


Tunku Putra-HELP

International School

Jointly established by


A world-class school offering international and national curricula in Kuching starting in January 2020

Registration opens now!


A Partnership built on Shared Educational Values

The Tunku Putra-HELP International School is built on a partnership amongst three leading organisations, the HELP Education Group, IBRACO Berhad and Cahya Mata Sarawak Berhad, who share the belief that quality education can help people achieve success and significance in their lives.

Leveraging on one another's forte, the partnership strives to deliver world-class education at affordable fees to the people of Sarawak, and to develop the future leaders of our State, nation and the world.


HELP Education Services (HES) is part of the HELP Education Group, a leading education group in Malaysia with 30 years of experience and over 10,000 students in its various institutions.

Since 2014, HES established HELP International School (HIS) in Kuala Lumpur and Crescendo-HELP International School (CHIS) in Johor Bahru. Both HIS and CHIS have become the fastest growing international schools in Malaysia. Renowned for its academic quality, HIS won a 5-star rating from

the Ministry of Education in just its second year of operation and has over 1,400 students today. CHIS, on the other hand, has more than 1,000 students enrolled within two years of operation.

Both schools adopt a holistic and all-round education model, combining the best of Western and Eastern values, and are backed by research-led education programme supported by HELP University's Faculty of Education and Languages and the Faculty of Behavioural Science with its world-renowned Psychology Department.

In the last 5 years, more than 100 HELP graduates have successfully entered top 20 universities in the world including:

- Cambridge
- Harvard
- Oxford
- Stanford
- MIT
- Princeton
- London School of Economics
- Imperial College London
- University of California, Los Angeles


Ibraco Berhad (IBRACO) is a leading township developer in Sarawak, established in 1974. It was registered on the Main Board of Bursa Securities since 2004. IBRACO's principal

modulus operations are real estate, property development, construction and marketing of residential, commercial and industrial properties. Based in Kuching and with developments in Bintulu and Kuala Lumpur, IBRACO has long been known for its trusted quality and reliability.


CAHYA MATA SARAWAK

Cahaya Mata Sarawak Berhad (CMSB) is a leading corporation listed on the Main Board of Bursa Securities and is a major private-sector player

in Sarawak since incorporating in 1974. Today, CMSB portfolio spans over 35 companies involved in cement manufacturing, construction materials, trading, construction, road maintenance, property development, financial services, smelting, education and other services.

In 1996, CMSB set up Tunku Putra School, the first international school in Sarawak, and named it after Tunku Abdul Rahman Putra Al-Haj, Malaysia's first post-independence Prime Minister. By 2016, TPS had over 600 students from 20 nationalities, attending the Kindergarten, National Primary, International Primary, National Secondary and International Secondary.

HELP International School (HIS): Kuala Lumpur

- Established in January 2014
- One of the fastest growing international school in the history of Malaysia with over 1,400 students currently.
- Awarded a 5-star rating by the Ministry of Education under their SKIPS recognition
- Recognised as an Apple Distinguished School
- Recognised as an International Primary Curriculum (IPC) Accredited School
- Approved provider for the Duke of Edinburgh's International Award

Crescendo-HELP International School (CHIS): Johor Bahru

- Established in February 2017
- One of the fastest growing international schools in Johor with over 1000 students enrolled within the first two years of operation
- A partnership between the two giants in education, Crescendo Education Sdn. Bhd. and the HELP Education Group, which promises to deliver a world-class international school education at affordable fees to the people of Johor

B.A. & M.A. (Joint Hons), Cambridge University, UK

PGCE & DipTrans, Bristol University, UK

NPQH, National College for School Leadership, UK

25 years of teaching and leadership experience in the UK and around the world, including serving as Headmistress and developing academic curriculum from Primary, Secondary to A-Level programme


Principal's Message

Mrs Julie Dowling

Curiosity combined with commitment and passion are the traits of an international-minded holistic learner. At Tunku Putra-HELP International School, we educate our students to find joy in learning and grow in confidence by taking risks, whilst still understanding the importance of global values such as tolerance, harmony and respect for each other and our environment.

We develop mentally resilient children who are ready to take on the world before them, in which they will become teachers, leaders, scientists, artists, entrepreneurs and creators of new worlds.

The School is made up of a committed community of people. Together we help our students attain milestones, in partnership with their parents, celebrating successes.

"A curious mind gives you wings to fly." We dare to dream big and encourage our students to do the same. We can't wait to see each of them soar beyond their potential!


Holistic Educational Experience

We believe schools must go beyond academic subjects. We aim to equip students with skills needed for the 21st century and enable them to become true global citizens. We encourage our students to explore various areas of development delivered through our holistic curriculum focusing on the following 9 areas:

Intellectual

Developing a curious mind to enquire, evaluate and reflect upon self, community and beyond


Emotional

Developing the humility to celebrate successes with dignity and the resilience to cope with failures, in order to move forward from different situations


Leadership

Developing the ability to lead and engage in global issues, by example and with moral purpose, asserting a positive and magnetic influence over self and others


Career

Developing the resilience for meaningful talents, interests and life goals


Creative

Developing the ability to think, share, adapt and express innovatively, through an enquiring mind


Moral

Developing a strong sense of personal and community values including compassion and integrity, while respecting a diverse range of traditions, beliefs and ideologies


Tunku Putra-HELP International School: International Curriculum

Kindergarten

Levels:

»Kindy 1 »Kindy 2 »Kindy 3

Subjects:

- Language and Literacy (including English, Bahasa Malaysia and Mandarin)
- Mathematics
- Creative and Aesthetics Expression (Music and Movement, Dance, Drama and Art)
- Exploring and Discovery of the World
- Motor Skills Development (Physical Education and Swimming)
- Information Communication Technology

Primary

International Primary Curriculum (IPC)

Levels:

»Year 2 »Year 4 »Year 6
»Year 3 »Year 5

Subjects:

- English
- Mathematics
- Science
- Mandarin
- Bahasa Malaysia (compulsory for Malaysian students)
- Physical Education (includes swimming)
- Music
- IPC which covers Geography, History, ICT, Art, Technology, Society and International Mindedness
- Personal, Social and Health Education
- Islamic Studies (for Muslim students only)

Secondary

International General Certificate of Secondary Education (IGCSE) with Cambridge International Examinations (CIE)

Levels:

Lower Secondary – Cambridge Secondary 1:

»Year 7 »Year 8 »Year 9

Subjects:

- English
- Mathematics
- Science
- Geography
- History
- Art
- Design and Technology
- Physical Education (includes swimming)
- Mandarin
- Bahasa Malaysia (compulsory for Malaysian students)
- Performing Arts: Drama, Music
- ICT
- Personal, Social and Health Education
- Islamic Studies (for Muslim students only)

Levels:

Upper Secondary – Cambridge Secondary 2:

»Year 10 »Year 11

Core Subjects:

(compulsory for all students):

- English (IGCSE)
- Mathematics (IGCSE)
- Physical Education
- Personal, Social and Health Education
- Islamic Studies (for Muslim students only)

IGCSE Options include:

- Art & Design
- Geography
- History
- English Literature
- Mandarin
- Bahasa Malaysia
- Biology
- Chemistry
- Physics
- Computer Science
- Business Studies
- Global Perspectives
- Additional Mathematics
- Drama
- Physical Education

A-Level


Cambridge International Examinations (CIE)

Levels:

»Year 12 »Year 13

Subjects:

- Biology
- Chemistry
- Physics
- Mathematics
- Further Mathematics
- Mandarin (for those pursuing A2 Level)


Tunku Putra-HELP International School: National Curriculum

Primary

Levels:

» Standard 1 - 6

Subjects:

- Bahasa Malaysia
- English Language
- Mandarin
- Mathematics
- Science
- History
- Music
- Visual Art
- Design & Technology [RBT]
- Communication Information Technology [TMK]
- Physical Education (includes swimming)
- Health Education
- Moral Education
- Islamic Studies

Secondary

Levels:

» Form 1 - 3

Subjects:

- Bahasa Malaysia
- English Language
- Mandarin
- Mathematics
- General Science
- Geography
- History
- ICT
- Art
- Design & Technology [RBT]
- Physical Education (includes swimming)
- Moral Education
- Islamic Studies

Levels:

» Form 4 - 5

Subjects:

- Bahasa Malaysia
- English Language
- Mandarin
- Mathematics
- Additional Mathematics
- General Science
- Biology
- Chemistry
- Physics
- Geography
- History
- Commerce
- Economics
- Visual Art
- Physical Education
- Moral Education
- Islamic Studies

The School offers the Primary School Standard Curriculum (KSSR) and Secondary School Standard Curriculum (KSSM). Mathematics and Science are taught in English and further complemented with Singapore and British syllabi.

Primary Six students take the Primary School Achievement Tests (Ujian Pencapaian Sekolah Rendah, UPSR); while Secondary Three students take the Form Three Assessment (Pentaksiran Tingkatan Tiga, PT3) and Secondary Five students take the Malaysian Certificate of Education (Sijil Pelajaran Malaysia, SPM).


Our Campus

We have built a school campus that encapsulates our philosophy that learning should be a wholesome and joyful experience, where students are encouraged to flourish and fulfil their potential in a safe and secure environment.

Our purpose-built campus includes:

- Three-storey multi-purpose building
- Swimming pool
- Football field
- Two tennis courts
- Sports hall and fitness gymnasium
- Design and technology facilities
- Computer labs
- Tech lab
- Six state-of-the-art science labs
- Performing arts theatre
- Dance studio with full-length mirrors
- Music room
- Art studios
- Student activity centre
- Career and counseling room
- Large cafeteria
- Parent cafe
- Air-conditioned classrooms

• All pictures shown in this brochure are for illustrative purposes only. Photos of students are provided by Tunku Putra School, HELP International School and Crescendo-HELP International School.
• Subject information is correct as of the date of publication.


Tunku
Putra-ISELP
International
School

www.tphis.edu.my

Email: enquiry@tphis.edu.my Tel: +6016-6780351

The NorthBank, Kuching-Samarahan Expressway,
Tabuan Jaya, Kuching, Sarawak.