


REGENTS
INTERNATIONAL
SCHOOL
PATTAYA

A NORD ANGLIA EDUCATION SCHOOL


Introduction

In its approach to developing well-rounded, thoughtful, high-achieving students, Regents International School Pattaya is like no other school in Thailand.

We aim to prepare our pupils to be successful. Each year, our graduates receive impressive results in their examinations and secure places at excellent universities. Our younger students, from the age of two upwards, develop academically, socially and physically in a school environment which is based on kindness, cooperation and challenge.

Our students are successful because our approach goes far, far beyond simply offering them knowledge. We teach children how to think and provide them with the support, motivation and opportunities they require to achieve highly.

What makes Regents different is that our expectations do not stop with academic success. We want our students to develop the courage and conviction to take a long, hard look at their world and act to make it a better place. We challenge students of all ages to explore aspects of their personal development

which are rarely celebrated and measured by more traditional schools, like personal confidence, teamwork, leadership and compassion.

Situated in the quiet countryside outside of Pattaya, Regents International School Pattaya offers a safe and inspirational day and boarding campus where students truly feel at home. Please come and visit us soon.

“ Regents really allowed me to explore what I am capable of and I don't just mean in terms of the knowledge I obtain, but in the way that I think and apply my knowledge. On the IB Diploma course I had to draw together everything I learnt about critical thinking, examining ideas from new perspectives and time management. ”

Beatrice, Graduate (44 points)


Learning

At the heart of the educational experience we offer our students is a belief in the importance of learning both inside and outside the classroom, and a commitment to provide students with the opportunities, motivation and support that will enable them to become the best that they can be.

Our focus is not on teaching students 'facts' alone. We want them to develop into advanced thinkers and become confident, curious and open-minded, prepared to take risks and persevere.

With these skills – and the challenge, support and motivation of our teachers

– we believe that every child in our care can achieve great things.


Connecting

Regents is a truly international school. There are 51 different nationalities represented on the student body. We are a member of the Nord Anglia Education family of schools, which allows our students to connect and exchange ideas with tens of thousands of students across the globe. As a long-

standing member of the Round Square association of schools, we provide our students with potentially life-changing exchange opportunities with 100 other leading international schools around the world. We are an International Baccalaureate Diploma school.

This, then, is not a school with a narrow, local focus. From as young as age two to when they graduate at 18 our students are encouraged to think globally and learn how to connect and communicate with people from all walks of life, a vital skill which will hold them in good stead throughout their lives.

“ When I look back to my life before Regents, I know now that I was trapped in a box, a box full of outdated rules about how people should communicate and live with one another. Regents has helped me to think outside that box. I’ve learnt to work in a team, to listen and share, to communicate and build friendships with other students whose backgrounds are totally different from my own. ”

Haroon, IB Diploma student


“ I’ve had so many opportunities to prove myself at Regents and, whether I’ve succeeded or not, they’ve helped me to grow in confidence. Being picked at age nine to represent the school at a sports tournament in Malaysia, public speaking on stage for the first time as a member of the Student Guild, and working alongside a local community on Koh Phi Phi to help create a mango orchard – these are Regents’ activities which will stay with me forever. ”

Callum, Year 5


Succeeding

We want every student in our care to achieve the best possible academic results. Their grades will directly affect their progress to further education, higher education and the world of work. We recruit outstanding teaching staff, specialists in their field of teaching, who

support each student to achieve to the best of their ability.

Success takes many different forms and at Regents we celebrate them all: an act of fair play on the sports pitch; summoning the courage to speak

publicly on stage for the first time; making friends with children who come from very different backgrounds; putting over with courtesy an unpopular point of view. We also believe that trying and failing are vital ingredients for success in every field.


Influencing

The academic challenge our students receive is combined with a commitment on our part to encourage in each one a genuine belief that through their words and actions they can help shape the world of which they are a part. The grades they achieve are important, but

so too are the people they become and the positive influence they bring to bear on those around them.

We instill in our students a sense of teamwork and perseverance and foster responsibility, humility and compassion.

Creativity, problem-solving and risk-taking are highly valued. Our aim is to give pupils the skills, experience and vision to work out what they stand for as global citizens and bring their influence to bear.


“ All my involvement in community service and engagement with local partners through Regents has really shaped who I am today. I am able to demonstrate a level of understanding of what it is like to enter a community and work with them, that I am not going to just run-away at the first sign of a challenge, and that I have enough confidence yet humility to get a job done while being sensitive to different cultures. So thank you, Regents. Thank you for everything. ”

Sara Menges, Alumna

“ The campus is beautiful, there’s so much space here and the facilities allow me to pursue my interests in music and sport. Putting all that aside, though, what makes Regents special are the people. I feel like I can approach any of the staff if there’s something I want to talk about, and although there are quite a lot of students here, it never feels too big or impersonal. I’ve made lots of really great friends because there are so many chances to mingle with other students. ”

Ellis, Year 10


Thriving

Families are attracted to Regents by the atmosphere of trust and mutual respect between students and staff. The school’s most recent independent inspection report noted that, ‘Relationships between students and staff are outstanding. Students have excellent attitudes to learning and behave in an

exemplary and mature manner. Care and support are outstanding, resulting in a secure, caring environment where individuals feel valued.’

That atmosphere is fostered on an impressive campus in a quiet countryside location. The school is

situated about 10km outside of Pattaya city and our students enjoy a tranquil campus which is free of noise, traffic and pollution. They benefit from the finest teaching and boarding facilities available on the Eastern Seaboard of Thailand.


Nord Anglia Education

Nord Anglia Education is the leader in the international provision of high quality, innovative education, training and guidance. Founded in 1972, we have developed extensive experience of managing schools and working with governments to raise standards and improve educational achievement.

Supported and directed by a world class team of experts, Nord Anglia Education's network of premium schools covers South East Asia, China, Europe, North America and the Middle East and we currently teach over 37,000 students.

Outstanding teaching professionals and our distinctive educational model create exciting high performing learning environments. Having high quality teachers is the single biggest factor in improving student performance and Nord Anglia Education is committed to supporting their teachers to be the best they can be.

A Nord Anglia Education student will benefit not only from the richness and expertise within their own school environment but also from other schools across the Nord Anglia Education family. All our students have the opportunity

to be part of The Global Classroom, an innovative, contemporary and distinctive educational programme which provides opportunities for students to learn informally; interact with experts; and collaborate with their peers in other Nord Anglia Education schools around the world.

We are also proud to partner with world-leading organisations The Juilliard School and MIT (Massachusetts Institute of Technology) to further inspire a love of learning in our young people across all subjects.


NORD
ANGLIA
EDUCATION

Be Ambitious

REGENTS INTERNATIONAL SCHOOL PATTAYA

33/3 Moo 1, Banglamung, Pong, Chonburi 20150, Thailand

Email: admissions@regents-pattaya.co.th

Tel. : +66 (0) 931 357 736 (English speaker)

Tel. : +66 (0) 863 412 587 (Thai speaker)

WWW.REGENTS-PATTAYA.CO.TH