

Rua das Rosas 59 200, Sommerschield 2 Maputo, Mozambique maputo@enkoeduation.com www.enkoeducation.com/maputo/ +258 845 40 91 51

Dear parents and students,

Enko Maputo, established in 2016 and situated in Maputo, is an international school offering a comprehensive range of academic programs. For students aged 6 to 11 years old (Grade 1 to Grade 6), the school follows the Cambridge Primary curriculum. From age 11 to 14, students are taught using the Cambridge Lower Secondary curriculum, while IGCSE 1 & 2 students (ages 14-16) follow the Cambridge Upper Secondary curriculum. The final two years of high school (ages 16-19) are dedicated to the IB Diploma Programme (IBDP 1 & 2).

Enko Maputo is proud to be a member of Enko Education, the largest network of IB World Schools in Africa, with 14 schools across 8 African countries. The primary goal of the Enko network is to increase access to top-notch universities worldwide for learners across Africa. Enko Education has devised an innovative model that leads to globally recognized qualifications, making our graduates highly sought-after.

At Enko Maputo, we are dedicated to providing an exceptional learning experience for our students, with a focus on both Africa and the broader world. Graduating from Enko Maputo with an internationally recognized high school qualification opens doors to local and international universities around the globe.

Our approach to education is holistic, aiming to develop our students both academically and personally. We achieve this by offering a rigorous curriculum while also engaging them in various extracurricular activities and real-life experiences.

Enko Maputo is authorized by the International Baccalaureate (052430) and Cambridge (MZ 035), and all academic programs are conducted in English. Additionally, we offer an enhanced language and literature course in Portuguese.

Cambridge Primary (Grade 1 to 6)	Cambridge Lower Secondary (Grade 7 to 9)	Cambridge Upper Secondary (Grade 10 & 11)	IB Diploma Programme
 Mathematics (numeracy skills) Science English (language development, writing and reading skills) Portuguese (language development, writing and reading skills) Global Perspectives - Social Studies (Social and Emotional Development) Arts ICT (computing literacy) Physical Education 	 Academic Writing Art & Design Digital Literacy English Language & Literature Geography Global Perspectives History Introduction to Business & Management Mathematics Physical Education Portuguese Language & Literature Sciences Academic Writing Academic Literacy 	 Art & Design Biology Chemistry Economics English Language & Literature (first & second language) Geography Global Perspectives History ICT International Mathematics Physical Education Physics Portuguese Language & Literature English A Language & Academic Literacy 	 (Grade 12 & 13) Literature HL/SL English B HL/SL Portuguese A Language & Literature HL/SL Portuguese B HL/SL French Ab initio SL History HL/SL Economics HL/SL Biology HL/SL Chemistry HL/SL Physics HL/SL Mathematics Analysis and Approaches HL/SL Mathematics Application and Interpretation HL/SL

Rua das Rosas 59 200, Sommerschield 2 Maputo, Mozambique maputo@enkoeduation.com www.enkoeducation.com/maputo/ +258 845 40 91 51

Read more about each programme in the Enko Maputo Parents' Handbook.

NOTE: Enko Maputo is flexible to consider the enrolment grade of each student case by case based on the candidate's academic record and admission test results.

Scholarships - Embracing the philosophy of Enko Education, we strive to help our learners to achieve academic excellence at high school and at university level worldwide in order to contribute to the growth of Africa. Enko Maputo offers Merit & Need based scholarships, outstanding academic achievements and demonstrated financial need. The school, in its budget, reserves no less than 10% revenue for the scholarship programme. Once a year, between November and December, the school opens its doors for a Scholarship Competition in two subjects: Mathematics and English Language. The best achieving students are invited for a vocational interview and emerge in a selective process.

Knowledge for College (Career Education and University Guidance Programme at Enko Education) is the key to embracing our mission. Knowledge for College Makes Enko Maputo a launchpad to the world's best universities. Our vision is to unlock learners' potential across Africa to enhance the global future. This three-year curriculum framework was crafted exclusively for Enko Education schools and a professional University Guidance Counselor at Enko Maputo led it during the last three years of schooling. Throughout this programme, Enko students learn, research, and explore the career paths and higher education opportunities worldwide. K4C sessions are part of the teaching curriculum once a week and the students are evaluated based on their engagement and achievements.

Enko Maputo is privileged to benefit from international connection and recognition and has been successfully registered with the College Board – CEEB Code: 626031 (US not-for-profit organization that connects students to college success and opportunity) and serves as a SAT testing center (No. 78831) and as a UCAS (UK Universities and Colleges Admissions Service) center No 42072.

Enko Education model is showing impressive results with learners joining top universities like Yale University (USA), Sciences Po (Fr), the University of Toronto (Canada), African Leadership University (Rwanda) and many more.

Extracurricular Activities - In line with our mission to provide holistic education to its students and besides the academic excellence it provides a number of out of class activities which include sport soccer/football, basketball, rugby and chess. Other clubs and organizations available are: Model United Nations; Creative writing; Art, French Language and Culture, Creative Writing (Eng.), Creative Writing (Port.), Science Club and Dance. These activities help build up students' social skills, earning a career experience after school, build their competitive resume for university admission purposes and help in cultural integration.

Enko Maputo Learning Centre offers additional academic support through tutoring after school and during the holidays mostly in English, Math, and Sciences. ERLC also delivers courses in computer programming. The College Counsellor responds to the needs of our students and advises them on subject and career choices and assists with university and scholarship applications.

Communication with parents - Enko Maputo parents are kept well informed about their child's work and achievements at school not only via the online Parent Portal (EDUKA) but also newsletters, report cards and Parent-Student-Teacher conferences. Many parents support the school through contributing to the efforts of the parent-teacher-association, ambassadors, and Friends of Enko Maputo School.

Rua das Rosas 59 200, Sommerschield 2 Maputo, Mozambique maputo@enkoeduation.com www.enkoeducation.com/maputo/ +258 845 40 91 51

The school facility - Besides, 17 classroom spaces, science and computer labs, a library with access to the internet, a school canteen, administration offices, and ample outdoor space with a swimming-pool are at learners' convenience.

Entrance exams - As we are preparing for the 2024 school year, we have the great pleasure to invite students in grade 5 to 11 to take entrance exams in Maths and English at Rua das Rosas 59200, Sommerschield 2, Maputo, Mozambique. Entrance exams can be taken as scheduled individually. Entrance exams are available for prospective Primary years (only grade 5 to 6), Cambridge lower and upper secondary, and IB Diploma students. Maths exams for future Cambridge lower secondary students can be taken in English or Portuguese.

Please call the Admissions Officer at +258 84 540 9151 / +258 87 402 1926 or visit the school to register for the exam.

Preparatory English classes - In order to facilitate a successful start to the 2024 school year, future students will be able to attend Preparatory English classes on various days and at various times, including Saturdays, after offers of acceptance have been made, i.e. from early October onwards.

With this letter, we wish to share with you an overview of the education offered at Enko Maputo International School, and we wish to invite you to visit us and arrange for your child to take the entrance exams in preparation for joining the school.

Additional information such as the 2024 School Calendar, the 2024 Fees Sheet, the School Code of important school policies can be found on the https://enkoeducation.com/maputo/. Additional information about school life and extra-curricular activities can also be found on our Facebook and Instagram pages: https://www.facebook.com/enkomaputo/ & https://www.instagram.com/enkomaputo/

For more information or to book your visit, please contact us: +258 84 540 9151 / +258 87 402 1926.