

THE SCHOOL OF INNOVATION

SEKOLAH ANTARABANGSA

KINGSGATE
INTERNATIONAL SCHOOL

"A culture of collaboration accelerates excellence."

A GATEWAY FOR KNOWLEDGE AND INNOVATION

We are proud to introduce and welcome you to Kingsgate International School which is set to become Malaysia's premier international school. We offer the UK Early Years Foundation Stage (EYFS) to Year 13 programme that is based on an International British Curriculum.

We take pride in becoming the first-choice educational institution for students in the region and we are committed to providing the best quality education to each and every student. The school is dedicated to a programme that reflects both our school community's high expectations for academic rigour and a commitment to service leadership through deep connections to our global community.

OUR MISSION

At Kingsgate International School we believe in offering a unique opportunity for students to maximize their academic potential and achieve life goals. High quality education opens doors but more importantly it provides **young people with the skills, confidence and ability to forge new pathways**. Success in a global world requires more than just high grades and academic achievement. It requires courage and determination as well as the understanding and the skills to be able to operate globally. Our school is committed to **developing global leaders who will make a difference within the world they live.**

"It makes sense to know how the greatest organ in the universe works best and to exercise it without limits."

INTERNATIONALLY RENOWNED CURRICULUM

At Kingsgate International School we deliver a rigorous curriculum that focuses on enquiry and critical thinking. We believe that students should be challenged as well as nurtured, guided but also developed as independent learners. For Kindergarten, we follow the UK Early Years Foundation Stage (EYFS) curriculum while Primary and Secondary students pursue the International British Curriculum which includes IGCSE's and A-Levels.

Kingsgate International School holds a Cambridge International Accreditation and the curriculum is reflected and guided by international standards and expectations.

**VALUES AND CHARACTER BASED
PERSONAL DEVELOPMENT PROGRAMME**

“Higher order skills and abilities, real world problem solving skills and Global Awareness achieve higher and more relevant quality.”

THE CURRICULUM

PRE-NURSERY

Age: 2 - 3 years
Class Size: 10 students
Curriculum: Early Years Foundation Stage (EYFS)

Subjects: Communication and Language, Physical Development, Personal, Social & Emotional and Development.

NURSERY

Age: 3 – 4 Years
Class Size: 20 students
Curriculum: Early Years Foundation Stage (EYFS)

Subjects: Communication and Language, Physical Development, Personal, Social & Emotional, Development, Literacy, Mathematics, Understanding the World and Expressive Arts & Design.

RECEPTION

Age: 4 - 5 Years
Class Size: 20 students
Curriculum: Early Years Foundation Stage (EYFS)

Subjects: Communication and Language, Physical Development, Personal, Social & Emotional, Development, Literacy, Mathematics, Understanding the World, and Expressive Arts & Design.

PRIMARY SCHOOL (YEARS 1 - 6)

Age: 5 - 11 years
Class Size: 25 students
Curriculum: Cambridge Primary Education

Subjects: English, Maths, Science, History, Reading, Spelling, Geography, CID, Physical Education, IT, Music, Drama, STEM, Kingsgate Values, Bahasa, Health and Wellbeing, Mandarin and Art.

SECONDARY SCHOOL (YEARS 7 - 13)

Age: 11 - 18 years
Class Size: 25 students
Curriculum: Cambridge Secondary Education, IGCSE & A-Levels

Subjects: English, Maths, Science, History, Reading, Spelling, Geography, Kingsgate Values, Physical Education, Music, Drama, IT, STEM, CID, Biology, Chemistry, Physics, Bahasa, Health and Wellbeing, Mandarin and Art.

CREATIVE LEARNING THROUGH INQUIRY

AN INNOVATIVE CURRICULUM

NOT YOUR AVERAGE CLASSROOM

1

CAMPUS

Purpose equipped and strategically planned.

2

LAYOUT

The most effective brain-based learning environment provides space in which to move around and socialize.

3

COMFORT

Environments to sooth and support, inspire and encourage.

4

COLOUR

Young students use visual clues to help in their comprehension of reading and observations.

5

EMOTIONAL CONNECTION

Brain-based education acknowledges and engages emotion into the learning process.

6

IMMERSIVE EXPERIENCE

Encourages realistic experiences that allow students to experience what they are learning about first-hand.

7

INNOVATION LAB

Inspired by the now famous “Harvard Innovation Lab” and many studies that prove the benefits of the “Think Tank”.

MALAYSIA'S STRONGEST EDUCATION MANAGEMENT TEAM

Kingsgate International School is proud to be managed and operated by one of the world's leading education management team. Families in more than 20 schools across Australia, USA, China, the Middle East and now Malaysia trust and value their strength, experience and leadership.

QUOTE

"We have seen first hand the dangers of schools that are focused on making profit and not on quality education. We are educators and we know what is required to lead and operate great schools. We know how to **train, coach and mentor teachers and Principals**. Our name only goes on a school if we can run it as a proper school that focuses on student achievements and the needs of the families."

JOB TITLE

GSE CEO and Co-founder

Governor, CEO, and Executive Principal

NATIONALITY

Australia

GREG PARRY

JOB TITLE

Co-founder and Senior Managing Partner

GSE

Senior Education Director

NATIONALITY

United States of America

SHANNA PARRY

QUOTE

"We were receiving increasing requests by schools wanting our expertise to help them manage and improve schools. We had seen the mistakes and the negative effects of schools who had poor leadership and minimal academic expertise to shape programs, curricula and teaching strategies. Being a successful Principal and School Leader, I know what can happen when you put together **outstanding teams of highly qualified professional teachers, support them, resource them and focus on meeting the needs of students**. I passionately believe in all students being able to succeed and creating a lifestyle of learning for both teachers and students."

JOB TITLE

Principal

EDUCATION

Bachelor of Teaching
University of South Australia

NATIONALITY

Australia

MICHAEL AINSCOUGH

QUOTE

"Our faculty, staff, and senior management are focused on providing a quality learning experience for all students through the various curricular and extracurricular opportunities available. Our focus as educators will continue to be on preparing students for college and careers by developing essential skills and behaviours in a safe and supportive environment. **Our teachers provide rigorous, engaging learning experiences whilst building strong relationships with all students and their families. Through innovation and design we offer our students an education that allows students to dream the impossible and realise their incredible potential.**"

OUR HIGHLY QUALIFIED EDUCATION TEAM

TEACHERS & EDUCATION MANAGEMENT

COMMUNICATOR

- Interacts with others with respect and equality
- Communicates thoughtfully to everyone
- Reflects
- Reads subtleties and acts appropriately
- Speaks honestly with purpose and intent
- Articulates and incorporates personal and school philosophies

COLLABORATOR

- Facilitates discussion
- Models teamwork and decision-making
- Demonstrates flexibility
- Eagerly shares ideas and thoughts on curricula, students, parents and professional issues
- Supports others professionally

FACILITATOR

- Reflects, assesses, plans and implements a process in order to achieve and extend goals for each student, the class and him/herself
- Challenges individual students by setting high expectations
- Inspires each student to go beyond his/her self-imposed limits
- Promotes complex thinking by asking probing questions
- Supports students with specific and constructive feedback

INNOVATOR

- Integrates ideas across thematic curricula
- Invests in emergent curricula
- Models discovery and inspires others to questions
- Celebrates "the well-built hypothesis"
- Reveals possibilities
- Embraces and continues his/her own learning process

COACH

- Considers the social, emotional, physical and intellectual development of each student
- Supports diverse learning styles
- Enriches and individualizes the learning process
- Creates a safe and supportive environment while promoting exploration, discovery and risk-taking

*100% Native English Speaking Teachers from
UK, USA, Australia and Canada*

THE BEST LOCATION AND FACILITIES

Our state-of-the-art facilities celebrate the deep connections we have with our community. Situated adjacent to Technology Park Malaysia, we partner with the National Sports Complex and National Aquatic Centre for sports and extra curricular activities.

**KINGSGATE
INTERNATIONAL SCHOOL**

GPS Coordinates :
3.043744, 101.691687

DRIVING DISTANCE FROM KINGSGATE INTERNATIONAL SCHOOL

2 KM

Bukit Jalil National Stadium

3 KM

Bukit Jalil Golf and Country Resort

4 KM

Pavilion @ Bukit Jalil

5 KM

The Mines Shopping Mall & Resort

9 KM

Terminal Bersepadu Selatan

12 KM

Lebuhraya Kuala Lumpur - Putrajaya

16 KM

KL City

**ULTIMATE
CONVENIENCE**

A school managed by:

www.kingsgate.edu.my

info@kingsgate.edu.my

[@KingsgateInternationalSchool](https://www.facebook.com/KingsgateInternationalSchool)

[@kingsgateinternationalschool](https://www.instagram.com/kingsgateinternationalschool)

[@kingsgateschool](https://www.twitter.com/kingsgateschool)

+603 5870 2512

