

ADMISSIONS INFORMATION HANDBOOK

Regent's
International School Bangkok

ABOUT OUR SCHOOL

VISION STATEMENT

To bring out the best in everyone.

MISSION STATEMENT

To guide students into becoming well-rounded, informed, responsible, principled and confident global citizens.

To develop understanding of democratic governance; environmental stewardship; adventure, self-discovery and courage; leadership, compassion and service to others.

The Regent's International School, Bangkok: established in 1999 at the Cultural Centre Campus. All three phases of the school are now accommodated at the Rama 9 Campus, along with a full sized high grade artificial turf floodlight football pitch, swimming pool, basketball court, large spacious indoor multipurpose auditorium, specialist teaching areas and WiFi throughout. The Boy's and Girl's Boarding Houses continue to be accommodated at the Cultural Centre Campus. There are currently over 700 students, including 90 boarders, mainly from overseas.

For more details, please visit our website at www.regent.ac.th

ACCREDITATIONS

The Regent's International School, Bangkok is an IB World School (www.ibo.org) and is fully accredited by the Council of International Schools (CIS) (www.cois.org). The school is a member of The International Schools Association, Thailand (ISAT) (www.isat.or.th) and Thailand International Schools

Activities Committee (TISAC). The school is also a member of CIS and the Federation of British International School in South East Asia (FOBISIA) (www.fobisia.org) and are also recognised by the Diplomatic Corps in Thailand for their children.

Regent's is a Global Member of the prestigious Round Square Association, with its President, HM King Constantine, Board Member and patron (www.roundsquare.org). All 150 Round Square schools around the world believe it is their obligation to produce well rounded leaders for our future global community. As Round Square schools, they instill six values at the heart of what their students do, both within and beyond the classroom. These six values are known as the 'Six Pillars'; taken in the 'right' order, their first letters memorably and appropriately spell out the acronym 'IDEALS', which stands respectively for International awareness, Democracy, Environmental responsibility, Adventure, Leadership and Service to others. Our sense of achievement as a school comes from translating these IDEALS into practical realities as part of the curriculum.

SUCCESS

The key to our success lies in the quality of our teaching staff and their commitment to being excellent role models for all students. All our main teachers possess UK Qualified Teacher Status or Equivalent. We place priority on the recruitment of such teachers. Apart from foreign language teachers, all our teaching staff are native English speakers and nearly 90% are British. Oxford, Cambridge, London School of Economics, Imperial College London, University College London, the Royal College of Music London, Stanford, MIT, Wharton (U of Penn), UC Berkeley, the National University of Singapore and Seoul National University are among the prestigious universities which have offered places to our recent graduates (in some cases with full scholarships).

ADMISSIONS POLICY

The Regent's International School, Bangkok, provides a high quality education to all of our students. Our admission requirements are designed to ensure that we meet this objective.

We welcome applications for enrolment at anytime during the school year, from children from a broad range of cultural and educational backgrounds. We have an inclusive admissions policy, so are happy to consider those with particular learning needs. Our admissions process is designed to give us the opportunity to ensure that each student is able to access the whole curriculum, and that we can meet their individual needs.

To facilitate this, each student is invited to an assessment day. The format of this assessment varies with the year group that is applied for, and is by appointment only. Student should not arrive at school for an assessment without prior arrangement.

We always try to provide support for students whose first language is not English. Please bear in mind that extra fees are payable for this support (ELD/IELD in Primary and Secondary). By making an application for enrolment, you are agreeing to pay for this support if the school's assessment procedures indicate that it is necessary.

If you wish to visit the school, you can do so by appointment and at a time that is convenient for you. To make an appointment, please contact our Admissions Manager by emailing admissions-bkk@regents.ac.th or calling +66 (0)2957-5777 ext 202. You will also be able to get a feel for the vibrant nature of the school by exploring our website at www.regent.ac.th

ADMISSIONS PROCEDURE

In most cases, the Admissions Procedure is as follows;

1. Contact the school by e-mail or telephone to arrange an appointment to visit the school.
2. Visit our school and tour the premises with our Admissions Staff.
3. Please make an appointment with the Admissions Staff at least 2 days prior to an Assessment Day. The result of the assessment will be announced within 2 days at most, more often on the same day. No school uniform is required at this stage.
 - Early Years: Pre-Nursery will stay in the appropriate class for approximately 1-2 hours as a trial day. Nursery and Reception will stay in the appropriate class for approximately 4-5 hours as a trial day. This appointment includes a taster classroom session to ensure that your child is ready to start school – there is no formal testing.
 - Primary: Candidates (Year 1-Year 6) will spend two days with the appropriate class/year level from 8.00 am – 2.30 pm for the assessment process. On these Trial Days, parents/guardians will leave their children with us for the whole school day. The candidates (Year 3+) will be tested in Verbal, Quantitative, Non-Verbal and Spatial using an online assessment.
 - Secondary: Candidates (Year 7+) will be tested in Verbal, Quantitative, Non-Verbal and Spatial as well as their proficiency in English using online assessments. The candidates will have an interview with a senior academic staff who shall provide direct feedback to parents. The whole process will take up to 4 hours.
 - Boarding: The applicant (Year 4+) will be interviewed by one of our Boarding team.

Prior to the Trial/Assessment date, Application Form, Health Information, Conduct Pledge (Year 7+ only) and relevant documentation should be submitted to the Admissions Office as detailed:

STUDENT	PARENTS
School Report from the current school	2 x 2 inches photographs of each parent (2 photos)
2 x 2 inches photographs of the student (2 photos)	A photocopy of the parents' ID card (Thai)/passport
A photocopy of the child's birth certificate (Thai) or Passport (Non-Thai)	
A photocopy of House Registration (Thai)	
Completed application form	
5,500 Baht application fee	
Copies of any additional information such as Educational Psychologist's reports or Medical Certificate on severe health problems	

You can reserve a place by paying the Place Guarantee Deposit (full amount of enrollment fees).

The Principal makes the final decision to offer a place.

Admissions will notify you if your child's application has been successful. If so, a minimum of 48 hours (2 days) notice is required before your child can start school.

Please note that applications made during school holidays may be subject to a slightly different procedure.

At the start of each school year our Early Years department operates a trial day followed by a staggered entry scheme.

PLACEMENT EQUIVALENT TABLE 2020-2021

	Age	Birthday Range	The Regent's Class Placement (UK)
Early Years	2-3	August 31st 2017 - August 30th 2018	Pre-Nursery
	3-4	August 31st 2016 - August 30th 2017	Nursery
	4-5	August 31st 2015 - August 30th 2016	Reception
Primary School Key Stage One (KS 1)	5-6	August 31st 2014 - August 30th 2015	Year 1
	6-7	August 31st 2013 - August 30th 2014	Year 2
Primary School Key Stage Two (KS 2)	7-8	August 31st 2012 - August 30th 2013	Year 3
	8-9	August 31st 2011 - August 30th 2012	Year 4
	9-10	August 31st 2010 - August 30th 2011	Year 5
	10-11	August 31st 2009 - August 30th 2010	Year 6
Secondary School Key Stage Three (KS 3)	11-12	August 31st 2008 - August 30th 2009	Year 7
	12-13	August 31st 2007 - August 30th 2008	Year 8
	13-14	August 31st 2006 - August 30th 2007	Year 9
Secondary School (KS4) IGCSE	14-15	August 31st 2005 - August 30th 2006	Year 10
	15-16	August 31st 2004 - August 30th 2005	Year 11
Secondary School (KS5) IB	16-17	August 31st 2003 - August 30th 2004	Year 12
	17-18	August 31 st 2002- August 30th 2003	Year 13

The School Academic Year consist of three terms

The dates for the Year 2020-2021 are as follows :

**** First Term : August 24th 2020 - December 11th 2020**

**** Second Term : January 4th 2021 - April 9th 2021**

**** Third Term : April 26th 2021 - June 25th 2021**

USA CANADA	THAILAND	SOUTH KOREA JAPAN	AUSTRALIA	NEW ZEALAND
Pre-KG Pre-KG Pre-KG	Tream-Anubaan Anubaan 1 Anubaan 2	Pre-KG Pre-KG Kindergarten	Pre-School Pre-School Pre-School	Play centre Play centre Kindergarten
Kindergarten Grade 1	Anubaan 3 Prathom 1	Kindergarten Elem. Grade 1	Pre-School Year 1	Year 1 Year 2
Grade 2 Grade 3 Grade 4 Grade 5	Prathom 2 Prathom 3 Prathom 4 Prathom 5	Elem. Grade 2 Elem. Grade 3 Elem. Grade 4 Elem. Grade 5	Year 2 Year 3 Year 4 Year 5	Year 3 Year 4 Year 5 Year 6
Grade 6 Grade 7 Grade 8	Prathom 6 Matayom 1 Matayom 2	Elem. Grade 6 Mid. Grade 1 Mid. Grade 2	Year 6 Year 7 Year 8	Year 7 Year 8 Year 9
Grade 9 Grade 10	Matayom 3 Matayom 4	Mid. Grade 3 High. Grade 1	Year 9 Year 10	Year 10 Year 11
Grade 11 Grade 12	Matayom 5 Matayom 6	High. Grade 2 High. Grade 3	Year 11 Year 12	Year 12 Year 13

พ.ศ.	Year	พ.ศ.	Year	พ.ศ.	Year
2562	2019	2556	2013	2551	2008
2561	2018	2555	2012	2550	2007
2560	2017	2554	2011	2549	2006
2559	2016	2553	2010	2548	2005
2558	2015	2552	2009	2547	2004
2557	2014				

Updated on May 2020

FEE STRUCTURE 2020-2021

Application Fees	THB 5,500 non-refundable. This is payable upon submitting the application form.				
Registration Fees	THB 75,000 non-refundable This is payable upon acceptance of your child and before enrollment to the school.				
Enrollment Fees	THB 95,000 non-refundable This is payable prior to class admission and before start the school. The offer of a place at the School will lapse by the due date as advised by the School. If no payment has been received, and may be given to other students on our waiting list				
Tuition Fees					
Thai Baht	<u>Year Group</u>	<u>Term 1</u>	<u>Term 2</u>	<u>Term 3</u>	<u>Annual Fees</u>
	Pre Nursery	123,510	123,510	123,510	370,530
	Nursery	141,900	141,900	141,900	425,700
	Reception	143,400	143,400	143,400	430,200
	Year 1 - Year 2	175,670	175,670	175,670	527,010
	Year 3 - Year 6	182,400	182,400	182,400	547,200
	Year 7 - Year 9	220,900	220,900	220,900	662,700
	Year 10	226,140	226,140	226,140	678,420
		<u>installments1/ 2</u>	<u>installments 2/2</u>		<u>Annual Fees</u>
	Year 11-13 *	339,210	339,210		678,420
	* Annual tuition fees for Year 11, 12 and 13 are to be paid in two equal payments before Terms 1 and 2 commence.				
	* Year 11 and Year 13 The tuition fees exclude IGCSE Examination, IB Fees & Extra Examination fees.				
	* Fees inclusive of compulsory day trips and production costumes (not applicable for scholarship students and staff dependents).				
	* Extra charges will be applied for all Year 4-6 residential trips.				
	* Fees are exclusive of exercise books, FOBISIA games, non-curriculum-related trips,after school activities and international trips.				
Primary			Per term		
	Reception		19,800		
	Year 1 - Year 2		31,000		
	Year 3 - Year 6		33,300		
English Language Development (ELD)			Per term		
	Year 1 - Year 2		50,100		
	Year 3 - Year 4		51,100		
	Year 5 - Year 6		54,300		
Intensive English Language Development(IELD)			Per term		
	Year 7 - Year 9		46,900		
Secondary			Per term		
	Year 4 - 6		89,400		
	Year 7 & up		103,900		
	Personal Expenses *		30,000		
	* Health Medical Insurance is also available for boarders (Premium per year approx 10,000THB.) Please ask for information from Admissions.				
Boarding Fees			Per term		
	Pre Nursery-Year 13	Compulsory	9,500		
	All day students are required to pay for school lunch unless they have strict dietary requirements specified by a medical certificate.				
School Lunch					
Learning Resource	Learning resource cost 2,000 - 12,000 Baht per year for Stationary and school equipments depending on year group.				

ELD Fees/IELD Fees	The ELD Fees/IELD Fees will be charged only to those students who require additional English language support in the classroom.
Boarding Fee	The Boarding Fee is inclusive of meals, afternoon activities, laundry 24-hour supervision from qualified staff.
Accident Insurance	The school has accident insurance for students free of charge which covers them up to Baht 10,000 for medical expenses.
Medical Insurance(Optional)	The Medical Health Insurance is available for Boarders at the Premiern/year approx 9,000 Baht per year. Details of each plan is available upon request.
School Uniform	Uniforms can be purchased from the Finance office.
School Bus	A school bus service is available on request. The cost of this depends upon distance from the school.
Annual Payment Discount	For parents who wish to pay full annual tuition fees in advance, special discounts are offered in the form of 3 savings opportunities, the first being in October, the second in January and the final in May. For more info please contact Finance office at finance-bkk@regents.ac.th Multi Years Savings plan is also possible.
Method of Payment	<p>All Fees are invoiced and payable in Thai Baht.</p> <p>Bank transfer directly to our accounts at any of the following 3 banks: (a copy of the pay-in slip should be email to finance-bkk@regents.ac.th, Line ID: financebkk)</p> <p>Account Name: Regent Bangkok Education Co., Ltd.</p> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> <p>Bank : Siam Commercial Bank PLC (SCB)</p> <p>Branch : Ratchayothin</p> <p>Savings Account: 111-2-25354-5</p> <p>Swift code : SICOTHBK</p> </div> <div style="text-align: center;"> <p>Bank : Bangkok Bank PLC (BBL)</p> <p>Branch : Mengjai</p> <p>Savings Account: 048-7-01558-8</p> <p>Swift code : BKKBTHBK</p> </div> <div style="text-align: center;"> <p>Bank : Kasikorn Bank PLC (Kbank)</p> <p>Branch : Thiam Ruam Mit</p> <p>Savings Account: 733-2-50356-6</p> <p>Swift code : KASITHBK</p> </div> </div> <p>Thai personal cheques, cashiers cheques and bankers' drafts are accepted. We are unable to accept overseas cheques and bankers' drafts due to the long time these take to get cleared. Receipts for payments by personal cheque will only be issued once the cheque has cleared.</p> <p>Please note that all bank charges, including third party bank charges are the responsibility of the transferor and will be deducted from the net received.</p>
Credit Card Payments	The school accepts payment by credit card (Visa, Master card) on certain conditions Please note that for all credit card and debit card payments a 1.4% charge is levied.
Late payment charge	The students will not be allowed to attend classes If there are outstanding payments by the deadline for each term, until full payment is made. In addition, a late payment fee of THB5,000 plus a charge of THB500 per day will be invoiced.
Notice of Withdrawal	Withdrawal from the school requires one full-term's notice

08/09/2020

SCHOOL CALENDAR 2020-2021

Regent's International School, Bangkok - Term Dates Calendar 2020-2021							
	Sun	Mon	Tue	Wed	Thu	Fri	Sat
August 2020							1
	2	3	4	5	6	7	8
	9	10	11	12	13	14	15
	16	17	18	19	20	21	22
	23	24	25	26	27	28	29
	30	31					
17-18: New Staff Induction, 19-21: WS Staff INSET Term 1: 24 Aug 2020 - 11 Dec 2020							
	Sun	Mon	Tue	Wed	Thu	Fri	Sat
September 2020			1	2	3	4	5
	6	7	8	9	10	11	12
	13	14	15	16	17	18	19
	20	21	22	23	24	25	26
	27	28	29	30			
25: Holiday (School Closed)							
	Sun	Mon	Tue	Wed	Thu	Fri	Sat
October 2020					1	2	3
	4	5	6	7	8	9	10
	11	12	13	14	15	16	17
	18	19	20	21	22	23	24
	25	26	27	28	29	30	31
12-16: Half-term break 23: Chulalongkorn Day (No holiday)							
	Sun	Mon	Tue	Wed	Thu	Fri	Sat
November 2020	1	2	3	4	5	6	7
	8	9	10	11	12	13	14
	15	16	17	18	19	20	21
	22	23	24	25	26	27	28
	29	30					
13: Thai Cultural Celebration (No holiday)							
	Sun	Mon	Tue	Wed	Thu	Fri	Sat
December 2020			1	2	3	4	5
	6	7	8	9	10	11	12
	13	14	15	16	17	18	19
	20	21	22	23	24	25	26
	27	28	29	30	31		
5: Father's Day/National Day 7: Substitution of Father's Day/National Day (School closed) 11: Last Day of Term 1							
	Sun	Mon	Tue	Wed	Thu	Fri	Sat
January 2021						1	2
	3	4	5	6	7	8	9
	10	11	12	13	14	15	16
	17	18	19	20	21	22	23
	24	25	26	27	28	29	30
Term 2: 4 Jan 2021 - 9 Apr 2021							

	Sun	Mon	Tue	Wed	Thu	Fri	Sat	
February 2021	7 14 21 28	1 8 15 22	2 9 16 23	3 10 17 24	4 11 18 25	5 12 19 26	6 13 20 27	12: Chinese New Year (School closed)/WS Staff INSET 15-19: Half-term break
March 2021	7 14 21 28	1 8 15 22 29	2 9 16 23 30	3 10 17 24 31	4 11 18 25	5 12 19 26	6 13 20 27	
April 2021	4 11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	8 15 22 29	9 16 23 30	10 17 24	9: Last Day of Term 2 13-15: Songkran Holiday Term 3: 26 Apr 2021 - 25 Jun 2021
May 2021	2 9 16 23 30	3 10 17 24 31	4 11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	8 15 22 29	
June 2021	6 13 20 27	7 14 21 28	8 15 22 29	9 16 23 30	10 17 24	11 18 25	12 19 26	3: Queen's Birthday (School closed), 4: WS Staff INSET (School closed) 25: Last Day of Term 3 Summer Camp: 28 June 2021 - 16 July 2021
July 2021	4 11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	8 15 22 29	9 16 23 30	10 17 24 31	

The school calendar may be subject to minor adjustments in light of any government announcements.

SCHOOL DAY

EARLY YEARS

8.00 am	Children may arrive early and be supervised playing outside
8.30 am	School starts
8.35 am	Registration
8.40 am	Breakfast
9.00 am	Session 1
10.00 am	Break time
10.30 am	Session 2
11.30 am	Lunch
12.00	Break time
12.30 pm	Session 3
2.00 pm	Home time
2.00 - 2.45 pm	After School activities for Nursery and Reception (3 days a week)

PRIMARY

7.30 am	Children may arrive early and be supervised playing outside
7.55 am	Line up
8.05 am	Registration
8.10 am	Lesson 1
9.10 am	Lesson 2
10.10 am	Break time
10.30 am	Lesson 3
11.30 am	Lesson 4
12.20 / 1.30 pm	Lunch
1.30 pm	Lesson 5
2.30 pm	Home time
2.40 - 3.30 pm	Co-curriculum activities

SECONDARY

07.45 am	Students move to Tutor Period
07.50 am	Tutor Time
08.00 am	Period 1
08.30 am	Period 2
09.05 am	Period 3
09.35 am	Period 4
10.05 am	Break
10.30 am	Period 5
11.00 am	Period 6
11.35 am	Period 7
12.05 pm	Period 8
12.35 pm	Lunch
13.25 pm	Period 9
13.55 pm	Period 10
14.25 pm	Period 11
14.55 pm	Finish
15.10-16.00 pm	Extra Curricular Activities

SCHOOL BUS RATES 2020-2021

Round Trip if one way 80%

Zone 1

Baan Mak Mok	16,400
Huaykwang	17,900
Rama 9	18,600
Ratchadapisek	19,700
Ratchayotin	25,800
Lad Phrao	24,700

Zone 2

Thonglor	25,400
Sukhumvit	25,400
Pattanakarn	26,700
On Nuch	27,200

Zone 3

Prakanong	26,700
Klongton	25,800
Ekamai	25,800
Ramkamheang	25,800

Zone 4

Ram - Intra	26,700
Watcharapol	26,700

Zone 5

Bang Jak	28,200
Bangna	31,000

Zone 6

Hualampong	32,100
Silom	29,600
Sathorn, St.louis	30,000
Phaholyothin, Saphan Khwai, Ari, Patumwan, Phayathai	27,000

Zone 7

Ratchawipha,	26,000
Bangsue,	
Wongsawang	

GET TO KNOW US BETTER

School's Official LINE account

LINE@

LINE ID: @regentschoolbkk

Finance LINE account

LINE

LINE ID: Financebkk

WeChat ID: regentsadmissions

Kakao Talk ID: Regents123

@RegentsBangkok

@RegentsBangkok

Facebook Messenger

@regentsbangkok

The Regent's International School,
Bangkok

[www.flickr.com/photos/
regentsbangkok/](http://www.flickr.com/photos/regentsbangkok/)

Regent's In Media & News: <http://www.regents.ac.th/pressandmedia>

MAP: HOW TO FIND US

601/99 Pracha-Uthit Road,
Wangthonglang, Bangkok
10310

Telephone: +66 (0) 2 957 5777,
+66 (0) 92 362 8888
Email: enquiry@regents.ac.th
www.regents.ac.th

REGENT'S INTERNATIONAL SCHOOL, BANGKOK

601/99 Pracha-Uthit Road, Wangthonglang, Bangkok 10310

Telephone: +66 (0) 2 957 5777, 092 362 8888

Email: enquiry@regents.ac.th

REMARK

601/99 Pracha-Uthit Road, Wangthonglang, Bangkok 10310
Thailand+66 (0) 2 957 5777, +66 (0) 92 362 8888
www.regents.ac.th admissions-bkk@regents.ac.th

