

Ras Al Khaimah Academy A Centre of Excellence in Learning at the heart of the community

مركز تعلم متميز في قلب المجتمع

Head Teacher's Welcome

As Head Teacher, I am proud to welcome you to RAK Academy Secondary School and to provide this informative booklet about the learning opportunities at RAK Academy.

I am delighted that you are considering our school for your family. There is a wonderful team to guide you through the admissions process and introduce you to the school.

Our vision at RAK Academy Secondary is to be an internationally renowned community that provides and outstanding education for our students so they can make a valued contribution as citizens of the world.

In order to achieve this vision we aim to:

- Deliver an outstanding education that leads to high academic performance
- Provide opportunities to promote the student's moral and social development
- Create opportunities to achieve
- Enhance the skills required for a lifetime of learning

Students are at the centre of what we do at RAK Academy and it is our vision to pursue excellence in learning.

I look forward to welcoming you to the school community.

Mr Ian Campbell, Head Teacher

It is not the buildings

رسالة ترحيب من مدير المدرسة

بصفتي مدير المدرسة، أنا فخور بأن أرحب بكم في أكادمية رأس الخيمة المرحلة الثانوية.

يسرني أن أكون قادراً على توفير هذا الكتيب الذي يحتوي على معلومات عن فرص التعلم في أكاديمية رأس الخيمة.

يسعدني أن تفكر في مدرستنا لعائلتك. ونحن نحظى بفريق رائع لتوجيهكم و عرض المدرسة عليكم خلال عملية القبول.

رؤيتنا في الأكاديمية المرحلة الثانوية هو أن نكون مجتمع ذو شهرة عالمية يوفر التعليم المتميز لطلابنا حتى يتمكنوا من تقديم مساهمة قيمة كمواطنين بالعالم.

من أجل تحقيق هذه الرؤية نحن نهدف إلى:

- تقديم التعليم المتميز الذي يؤدي إلى ارتفاع في الأداء الأكاديمي.
 - توفير الفرص لتعزيز التطور الأخلاقي والاجتماعي للطالب.
 - تعزيز المهارات المطلوبة من التعلم مدى الحياة.

الطلاب هم في قلب ما نقوم به في أكاديمية رأس الخيمة ورؤيتنا هي تحقيق التميز في التعلم.

وإنني أتطلع إلى الترحيب بكم في المجتمع المدرسي.

or roads or the mountains or the beaches that make a country or a city great, rather, it is *the people*.

H.H. Sheikh Saud Bin Saqr Al Qasimi

Federal Supreme Council Member & Ruler of Ras Al Khaimah

Founded in 1975 and established under the royal patronage of High Highness Sheikh Saud bin Saqr Al Qasimi, we are one of the **oldest** and **largest international schools** in the country.

We are firmly focused on the **individual progress** and happiness of our students.

Our aim is to **include**, **challenge** and **promote** the success of **all** within a friendly and purposeful learning environment.

We offer a **broad** and **balanced** cirriculum to meet the diverse needs of our students

We take into account **good educational practice** from around the world in planning both the content and delivery of our cuvrriculum.

تأسست في عام ١٩٧٥، وأنشئت تحت الرعاية الملكية السامية لصاحب السمو الشيخ سعود بن صقر القاسمي، نحن واحدة من أقدم وأكبر المدارس الدولية بالدولة.

> نحن نركز بقوة على التقدم الفردي والسعادة لطلاننا.

هدفنا هو أن نضمن، تحدي وتعزيز النجاح للجميع داخل بيئة ودية وهادفة للتعلم.

نحن نقدم منهج واسع ومتوازن لتلبية الاحتياجات المتنوعة لطلابنا.

نحن نأخذ في الاعتبار الممارسة التربوية الجيدة من جميع أنحاء العالم في كلا من التخطيط للمحتوى وتقديم المناهج الدراسية لدينا.

University and College Placements in 2014

University of Houston, USA
Carleton University, Canada
Canadian University of Dubai, UAE
German University of Cairo, Eygpt
Dundee University, UK
University of Sharjah, UAE
University of Manchester, UK
University of Wollongong in Dubai, UAE
Jordan University of Science and
Technology, Jordan

Emirates Aviation College, UAE
Higher College of Technology
Ras Al Khaimah, UAE
Henry Ford Community College, USA
American University of Sharjah, UAE
Dubai Police Academy, UAE
Swansea University, UK
The Petroleum Institute, UAE
California State University, USA
United Arab Emirates University, UAE
University of Washington, USA

Key Stage 3 Curriculum Overview

In Years 7, 8 and 9, we teach a modified version of the English National Curriculum.

Learning to **love learning** is key at this age level, as well as experiencing a wide curriculum in order to make wise choices as they get older.

في صفوف السابع، الثامن ، و التاسع، نحن ندرس نسخة معدلة من المناهج الوطنية الإنجليزية. تعلم كيفية أن حب التعلم هو المفتاح في هذه المرحلة العمرية وكذلك مواجهة مجموعة من المناهج الواسعة من اجل اختيارات حكيمة عندما يتقدمون في العمر.

A Typical Week for Students

أسبوع نموزجي للطلاب

5	Mathematics			الرياضيات	5
5	English			اللغة الإنجليزية	5
3	Science			العلوم	3
3	Arabic: Mother Tongue o	r Arabic as a Second Lang	لغة ثانية	اللغة العربية: اللغة الأم أو ا	3
2	Islamic or Social Studies		اعية	الإسلامية أو الدراسات الإجتم	2
2	Arabic Social Studies or Global Perspectives		ة	الدراسات الاجتماعية العربيا	2
2	French or English Advancement		زية متقدمة	اللغة الفرنسية أو لغة انجليز	2
2	Humanities			العلوم الإنسانية	2
2	Physical Education البدنية			التربية البدنية	2
2	Personal, Social and Health Education (PHSE)			الشخصية، الاجتماعية والتربي	2
	Term 1	Term 2	Term 3	Term 4	
4	Art فن	Computers (ICT)	Design Technology	Music موسیقی	4

Key Stage 4 Curriculum Overview

In Years 10 and 11 students study Cambridge and Edexcel I/GCSE courses which are **trusted international qualifications** for 14-16 year olds. The program is **recognised** by **leading universities** worldwide and students who finish these courses move forward into either the IB Diploma Programme or the AS/A2 levels after external Y11 exams.

في صفوف العاشر و الحادي عشر يدرس الطلاب مناهج كامبريدج ودورات إيديكسل I/GCSE وهي مؤهلات دولية موثوقة للطلاب من سن ١٤ إلى ١٦ سنة.

البرنامج معروف من قبل الجامعات الرائدة في جميع أنحاء العالم والطلاب الذين ينهون هذه الدورات مضون قدما في أي برنامج سواء دبلوم البكالوريا الدولية أو مستويات AS/A2 بعد اجتيازهم الامتحانات الخارجية للصف الحادي عشر.

A Typical Week for Students

أسبوع نموزجي للطلاب

الاسبانية، التاريخ، الجغرافيا، والتربية البدنية

5	Mathematics	الرياضيات	5
5	English	اللغة الإنجليزية	5
3	Science	العلوم	3
3	Arabic: Mother Tongue or Arabic as a Second Language	اللغة العربية: اللغة الأم أو لغة ثانية	3
2	Islamic or Social Studies	الإسلامية أو الدراسات الإجتماعية	2
2	Physical Education	التربية البدنية	2
	Students May Choose Any 4 Courses (16 periods)		
4 × 4	Biology, Chemisty, Physics, Music, Art, Design Technology, Programming, Business, Media, French, Spanish, History, G	· · · · · · · · · · · · · · · · · · ·	4 x 4
		مِكن للطالب أن يختار ٤ مواد دراسية (١٦ حصة)	

الأحياء، الكيمياء، الفيزياء، الموسيقي، الفن، تكنولوجيا التصميم، دراسات الحاسوب، برمجة الكمبيوتر، إدارة الاعمال، الإعلام، اللغة الفرنسية، اللغة

Post-16 Curriculum Pathways: IB or AS/AS2

RAK Academy offers students **two different pathways** to qualify for higher learning opportunities around the world.

Both the **IB** and **AS/A2** are appropriate and effective pathways. High achieving RAK Academy graduates can access top

Universities around the globe.

The choice between the IB or A/A2 pathways should be based on what is **best for the student**, considering their individual strengths ,both academic and social, and what they want to do in the future.

أكاديمية رأس الخيمة تقدم للطلاب مسارين مختلفين للتأهل لفرص التعليم العالى في جميع أنحاء العالم.

كلا من IB أو AS/A2 هي مسارات ملائمة وفعالة. يمكن لخريجي الأكاديمية المحققين أعلى الدرجات الوصول عاليا.

الاختيار بين مسارات IB أو AS/A2 ينبغي أن تعتمد على ما هو أفضل للطالب، معتبرا قوتهم الفردية أكاديميا وإجتماعيا وما يطمحون للقيام به في المستقبل.

Year 12 AS

Minimum 2 courses:

English, Psychology, Art, Music, Maths, Physics, Chemistry, Biology, Computer Studies, Computer Programming, Business, Geography, French, Arabic, Physical Education.

الحد الأدنى مادتان دراسيتان اللغة الإنجليزية، علم النفس، الفن، الموسيقى، الرياضيات، الفيزياء، الكيمياء، الأحياء، علوم الحاسوب، برمجة الحاسوب، إدارة الأعمال، الجغرافيا، اللغة الفرنسية، اللغة العربية، التربية البدنية

Year 12

International Baccalaureate

Minimum 6 courses:

English, Psychology, Art, Music, Maths, Physics, Chemistry, Biology, Computer Studies, Computer Programming, Business, Geography, French, Spanish, Arabic, Physical Education.

الحد الأدنى ٦ مواد دراسية اللغة الإنجليزية، علم النفس، الفن، الموسيقى، الرياضيات، الفيزياء، الكيمياء، الأحياء، علوم الحاسوب، وبرمجة الحاسوب، إدارة الأعمال، الجغرافيا، اللغة الفرنسية، اللغة الاسبانية، اللغة العربية، والتربية البدنية

Year 13 University Entrance OR Complete the A2

Continue above courses, or go directly to University to complete Year 13.

You **must** have a clear understanding of the specific post-secondary programme requirements.

استكمال الدورات بالأعلى أو الذهاب مباشرة للجامعة لأستكمال الصف الثالث عشر.

يجب أن يكون لديك فهم واضح لمتطلبات برنامج ما بعد الثانوية.

Year 13

International Baccalaureate

Continue above courses and earn advanced standing in **any** University in the world.

Qualify for University entrance worldwide

استكمال الدورات بالأعلى وكسب مكانة متقدمة في أي جامعة في العالم.

التأهل لدخول الجامعة في جميع أنحاء العالم.