

The Global Campus

We learn better, together

We are part of a global network

EUROPE

The English International School Prague
The British International School Budapest
The British School Warsaw
The British International School Bratislava
International College Spain
Collège Beau Soleil
Collège Champittet Nyon
Collège Champittet Pully
Collège du Léman
La Côte International School Aubonne

CHINA

Nord Anglia International School Shanghai, Pudong
The British International School Shanghai, Puxi
The British School of Beijing, Sanlitun
The British School of Beijing, Shunyi
The British School of Guangzhou
Léman International School - Chengdu
Nord Anglia International School Hong Kong

MIDDLE EAST

Nord Anglia International School Al Khor
Compass International School Doha, Gharaffa
Compass International School Doha, Madinat Khalifa
Compass International School Doha, Rayyan
The British International School Abu Dhabi
Nord Anglia International School Dubai

NORTH AMERICA

The British International School of Charlotte
British International School of Boston
British International School of Chicago, Lincoln Park
British International School of Chicago, South Loop
British International School of Houston
The Village School
British International School of Washington
Nord Anglia International School New York
North Broward Preparatory School
Windermere Preparatory School
San Roberto International School

SOUTHEAST ASIA

Regents International School Pattaya
St Andrews International School Bangkok
Northbridge International School Cambodia
Dover Court International School Singapore
British International School, Hanoi
British Vietnamese International School, Hanoi
British International School, Ho Chi Minh City
British Vietnamese International School, Ho Chi Minh City

42 Schools

15
countries

35,000+
students

8000
employees

● Existing ● Under construction

Unique programmes for our schools

GLOBAL CAMPUS

All students in our family join the **Global Campus**

The Global Campus is part of what we are. By harnessing the power of our international family of schools, the Global Campus is able to extend students' learning, developing a truly international perspective through outstanding **online**, **in-school** and **worldwide** experiences

How will my child benefit from the Global Campus

Our Global Campus helps students explore the world, learn new skills and set their sights higher

- It is based on six principles to support your child's academic, social and personal success

Collaboration

Internationalism

Extended Learning

Expertise development

Student Leadership

Flexible and independent learning

What is the Global Campus made up of?

1

Global Campus **Online**

2

Global Campus **In School**

3

Global Campus **Worldwide**

1

A safe **online** learning community which connects students across the world. The learning environment, linked to the curriculum, celebrates student success, encourages collaboration and provides activities to extend learning

Creative Writing Competition

Click the banner to take a look at all our brilliant winning Creative Writing stories. There were over 4,000 entries!

Welcome to Nord Anglia Education's Global Campus

Global Campus connects over 35,000 students around the world to collaborate and learn together every day. Our website is constantly being updated with exciting new content, so please have a look around and get involved!

What does the online platform look like?

- A safe and secure learning community where students can undertake activities in or beyond the classroom
- Activities based around 6 key subject areas which include quizzes, online courses and one off activities.
- There is a parent area, so families can find out more without being logged in

2

In school Innovative curricular experiences and challenges are set, encouraging creativity and collaboration

What challenges and activities are part of Global Campus?

- There are lots of ways that students can get involved, including:
 - Juilliard-Nord Anglia Performing Arts Programme
 - MIT-Nord Anglia STEAM Programme
 - Creative Writing Competition
 - Global Library
 - Debate League
 - Visual Arts Competition
 - Photography Competition
 - Maths Olympiad
 - Primary Passport
 - The Global Challenge

2015/16 Global Challenge

Chain Reaction Machine

3

We bring our students together through **worldwide** local and international expeditions, activities with world leading organisations such as Juilliard and MIT and service activities to improve the lives of others.

Face to face activities, expeditions and experience

Many activities can bring students face-to-face with students in other schools across the world.

- Students have the chance to work and learn together through:
 - Expeditions – Tanzania, Les Martinet
 - Debating Competition
 - Regional Nord Anglia Games
 - Choral Festival, Europe
 - Juilliard Summer arts programmes
 - MIT-Nord Anglia STEAM festival

Citizenship Expedition – Arusha Tanzania

How can you support your children?

- Encourage them to regularly log in and explore the Global Campus Online.
- All students in Y4+ have been given a unique login and password
- Log in via the school moodle site (on the sicker)

<https://singapore.learn.nae.school>

- Keep up to date with activities and competitions by reading the 'Week Ahead' news bulletin sent on a Monday

Any questions?