Students take a course for English credit focused on the skill of public speaking. Options include:

- · Shakespeare Unbound
- Negotiation, Legislation and Diplomacy
- Debate

11TH AND 12TH GRADE BY SUBJECT

ARTS

A Studio of One's Own

🕻 Modern American Family

LITERATURE

Essential Questions Through Film Futures Past and Present

Modern American Family Stories of San Francisco

MATH

The Mathematics of Democracy

RELIGION/PHILOSOPHY

Buddhism

SCIENCE

Applied Chemistry: Better Cooking Through Chemistry Astronomy: Observatory

Biotechnology

- Cybersecurity and Ethical Hacking Marine Biology
- Wilderness First Responder

SOCIAL STUDIES

Art History: The Genesis of Modern Art

The Mathematics of Democracy
Poverty and Justice

SPRING IMMERSIVES: MAY-JUNE

9TH GRADE REQUIREMENT

Humanities 1: Students take a course for English credit that builds skills in research, empathy, and examining Bay Area dynamics around identity. Options will include

- Immigration
- Bay Area Religious Experiences and Practices

10TH AND 11TH GRADE BY SUBJECT

ARTS

Filmmaking

ENGLISH

The Evolution of the Book:
From Manuscripts to Media
Language of the Crossword Puzzle
Mythology
Novels in Nature

SCIENCE

Atmospheric Science and Engineering: Launching Near-Space Weather Balloons Fire Ecology

- The Geologic, Environmental, and Human History of the California Gold Rush California Geology: A Field Experience
- Water in the American West: The Eastern Sierra Nevada

SOCIAL STUDIES

Bay Area Culture: The Evolution of Food Civil Rights in the American South

- The Geologic, Environmental, and Human History of the California Gold Rush
- Water in the American West: The Eastern Sierra Nevada

CO-CURRICULAR REQUIREMENTS

Activities or athletic team participation—3 years

9th Grade Seminar—2 semesters

10th Grade—1 semester of Choices (health and relationships class)

College counseling: 2 semesters (spring of 11th grade–fall of 12th grade)

The Project Arc

At Bay, we know the importance of sustained project work: It requires consistent practice in long-term project management, ideation, iteration, and learning how to change course when needed. We intentionally build these skills in our four-year curriculum arc. Students become resilient in responding to setbacks and gain the knowledge that there is usually more than one way to solve a problem.

THE CREATIVE PROCESS

Required for all 9th graders, this course creates a reliable foundation for problem solving.
Using design-thinking principles, you'll learn the processes of identifying and researching problems, coming up with solutions, and testing and refining them.

CAPSTONE: Will you make an app to help other new students find their way around campus? Reinterpret a classical piano composition? *Try to reinvent the wheel?* These are real projects that Bay 9th graders have completed in The Creative Process.

CIVICS

All 10th graders take a semester of Civics, in which you learn about the structure of government on the local, state, and national level. Digging into current events and the history of many controversial topics, you explore the role of government in our lives. Media literacy

and evaluation of information sources are key components of the course, as you are challenged to think of ways you can become an informed civic actor within society.

CAPSTONE: Working in teams, you'll spend much of the semester creating a podcast—complete with expert guests—on one of the topics covered during the course.

BIOLOGY

Biology is taken in 11th grade, and in spring semester you'll come to the science milestone in the project arc, when you demonstrate your accumulated knowledge from physics (9th grade), chemistry (10th grade), and biology.

CAPSTONE: You'll select a topic related to climate change's impact on living systems, design the project, conduct research, and develop a comprehensive lab- or research-based report. A few recent examples:

- Why Fog Is Vital for the Redwoods of Northern California
- The Olympics and Their Carbon Footprint
- Mangroves and Their Role in Countering Climate Change
- Alternatives to Palm Oil in Consumer Products from Lipstick to Nutella

SENIOR PROJECTS

Now let's put it all together. Over the course of two semesters, you will: propose a project with defined goals, work with a community mentor, and execute the final product. You will encounter obstacles, twists and turns, and probably some failure. But you'll analyze problems along the way, change methods or even the goal, and keep going.

A (very) short list of recent senior projects:

- A system for prison inmates to play chess by mail with members of a San Francisco chess club
- An improved cargo system for bike commuters
- A working prototype of a handheld light that does not require batteries
- · A solar-powered battery for small boats

Bay Essentials

The Bay School stands out for its emphasis on real-world skills paired with rigorous intellectual inquiry. In a world where "content" is at our fingertips, high school students need the tools to navigate our dynamic world, particularly focusing on research, credibility of sources, informed debate, and articulating ideas.

The coursework and structure for every Bay class is designed to help impart crucial transferable skills: communication, collaboration, academic skills and responsibility, critical thinking, creative thinking and risk-taking, and ownership of learning. In addition, we have three unique areas in which all Bay students will focus:

ETHNIC STUDIES

We believe every Bay graduate should have the skills and experience of learning about and discussing complex topics around identity, race, and ethnicity. Rather than prescribing a single course all students must take, we offer a menu for students to choose from; the options include semester courses, like **Asian American Literature** and Middle Eastern Studies. as well as Immersives like Civil Rights in the American South and The Geologic, **Environmental, and Human** History of the California Gold Rush.

PUBLIC SPEAKING

In their January Immersive, all sophomores will take a course focused on developing and practicing their public speaking and/or performance skills. Students will again have choice in how they practice this skill, with offerings like Debate, Model United Nations, or Shakespeare performance among other rotating courses. From class presentations to Socratic seminars to exhibitions, the emphasis on clear and confident communication is woven into our academic program.

PHILOSOPHY OR RELIGION

All Bay students take at least one elective course (semester or Immersive) that interrogates complex ideas that help us understand our broader communities, whether local, national, or international. Students can choose from offerings like Ethics, Existentialism, Comparative Religion, and Religion in U.S. Politics. Each of these courses explores the relationship between the self and society with a goal of deepening our understanding of others.

Learn More

We are excited to show you more about our unique and vibrant academic program. You will find more information and details on the webpages linked here.

Curriculum Overview

Immersives

Bay 101 Videos: The Academic Program

2024-2025 **Course Catalog**

College Counseling

Water in the **American West** Read a firsthand

experience of an interdisciplinary **Immersive**

College Acceptances and Matriculations 2020-2024

Agnes Scott College **American University Amherst College**

Appalachian State University

Arizona State University

Art Center College

of Design

Auburn University **Babson College**

Bard College Barnard College Bates College

Baylor University **Beloit College Bennington College**

Bentley University Berklee College of Music

Boston College Boston University Bowdoin College

Brandeis University Brigham Young University

Brown University Bryn Mawr College

Bucknell University California College

Cal Poly Pomona

of the Arts California Institute of Technology California Institute of the Arts California Lutheran University California Polytechnic State

University, San Luis Obispo

Cal State Chico

Cal State Dominguez Hills

Cal State East Bay

Cal State Fresno Cal State Fullerton

Cal Poly Humboldt

Cal State Long Beach

Cal State Los Angeles Cal State Maritime

Academy Cal State Northridge

Cal State Sacramento Carleton College Carnegie Mellon University **Case Western**

Reserve University Chapman University City College of San Francisco

Claremont McKenna College Clark Atlanta University

Clark University Clemson University

Colby College Colgate University College of Charleston

College of Marin Colorado College

Colorado School of Mines Colorado State University,

Fort Collins Columbia College Chicago **Columbia University Connecticut College Contra Costa College**

Cornell University Cornish College of the Arts **Dartmouth College Davidson College Denison University**

DePaul University Dickinson College Dillard University Dominican University of California

Drexel University

Duke Kunshan University

Duke University Durham University

Eckerd College Elon University Embry-Riddle Aeronautical University

Emerson College Emory University

Eugene Lang College of Liberal Arts at The New School Evergreen State College Fairfield University Florida Institute of Technology

Fordham University Franklin & Marshall College **Furman University**

Florida State University

George Mason University George Washington University

Georgetown University Georgia Institute of Technology

Gonzaga University Goucher College

Grinnell College

Grove City College Hamilton College Hampshire College **Hampton University** Harvard University

Harvey Mudd College Haverford College

Hawai'i Pacific University Hillsdale College Hobart and William

Smith Colleges **Howard University**

Illinois Institute of Technology Illinois Wesleyan University

Imperial College London **Indiana University Bloomington**

Johns Hopkins University Johnson & Wales University

Kansas State University

Kenyon College

King's College London Lafayette College Landmark College

Lawrence University Lehigh University Lesley University

Lewis & Clark College

Liberty University Linfield University Loughborough University Louisiana State University

Loyola Marymount University Loyola University Chicago

Loyola University Maryland Loyola University New Orleans

Macalester College Macquarie University

and Design

Maine College of Art & Design Marian University Marist College Marquette University Maryland Institute College of Art

Massachusetts College of Art

Massachusetts Institute of Technology

McGill University

Mercy University Miami University

Michigan State University

Middlebury College

Mills College Minerva University

Montana State University

Morehouse College Mount Holyoke College

New York University

Newcastle University North Carolina State University Northeastern University

Northwestern University Norwich University

NYU Shanghai

Oberlin College Occidental College

Ohio University (Main Campus) Ohio Wesleyan University Oklahoma State University

(Main Campus) Old Dominion University

Olin College of Engineering **Oregon Institute of Technology** Oregon State University

Oxford College of **Emory University** Pace University

Pacific Northwest College of Art at Willamette University

Pacific University

Parsons School of Design at The New School Pennsylvania State University,

University Park Pepperdine University

Pitzer College Pomona College Portland State University

Pratt Institute Princeton University

Purdue University

Purdue University Northwest Queen's University Quinnipiac University

Reed College

Rensselaer Polytechnic Institute Rhode Island School of Design

Rice University Richmond American University London Ringling College of

Art and Design **Rochester Institute** of Technology

Rose-Hulman Institute of Technology Rutgers University, New Brunswick

Saint Joseph's University Saint Louis University

Saint Mary's College of California

Salve Regina University San Diego State University San Francisco State University

San Jose State University **Santa Clara University** Sarah Lawrence College Savannah College of

Art and Design School of the Art Institute of Chicago

School of Visual Arts **Scripps College**

Seattle University Seton Hall University Simmons University Skidmore College

Smith College

SOAS University of London Sonoma State University

Southern Methodist University

St. Olaf College

Stanford University

Stevens Institute of Technology Stony Brook University Suffolk University SUNY Buffalo

Swarthmore College **Syracuse University**

Temple University Texas A&M University

Texas Christian University The American University of Paris **The Boston Conservatory** at Berklee

The College of Wooster The Cooper Union The Juilliard School The London School of Economics and Political Science

The New School The Ohio State University The University of Edinburgh

The University of Montana The University of Sheffield The University of Tampa The University of Tennessee

The University of Texas at Austin

Towson University Trinity College Trinity College Dublin Trinity University

Tufts University Tulane University

Tuskegee University Underwood International College, Yonsei University Union College

United States Military Academy at West Point United States Naval Academy University College Dublin University College London

University of Alberta University of Arizona

University of Bath University of Bristol

University of British Columbia, Vancouver

UBC Okanagan University of California Berkeley

UC Davis UC Irvine UC Los Angeles UC Merced **UC Riverside UC San Diego UC Santa Barbara**

UC Santa Cruz University of Cambridge University of Chicago

University of Cincinnati University of Colorado, Boulder

University of Colorado, Denver University of Connecticut University of Dallas

University of Dayton University of Delaware

University of Denver University of Exeter University of Florida

University of Georgia University of Glasgow University of Guelph

University of Hartford University of Hawaii at Manoa

University of Houston University of Illinois at Chicago University of Illinois at Urbana-Champaign University of Iowa University of Maryland, **Baltimore County**

University of Maryland, College Park University of Massachusetts,

Amherst **University of Miami**

University of Michigan University of Minnesota

University of Nevada, Las Vegas University of Nevada, Reno University of New Hampshire University of New Haven University of New York in Prague

University of North Carolina at Chapel Hill **UNC Charlotte**

UNC School of the Arts **University of North Dakota** University of Notre Dame **University of Oregon**

University of Pennsylvania University of Pittsburgh **University of Portland**

University of Puget Sound University of Redlands University of Rhode Island **University of Richmond**

University of Rochester University of San Diego **University of San Francisco** University of South Carolina

University of Southern California **University of St Andrews** University of Sydney

University of the Pacific University of Toronto University of Utah **University of Vermont**

University of Victoria University of Virginia University of Washington,

Seattle University of Wisconsin, Madison

Utah Valley University Vanderbilt University Vassar College Villanova University Virginia Polytechnic Institute

and State University **Wake Forest University** Washington and Lee University

Washington State University **Washington University** in St. Louis

Wellesley College Wentworth Institute of Technology Weslevan University

Western Michigan University Western University

Western Washington University Westmont College

Wheaton College (MA) Whitman College

Whittier College Willamette University

William & Mary Williams College

Woodbury University Worcester Polytechnic Institute Xavier University of Louisiana

Yale University

Text in bold indicates schools attended. 1500 / 8-2024