

SCHOOL PROFILE 2021

CEEB Code: 687006 UCAS School ID: 45765 | IB School Code: 003400

MISSION STATEMENT: Enabling students, within a Lasallian community, to learn how to learn and learn how to live, empowering them to become people of integrity and people for others.

SJI International was founded in January 2007 and is part of the Catholic educational tradition of the De La Salle Christian Brothers. We are one of three schools in Singapore with a license to educate both Singaporean and international students.

Learning at the High School has four core pillars: Academic Learning, Service Learning, Co-Curricular Learning and Outdoor Education.

STUDENT POPULATION

1234 students

410 students in Grades 11 and 12

411 students in Grades 9, 10, and 10 FC

20 students in Grades 7 through 12 study at the school on full or partial scholarships

55.5% Singaporeans

44.5% are from 30 other nationalities

CLASS OF 2021

are full IB Diploma candidates

All Singaporean and Singaporean Permanent Resident males (36.9% of the Class of 2021) are required to complete two years of compulsory National Service with the Singapore Armed Forces after graduating. They are only able to start university after completing this commitment.

121

full-time faculty part-time faculty

from 19 nationalities

FACULTY

51 hold Masters degrees

hold Doctoral degrees

COLLEGE ADMISSIONS INFORMATION

- The language of instruction at SJI International is English.
- Our academic year runs from January to December with students sitting November IGCSE and IB exams. The Class of 2021 will graduate on November 20 2021 with final IB results expected in early January 2022.
- All Singaporean Citizens and Permanent Residents must fulfil the Ministry of Education Mother Tongue Language Requirement. Hence a student's choice of languages throughout High School is usually restricted.
- Male Singaporean Citizens and Permanent Residents completing their compulsory Singapore National Service are supported by the University Counsellors at SJI International through their university applications, including submitting all official high school documents and letters of recommendation.
- Final IGCSE grades by the Cambridge IGCSE are awarded on an A* to G scale; final IB grades by the IBO are awarded on a 1 - 7 scale with 7 being the highest. For the Class of 2021, school grades were awarded on a 1 - 7 scale and Theory of Knowledge was assessed on an A - E scale.
- Students are awarded one grade at the end of Grades 9 and 11, and two grades in Grades 10 and 12.
- Predicted Grades are awarded in October, just before students sit their final examinations and graduate in November.
- We do not rank students or award Grade Point Averages.
- We do not tick rating boxes on recommendation forms.
- Disciplinary infractions resulting in a fixed term external exclusion are disclosed if requested.

Impact of COVID-19 on the Class of 2021

- In line with the Singapore Ministry of Education guidelines, SJI International has been on Home Based Learning from 26 March to 12 June 2020 and from 19 May to 11 June 2021.
- Since early February 2020, even when school has been in person, activities, movement and interaction have been severely restricted. With frequent changes to safe-distancing regulations, it has also been disruptive and difficult to plan.
- The Class of 2021 have been awarded grades as normal, based on the school and IB 1-7 grading system.
- With the cancellation of test centers, students have had extreme difficulty accessing the SAT and ACT tests in 2020 and 2021. The entire process has caused a lot of anxiety.
- The November 2021 IB examinations are expected to be administered. Final results are expected in early January.
- All school related student and staff travel ceased on 3 February 2020 and has not resumed.

IB DIPLOMA SUBJECTS

Class of 2021

All courses are offered at the Higher and Standard Levels unless indicated otherwise.

Group 1: Language and Literature	Group 2: Language Acquisition	Group 3: Individuals and Societies	Group 4: Sciences	Group 5: Mathematics	Group 6: The Arts
Language and Literature Chinese A English A Korean A SL Literature English A Indonesian A Vietnamese A SL	Language B Chinese B - Mandarin English HL French SL Hindi SL Malay SL Russian SL Spanish Tamil SL Ab initio (SL only) German Japanese Spanish	 Business Management Economics Environmental Systems and Societies SL Geography History Psychology 	 Biology Chemistry Computer Science SL Environmental Systems and Societies SL Physics Sports Exercise and Health Science 	 Mathematics Analysis and Approaches Mathematics Applications and Interpretations SL 	Music HLTheatre HLVisual Arts

IB RESULTS

(Global results are weighted to account for May and November sessions. Data taken from the IBO Statistical Bulletins.)

PASS RATES

MEAN IB DIPLOMA SCORES

IB GRADE DISTRIBUTION

Highlights of the Academic Programme

Grade 10 Foundation Course Grade 9 & 10 Grade 11 & 12 (IB Diploma) (IGCSE Curriculum) All students follow the All students follow the International Cambridge International Baccalaureate Diploma programme and almost General Certificate of Secondary FC is a one-year course for all offer the full IB Diploma, with an occasional Education (IGCSE) curriculum students who join the school at student offering Courses. and sit eight IGCSEs at the end the end of Grade 9 or the start of of Grade 10; students who also Grade 10 and cannot join the two In keeping with the four pillars of our take Additional Mathematics sit programme, students are discouraged from year IGCSE programme. nine. taking four subjects at the Higher Level in FC students may take one or the IB Diploma, unless there are exceptional With the exception of some two IGCSE examinations (usually circumstances. language examinations which Mathematics and/or Foreign are only offered in the May Non-Singaporean students admitted on a Language). sitting, all IGCSE examinations scholarship are required to study their Home are taken in the same Language at the Language A level. examination session.

Highlights of the Service Learning, Co-Curricular Learning and Outdoor Education programmes

All students in Grades 9 - 12 engage in Service Learning, Co-Curricular Learning and Outdoor Education. However, due to the COVID-19 pandemic, these activities ceased on 20 March 2020. A modified Service and Co-curricular activities programme resumed from 14 September 2020. However, interaction was severely restricted to allow for safe-distancing requirements and most activities were held virtually.

- In Grade 11 and 12 service programmes are usually student-initiated and led. In 2020 and 2021 since direct interaction was not possible, service learning took place through means such as advocacy.
- Usually all students participate in challenging residential experiences overseas, culminating in Challenge Week in Grade 11, a student-planned, teacher-mentored project resulting in a week of independent activity, without teacher supervision, within South East Asia. However, while the Class of 2021 planned their trips through Grade 11, they were not able to implement them due to travel restrictions.
- All students in Grade 9 complete the National Youth Achievement Bronze Award. From Grade 10 onwards students
 can choose to continue to the Silver and Gold Awards. In 2020 and 2021 students working towards the Silver and Gold
 Awards did their expeditions in Singapore.

BREAKDOWN BY SUBJECT FOR THE CLASS OF 2020

Grp	Subject	SJII Mean	SJII Count	SJII Max	SJII Min	Global Weighted Mean
1	Chinese A: Lang And Lit HL	6.50	4	7	6	6.11
1	Chinese A: Lang And Lit SL	6.33	3	7	6	6.20
1	English A: Lang And Lit HL	5.89	53	7	4	5.12
1	English A: Lang And Lit SL	5.86	110	7	4	5.44
1	English A: Lit HL	5.75	8	7	4	4.86
1	English A: Lit SL	5.88	8	7	5	5.24
1	Indonesian A: Lit HL	7.00	1	7	7	6.11
1	Indonesian A: Lit SL	6.25	4	7	6	6.04
1	Japanese A: Lit SL	6.00	1	6	6	6.00
1	Vietnamese A: Lit SL	7.00	1	7	7	5.82
2	Chinese B HL	5.67	3	6	5	6.39
2	Chinese B SL	6.69	103	7	4	6.27
2	English B HL	6.33	6	7	6	5.81
2	French Ab. SL	5.75	8	7	4	4.99
2	French B HL	7.00	1	7	7	5.27
2	French B SL	5.80	5	7	5	5.10
2	Hindi B SL	6.00	13	7	5	5.85
2	Japanese Ab. SL	7.00	2	7	7	5.40
2	Japanese B SL	7.00	2	7	7	5.30
2	Malay B SL	6.00	1	6	6	6.27
2	Spanish Ab. SL	5.79	24		3	5.14
2	Spanish B HL	6.00	3	6 	6 5	5.69
2	Spanish B SL	6.43	7		4	5.12
3	Business Management HL	6.26	35			5.21
3	Business Management SL	6.38	8		5	5.10
3	Economics HL	5.68	38 28		4 4	5.34
3	Economics SL Environmental Systems	6.04				5.00
3	Environmental Systems And Societies SL	5.78	9	7	4	4.33
3	Geography HL	6.05	42	7	5	5.41
3	Geography SL	6.50	2	7	6	5.00
3	History HL	6.50	18	7	5	4.47
3	History SL	6.60	5	7	6	4.66
3	Psychology HL	5.93	41	7	4	5.21
3	Psychology SL	6.25	20	7	4	4.79
4	Biology HL	5.95	55	7	3	4.72
4	Biology SL	5.58	19	7	4	4.35
4	Chemistry HL	6.19	99	7	3	4.99
4	Chemistry SL	5.75	12	7	3	4.30
4	Computer Science SL	5.46	13	7	3	4.22
4	Environmental Systems And Societies SL	5.78	9	7	4	4.33
4	Physics HL	6.10	48	7	3	5.28
4	Physics SL	5.20	10	7	3	4.58
4	Sports Exercise And Health Science HL	5.27	11	7	3	5.03
4	Sports Exercise And Health Science SL	3.00	1	3	3	4.05
5	Mathematical Studies SL	5.45	22	7	4	4.39
5	Mathematics HL	6.13	56	7	4	5.05
5	Mathematics SL	5.25	107	7	3	4.70
6	Music HL	6.25	4	7	5	5.02
6	Music SL	5.50	2	6	5	4.94
6	Theatre HL	6.00	9	7	5	4.96
6	Visual Arts HL	5.38	21	7	4	4.25
6	Visual Arts SL	6.00	1	6	6	3.89

STANDARDISED TEST RESULTS FOR THE CLASSES OF 2017-2021

The highest scores in each exam, including those from non-native speakers, are included.

Our school year runs from January to December, with students sitting their final IB examinations in November. Therefore, our students are required to incorporate the tests in the midst of a busy schedule as there are no dates that fit seamlessly with our calendar.

In keeping with the four pillars of our programme, students are not encouraged to spend excessive amounts of time preparing for standardised tests.

The cancellations to the tests in Singapore in the past four years, as well as more recently because of the COVID-19 global pandemic, have added to the difficulties of accessing the standardised tests and have resulted in an increased level of anxiety and lack of confidence in the tests themselves amongst our student and parent communities. For the Class of 2021, the added uncertainty of not knowing if testing will be required, as well as last minute changes to regulations in Singapore due to COVID-19 and test or center cancellations, meant that the entire process was extremely anxiety ridden. As a result very few students were able to take the tests.

Number of students who took the test

Graduating Year	SAT	ACT
2017	58	14
2018	80	7
2019	60	8
2020	41	4
2021	20	2
	250	25

SAT (259 students tested)	Middle 50%	Mean
Evidence Based Reading and Writing	620 - 720	670
Mathematics	680 - 780	720
Total	1310 - 1460	1380

ACT (35 students tested)	Middle 50%	Mean
English	28 - 35	31
Math	33 - 35	34
Reading	27 - 34	30
Science	31 - 36	33
Writing	8 - 9	9
Composite	30 - 35	32

UNIVERSITY MATRICULATIONS: CLASSES OF 2017-2020

One or more students from the Classes of 2017-2020 has chosen to matriculate at the following universities. (based on student reported data – correct as of 1 August 2021)

- 25 E		
•	Asia (ex SG)	3.3%
0	Australia	11.7%
0	Canada	5.3%
0	Europe (ex UK)	5.7%
0	Singapore	35.3%
0	UK	24.7%
0	US	14.0%

ASIA (ex SG)

Ashoka University (India)

Beijing University of Chinese Medicine (China)

British University of Vietnam (Vietnam) City University of Hong Kong (Hong Kong)

Fudan University (China)

Ghent University Global Campus (Korea) Hong Kong Baptist University (Hong Kong)

Hong Kong Polytechnic University (Hong Kong)

Hong Kong University of Science & Technology (Hong Kong)

International Medical University (Malaysia)

Keio Úniversity - Fujisawa Campus (Japan)

National Taiwan University (Taiwan) New York University Abu Dhabi (United Arab Emirates)

Savannah College of Art and Design

(Hong Kong)

Sungkyunkwan University (Korea) Tama Art University (Japan) Tsinghua University (China)

Tsukuba University (Japan)

University of Hong Kong (Hong Kong) Waseda University (Japan)

AUSTRALIA

Australian National University
Curtin College
Curtin University
Edith Cowan University
Macquarie University
Monash College
Monash University
University of Adelaide
University of Melbourne
University of New South Wales
University of Queensland
University of Sydney
University of Western Australia
Victoria University
William Angliss Institute

CANADA

Concordia University Emily Carr University of Art & Design McMaster University University of British Columbia University of Toronto Western University York University

EUROPE (ex UK)

Bocconi University (Italy) Ecole Hotelier de Lausanne (Switzerland) Erasmus University College (Netherlands) Istituto Marangoni (France) National University of Ireland, Galway Royal College of Surgeons in Ireland (Ireland) Technische Universiteit Delft (Netherlands) Trinity College Dublin (Ireland) UniLasalle (France) University College Cork (Ireland) University College Twente (Netherlands) University College Utrecht (Netherlands) University of Amsterdam (Netherlands) University of Utrecht (Netherlands)

SINGAPORE

Curtin Singapore
James Cook University Singapore
LASALLE College of the Arts
Nanyang Technological University
National University of Singapore
PSB Academy
SIM Global Education
Singapore Institute of Management
Singapore Institute of Technology
Singapore Management University
Singapore University of Social Sciences
Singapore University of Technology and
Design
Yale-NUS College

UNITED KINGDOM

Architecural Association School of Architecture Bellerbys College Brighton Birkbeck, University of London Cardiff University Courtauld Institute of Art **Durham University** Imperial College London King's College London London School of Economics and Political Science Norwich University of the Arts Queen Mary, University of London Queen's University Belfast Royal Veterinary College University College London University for The Creative Arts University of Aberdeen University of Bath University of Birmingham University of Bristol University of Cambridge University of Dundee University of East Anglia

University of Edinburgh University of Exeter University of Glasgow University of Leeds University of Leicester University of Liverpool University of Manchester University of Northumbria University of Nottingham University of Oxford University of Sheffield University of Southampton University of St. Andrews University of the Arts London University of Warwick University of York

USA

Barnard College **Bates College Boston University** Brandeis University **Brown University** Case Western Reserve University Colgate University College of the Holy Cross Cornell University Georgetown University Indiana University at Bloomington Johns Hopkins University Loyola Marymount University Michigan State University Middlebury College New York University Northeastern University Northwestern University Occidental College Princeton University Rhode Island School of Design San Francisco Conservatory of Music Santa Clara University Sarah Lawrence College Savannah College of Art and Design Skidmore College Smith College Stanford University SUNY Geneseo Swarthmore College The New School University of California, Berkeley University of California, Irvine University of California, Los Angeles University of California, San Diego University of Kentucky University of Michigan Ann Arbor University of Notre Dame University of Pennsylvania University of San Francisco University of Southern California University of Virginia University of Washington Vassar College Wesleyan University Yale University