

Dear parents and students,

Following the relocation of Enko Riverside International School to a new, bigger campus in July 2019, we have continued to develop and diversify our facilities and educational offerings. Apart from extending the range of extracurricular activities and academic subjects offered, the school has been successfully authorized as a **SAT testing centre** and as a **UCAS centre**. In addition to our existing College Counselling service, the SAT and UCAS authorizations greatly enhance our ability to effectively support students with their university applications in the USA, Canada, the UK and elsewhere in the world.

With this letter, we wish to share with you an overview of the **education offered** at Enko Riverside 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.

The educational programmes offered at Enko Riverside International School are internationally accredited by Cambridge / the IB and taught in English:

<i>Grades 8 & 9*</i>	<i>Grades 10 & 11*</i>	<i>Grades 12 & 13*</i>
Foundation Programme	Cambridge IGCSE	International Baccalaureate Diploma Programme (IBDP)
<p>Foundation students study</p> <ul style="list-style-type: none"> ✓ English, ✓ Mathematics, ✓ ICT, ✓ Science, ✓ Business & Economics, ✓ Portuguese, ✓ Mozambican & Global Perspectives, ✓ Physical Education, and ✓ Academic Literacy. <p>Personal, Social, Health & Careers Education (PSHCE) events effectively support the development of our students. Students are assessed regularly, and students who progress well can move on to the IGCSE programme after one year.</p>	<p>In preparation for the <u>International Certificate of Education</u> our students study the following IGCSE subjects for two years:</p> <ul style="list-style-type: none"> ✓ English (1st or 2nd language), ✓ International Mathematics, ✓ ICT, ✓ Natural Sciences (Biology, Chemistry, and Physics), ✓ Economics, ✓ Portuguese (1st or 2nd language), and ✓ Mozambican & Global Perspectives. <p>Additionally, students take Academic Literacy and Physical Education. PSHCE events effectively support the development of the students.</p>	<p>The IBDP is the best preparation for universities in the world. All IBDP students study six subjects over two years. The subjects selected need to include</p> <ul style="list-style-type: none"> ✓ a 1st language (Eng or Port), ✓ a 2nd language (Eng, Port, Fre), ✓ one Humanity subject, ✓ one Science, ✓ Mathematics and ✓ one elected subject (extra Science or Humanities, alternatively an Art subject). <p>Additionally, all students follow the course Theory of Knowledge, participate in the Creativity, Activity and Service programme and write a 4000-word research paper (the Extended Essay).</p>
concludes with external Cambridge Checkpoint exams	concludes with external Cambridge IGCSE exams	concludes with external IB Diploma exams

* very strong Foundation 1, student can skip the second Foundation year and finish one year earlier

Enko Riverside International School

Rua José Macamo 175, Maputo, Mozambique

riverside@enkoeducation.com

www.enkoeducation.com/maputo

+258 845 40 91 51 (reception/admissions)

+258 846 81 49 19 (accounting/administration)

Our **extracurricular activities** include Soccer/Football, Basketball, Guitar Club, Chess, Drama, Band, Model United Nations, Meditation and Mindfulness, French Language and Culture, Creative Writing (Eng.), Creative Writing (Port.), Table Tennis, Science Club and Dance.

Enko Riverside **parents** are kept **well informed** about their child's work and achievements at school not only via the online **Parent Portal** (Ed-admin) 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 **Friends of Enko Riverside International School**.

Enko Riverside Learning Centre offers additional **academic support** from teachers, e.g. through tutoring in breaks, after school and during the holidays. **ERLC** also delivers courses in computer programming. The **Emotional and College Counsellor** responds to any social or emotional needs of our students, and he advises students on subject and career choices and assists with university applications.

Enko Riverside teachers benefit from **on-going professional development**, provided by Cambridge, the IB, guest speakers and in-house, and amounting to typically 100 hours per year.

Additional information, such as the 2022 School Calendar, the 2022 Fee Sheet, the School Code of Conduct and important school policies can be found on the school website:

<https://enkoeducation.com/maputo/>.

More information about **life at the school**, academics and after school activities can also be found on our Facebook and Instagram pages:

<https://www.facebook.com/enkoriverside/>

<https://www.instagram.com/enkoriverside/>

As we are preparing for the 2022 school year, we have the great pleasure to invite students in grade 7 to 11 to take **entrance exams** in **Maths** and **English** at Rua José Macamo 175. Entrance exams can be taken as scheduled individually.

Please call the Admissions Officer (845 40 91 51 / 84 6814919) or visit the school to register for the exam.

Entrance exams are available for prospective **Foundation**, **IGCSE** and **IB Diploma** students. Maths exams for future Foundation students can be taken in English or Portuguese.

In order to facilitate a successful start to the 2022 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.

For more information or to arrange your visit please call us: 845 40 91 51 / 84 6814919

Queridos pais e alunos,

Após a transferência da Escola Internacional Enko Riverside para as novas instalações, em Julho de 2019, continuamos a desenvolver e melhorar as nossas instalações e a diversificar as ofertas educacionais. Além do alargamento das opções de actividades extracurriculares e das disciplinas académicas, a nossa escola foi autorizada a ser um **centro de testes SAT** bem como **centro UCAS**. O serviço de aconselhamento escolar e a autorização de SAT e UCAS melhoram a nossa capacidade de apoio às candidaturas para as universidades nos EUA, no Reino Unido e outros lugares do mundo.

Com esta carta, desejamos partilhar consigo uma visão geral da **educação oferecida** na Escola Internacional Enko Riverside, e convidámo-lo a **visitar-nos** e inscrever o seu filho para os **exames de admissão** para o ingresso na escola.

Os programas educacionais oferecidos pela Escola Internacional Riverside são internacionalmente credenciados pela Cambridge / IB e são ministrados em Inglês:

<i>Grades 8 & 9*</i>	<i>Grades 10 & 11*</i>	<i>Grades 12 & 13*</i>
Programas do Foundation	Cambridge IGCSE	International Baccalaureate Diploma Programme (IBDP)
Os alunos estudam : <ul style="list-style-type: none"> ✓ Inglês, ✓ Matemática, ✓ TIC, ✓ Ciência, ✓ Economia, ✓ Português, ✓ Perspectivas Moçambicanas e Globais, ✓ Educação Física e ✓ Literacia Académica. Eventos de Educação pessoal, social, de saúde e profissional (PSHCE), que apoiam o desenvolvimento dos alunos. Os alunos são avaliados regularmente e os melhores podem passar para o curso IGCSE após um ano.	Na preparação do Certificado Internacional de Educação, os nossos alunos estudam, em dois anos, as seguintes áreas disciplinares: <ul style="list-style-type: none"> ✓ Inglês (1ª ou 2ª língua) ✓ Matemática Internacional, ✓ TIC, ✓ Ciências Coordenadas (Biologia, Química e Física), ✓ Economia, ✓ Português (1ª ou 2ª língua), e ✓ Perspectivas Moçambicanas e Globais. Além disso, os alunos recebem Literacia Académica e educação física. Os eventos de PSHCE apoiam o desenvolvimento dos alunos.	O IBDP é a melhor preparação para as universidades de todo o mundo. Todos os alunos do IBDP estudam seis disciplinas ao longo de dois anos. Essas disciplinas devem incluir : <ul style="list-style-type: none"> ✓ a 1ª língua (Inglês ou Port.), ✓ a 2ª língua (Eng., Port., Francês), ✓ Uma disciplina de Humanidade, ✓ Uma de Ciências, ✓ Matemática e ✓ Uma disciplina opcional (extra Ciência ou Humanidade, ou como alternativa uma disciplina de Arte). Além disso, todos os alunos passam pelo programa de Teoria do Conhecimento (ToK), participam do programa Criatividade, Actividade e Serviço e produzem um trabalho de pesquisa de 4000 palavras (o Ensaio estendido).
Culmina com exames externos do Cambridge Checkpoint	Culmina com exames externos do Cambridge IGCSE	Culmina com exames externos do IB Diploma

* Os alunos brilhantes na Foundation 1 podem ser dispensados o 2º ano do Foundation e terminam um ano mais cedo.

CAMBRIDGE
International Examinations

Enko Riverside International School

Rua José Macamo 175, Maputo, Mozambique

riverside@enkoeducation.com

www.enkoeducation.com/maputo

+258 845 40 91 51 (reception/admissions)

+258 846 81 49 19 (accounting/administration)

As nossas **actividades extracurriculares** incluem Futebol / Futsal, Basquete, Guitar Club, Xadrez, Drama, Banda, Modelo das Nações Unidas, Meditação e Consciência, Língua e Cultura Francesa, Escrita Criativa (Eng.), Escrita Criativa (Port.), Tênis de mesa, Clube de Ciências e Dança. **Os pais** da Enko Riverside **são informados** sobre o trabalho e realizações dos seus filhos na escola, através do **Portal dos Pais on-line** (Ed-admin), mas também por boletins informativos, boletins escolares e conferências de Pais- Professores-Alunos. Muitos pais apoiam a escola, contribuindo aos esforços da associação de pais e professores **amigos da Enko Riverside International School**.

A Enko Riverside Learning Centre oferece **suporte académico** adicional dos professores, por exemplo, por meio de aulas particulares nos intervalos, no período pós-lectivo e durante as férias. A **ERLC** também oferece cursos de programação de computadores. A **Conselheira Emocional e Universitário** responde a quaisquer necessidades sociais ou emocionais dos nossos alunos, e os orienta nas escolhas de disciplinas e carreiras e auxilia com inscrições para universidades.

Os professores da Enko Riverside **beneficiam de um desenvolvimento profissional** contínuo, fornecido por Cambridge, IB, palestrantes convidados e internos, chegando a despender 100 horas por ano.

Informações adicionais (como o Calendário Académico 2022, Taxas de 2022, o Código de Conduta da Escola e políticas importantes da escola) podem ser encontradas no *site* da escola:

<https://enkoeducation.com/maputo/>.

Mais informações sobre a vida na escola, actividades académicas e pós-escolares também podem ser encontradas nas nossas páginas do Facebook e do Instagram:

<https://www.facebook.com/enkoriverside/>

<https://www.instagram.com/enkoriverside/>

Enquanto nos preparamos para o ano lectivo de 2022, temos o grande prazer de convidar alunos do 7º ao 11º ano para fazer **exames de admissão em matemática e inglês** na Rua José Macamo 175. Os exames de admissão podem ser feitos individualmente.

Por favor, ligue para o oficial de admissões (845 40 91 51/84 6814919) ou visite a escola para se inscrever para o exame.

Os exames de admissão estão disponíveis para possíveis alunos da Foundation, IGCSE e IB Diploma. O exame de matemática para futuros alunos da Fundação (8º ano) pode ser feito em inglês ou português.

A fim de facilitar o início bem-sucedido do ano lectivo de 2022, os futuros alunos poderão ter **aulas preparatórias de inglês** em vários dias e em vários horários, inclusive aos sábados, após oferta da vaga. As aulas preparatórias têm início a partir de Outubro.

Para mais informações ou marcação sua visita, ligue para: 845 40 91 51/84 6814919.

CAMBRIDGE
International Examinations