

Hiroshima
International School

Diploma Program Coordinator Report

- May 2020 cohort
- Current DP students (2021, 2022)

2020 Cohort description

- 8 diploma candidates
- 4 course candidates
- 1 HIS diploma candidate (no IB exams)

**Diploma
results
(8 students)**

Statistics for May 2020 exams

Lowest score: 32

Highest score: 42

Mean score: 35. 37

Extended Essay: A- 3 students,
B- 3 students, C-3 students

TOK: B- 3 students, C-5 students

Passing rate: 100%

**Course
Candidates
results
(4 students)**

There were 9 courses that students took

Highest grade: 7/7

Lowest grade: 2/7

Mean grade: 5.3

World mean for individual courses: 4.67

HIS vs the world - Average total diploma points

HIS and World

HIS: 35.375

World: 29.92

HIS vs the world - Diploma pass rate

At HIS this year: 100% pass rate

On average since 2011: 91.6% pass rate

World this year: 79.1% pass rate

Diploma pass rate

**List of
universities
that 2020
cohort were
accepted**

Japan:

Asia Pacific University
International Christian
University
Jogakuin University
Keio University
Okayama University
Sophia University
Ritsumeikan University
The University of Tokyo
Waseda University

US:

Boston University
Bryant University
Butler University
Emory University
Oberlin University
Parson School of Design
Ringling College of Art and
Design
Pratt Institute
Rensselaer Polytechnic
Settonhole University
University of California, Berkeley
University of California, Davis
University of Wisconsin-Madison
University of Michigan

**2021/2022
Cohort
description**

G11- 6 students

Diploma Candidates: 4

Course Candidates: 2

G12- 8 students

Diploma Candidates: 5

Course Candidates: 3

2021 Extended Essay Topics

Mathematics: How can we model human voice using Fourier Series?

Visual Arts: The influence of art on raising awareness

English: How does Daniel Quinn motivate the audience to take action in the book *Ishmael*?

English: A comparison of different media forms of *To Kill a Mockingbird*.

Music: What is the significance of rhythmic and tonal changes in the revival of *Oklahoma* by Richard Rogers?: A comparative analysis of vocal performances by the Rouben Mamoulian production and the Daniel Fish production.

Global Politics: Exploring the legitimacy of the use of cyberwarfare and cybersecurity in the United States.

Current CAS at HIS

G11

- 24 Hour Race
- Festive Eve
- Crane Club
- Peace Ride
- Cooking
- Yearbook
- Jogging
- Fitness

G12

- Festive Eve
- Teaching languages
- Learning languages
- Volleyball
- Crane Club
- Cooking
- Peace Ride
- Running
- Yearbook
- Joining the community events as a translator

TOK Exhibition

Theory of Knowledge

The new curriculum for TOK requires the students to do Exhibition.

It will be on **February 19** during after school hours. Details will be on the school's website.

Please come to see the G11 students to present their artifacts and explain about it.

**Universities
that our
currents
students are
interested to
apply**

Japan

- The University of Tokyo
- Waseda University
- Asia Pacific University
- Sophia University
- Rikkyo University
- Tokyo International University

Canada

- Carleton University
- Simon Fraser University

UK

- Royal Conservatoire
- Leeds Conservatoire
- Trinity Laban Conservatoire of Music and Dance
- Royal Welsh College of Music and Drama
- Exeter University
- Leeds University
- Aberystwyth University

US

- Amherst College
- Brown University
- Northeastern University

HIS College Counsellors: Ayako Kurokawa,
Marybeth Kamibeppu

**DP course
teachers
team
at HIS**

Group 1- Studies in Language and Literature
Damian Rentoule, Karen Sallie, Yoko Yanagi

Group 2- Language Acquisition
Marybeth Kamibeppu, Junko Koibuchi

Group 3- Individuals and Societies
Sarah Niemann

Group 4 - Sciences
Nigel Barker, Robert Washington

Group 5- Mathematics
Alexandra Omukova

Group 6 - The Arts
Ayako Kurokawa, Takako Tokunaga

**DP Core
Support
at HIS**

CAS Coordinator: Ayako Kurokawa

CAS Supervisors: Junko Koibuchi, Yoko Yanagi

Extended Essay Coordinator: Karen Sallie

Theory of Knowledge: Sarah Niemann

**Thank
you!**

All DP teachers and staff at HIS thank the Board of Directors and the Board of Trustees for your constant support of our school and all community.

Please let us know if you have any questions, advice and/or concerns.

DP Coordinator: Alexandra Omukova

Vice-Principal: John Savage

Principal: Damian Rentoule