


SEKOLAH SRI UCSI
KUALA LUMPUR


*Malaysian Curriculum
with a Global Perspective*


www.sriucsi.edu.my

About Our School

SRI UCSI Primary and Secondary is a private co-educational school which provides quality education with genuine care. With the support and approval of the Ministry of Education, the school offers classes from Primary 1 to Form 5 and follows the National School Curriculum with additional Cambridge programme for English Language, Mathematics and Science.

Special emphasis is given to the mastery of the English Language. Mandarin classes are also offered during the regular school hours. It is the aim of the school to mould the students to be tri-lingual in Bahasa Malaysia, English and Mandarin.

We combine the best of the Malaysian National Curriculum with a global perspective to prepare our students for success. Sri UCSI Kuala Lumpur blends both local and international approaches to education and our students benefit from a warm and diverse school environment and culture. Our school strongly embraces the belief that learning occurs in many different settings beyond the walls of a traditional classroom. We introduce our students to a variety of engaging and enriching experiences. We further encourage the growth of a global perspective in our school by integrating concepts such as international viewpoints, sustainable development, and 21st century skills to better equip our students for the demands of the ever-changing world.

We understand and appreciate that every child possesses unique strengths and talents. We strive to create a stimulating environment and meaningful learning processes, focusing on the holistic development of the child. We believe that children will flourish when they are equipped with skills in exploring ideas and knowledge, collaborating effectively with others, and solving problems through creativity and tenacity.


OUR EIGHT CRITICAL CHARACTERISTICS

1.
**CHARACTER
EDUCATION**


2.
**GLOBAL
CITIZENSHIP
SKILLS**


3.
**INNOVATION
AND CREATIVE
SKILLS**


4.
**TECHNOLOGY
SKILLS**


5.
**INTERPERSONAL
SKILLS**


6.
**PERSONALISED
AND SELF-PACED
LEARNING**


7.
**PROBLEM-BASED
COLLABORATIVE
LEARNING**


8.
**LIFELONG AND
STUDENT-DRIVEN
LEARNING**


Why Study at **SRI UCSI KUALA LUMPUR?**


DUAL CERTIFICATION

We offer the National Curriculum (KSSR and KSSM) as well as the International Cambridge curriculum. We teach Cambridge English, mathematics, and sciences. Mandarin is taught under the Chinese Language Proficiency Programme (HSK).

A MALAYSIAN NATIONAL CURRICULUM FOR GLOBAL EDUCATION

We offer an education that prepares students to be global citizens with sterling leadership skills, excellent teamwork, multi-tasking abilities, multilingual skills, independence, global adaptability and the ability to surmount any challenge.


MICROSOFT EDUCATION

A skilled and dedicated team of educators inclined towards the inquiry-based approach of instruction emphasise the use of IT as a tool for effective teaching and learning. Microsoft Education tools and resources such as Office 365, Teams, Hacking STEM and Minecraft Education are leveraged to enhance our teaching and learning.

STATE-OF-THE-ART CAMPUS FACILITIES

Our school provides a wide range of sports, laboratory, and studio facilities such as a makerspace lab, creative arts studios, a swimming pool, a multi-purpose sports court, ICT & robotics labs, and more!


LEARNING BEYOND BOUNDARIES

Our students are exposed to a variety of learning adventures inside and outside the classroom. They have experiences and opportunities across the broad spectrum of the campus and community, promoting a holistic education.


Grand Ballroom


Swimming Pool


Squash Court

Our School Facilities

Our purpose-built campus is designed to enhance our students' learning experience, while creating a safe and exciting space for students to enjoy and develop their growth.


Makerspace Lab


Multipurpose Court


Robotic Lab

Laboratories

- Makerspace Lab
- Coding and Robotic Lab
- Information Technology Lab
- Biology Lab
- Physics Lab
- Chemistry Lab
- General Science Lab

Studios

- Creative Art Studio
- Home Science and Culinary Arts studio
- Performing Arts studio
- Music Studio

Sport

- Swimming Pool
- Gymnasium
- Basketball Court
- Squash Court
- Volleyball Court
- Futsal Court
- Badminton Court
- Multipurpose Court


Educational Model

- Primary School
- Secondary School
- Cambridge Programme
- Mandarin Provision
- Co-curricular Activities


Primary School

Sri UCSI School Kuala Lumpur (Primary School) follows the Kurikulum Standard Sekolah Rendah (KSSR) that culminates in the Ujian Pencapaian Sekolah Rendah (UPSR) examination by the Malaysian Examination Syndicate in standard 6. With English as the primary mode of communication, the school emphasises the strengths of the local curriculum while cultivating a vibrant, modern learning environment. We encourage students’ active participation in the entire learning process and use ICT to enhance learning and teaching. Microsoft Education tools and resources—namely Office 365, Teams, Hacking STEM and Minecraft Education—are incorporated into our teaching and learning process. We are committed to educating our children to be active and independent learners in the acquisition of knowledge and skills in an international setting, within a safe and conducive environment.

While academic excellence in public examinations is a vital indicator of the learner’s success, we also conduct ongoing formative assessments that are used to gauge the learner’s progress along the way. Assessment for learning (AFL) is an integral part of the education process which enables close monitoring of learners’ attainment based on the learning standards. From this, learners become more engaged and independent in their learning. In preparing learners of the 21st century, we offer a range of subjects at the primary level.

The subjects offered at the primary level are:

- | | |
|---|---|
| <ul style="list-style-type: none">• Bahasa Melayu• English Language• Chinese Language• Science• Mathematics• Information and Communications Technology (ICT)• Design and Technology | <ul style="list-style-type: none">• Islamic Education• Moral Education• Art• Music• History• Physical and Health Education |
|---|---|

Secondary School

Sri UCSI School Kuala Lumpur (Secondary School) offers the Kurikulum Standard Sekolah Menengah (KSSM) from Form 1 to Form 5 that will lead to the Pentaksiran Tingkatan Tiga (PT3) examination in Form 3, and Sijil Pelajaran Malaysia (SPM) examination in Form 5. The increased proportion of Higher Order Thinking Skills (HOTS) content in the curriculum as well as in the summative assessments have gradually brought about a shift from just recalling in learning to critical thinking that will prepare the learners for global competition.

We are committed to educating our children to be active and independent learners in the acquisition of knowledge and skills in an international setting, within a safe and conducive environment. While academic excellence in public examinations is a vital indicator of learners’ success, we also conduct ongoing formative assessments that are used to gauge learner’s progress along the way. Assessment for learning (AFL) is an integral part of learning which enables close monitoring of learners’ attainment based on the learning standards. From this, learners become more engaged and independent in their learning. In preparing learners of the 21st century, we offer a range of subjects at the secondary level. Microsoft Education tools and resources—namely Office 365, Teams, Hacking STEM and Minecraft Education—are incorporated into our teaching and learning.

The subjects offered at the secondary level are:

- | | |
|--|---|
| <ul style="list-style-type: none">• Bahasa Melayu• English Language• Chinese Language• Science• Biology• Chemistry• Physics• Mathematics• Additional Mathematics | <ul style="list-style-type: none">• Basics in Computer Science (ASK)• Design and Technology• Accounting• Economics• Islamic Education• Moral Education• Art• History• Physical and Health Education |
|--|---|


Cambridge Programme

Sri UCSI School Kuala Lumpur adds depth and substance to our curriculum by enhancing it with selected elements from the United Kingdom education syllabus, specifically in English, Mathematics and Science. The English curriculum follows the Cambridge O-Level or Cambridge 1119 standards. In addition, we also teach Mathematics and Science in English, using textbooks and resources that are globally recognised from the United Kingdom. Students in Standard 6 and Form 3 sit for the Cambridge Checkpoint exams which is set by Cambridge Assessment International Examinations (CAIE). Compared to local government schools, additional learning periods are allocated for all core subjects in Sri UCSI KL.

Cambridge Primary

English, mathematics, and science are taught using Cambridge curriculum. Students have the option to sit for the Cambridge Primary Checkpoint Test in Primary 6. The tests are marked externally in Cambridge and provide us with an international benchmark for our students’ performance. Each student receives a statement of achievement from Cambridge.

Cambridge Lower Secondary

English, mathematics, and science are taught using Cambridge curriculum. Students have the option to sit for the Cambridge Lower Secondary Checkpoint Tests in Form 3. The tests are marked externally in Cambridge and provide us with an international benchmark for our students’ performance. Each student receives a statement of achievement from Cambridge.

International General Certificate of Secondary Education (IGCSE)

IGCSE is available for selected students in upper secondary (years 10 and 11) and the subjects offered are biology, chemistry, physics, mathematics, and English. Students will sit for the IGCSE examination by Cambridge Assessment International Education.

Mandarin Provision

Although English and Bahasa Melayu are the main languages of instruction, we offer Chinese language lessons to learners of various backgrounds and levels. With this, learners in Sri UCSI are able to work well in a three-language environment. In addition to Chinese language examinations in PT3 and SPM, there are also opportunities for learners to sit for the internationally recognised Chinese Proficiency Tests conducted by the Confucius Institute (Hanban). Stronger Mandarin provision has been placed by the school through the Mandarin language proficiency certification of Hanyu Shuiping Kaoshi (HSK). The HSK programme is a Chinese Proficiency Test used as an entry requirement for enrolment into any university in China.

Co-curricular Activities

The co-curricular activities (CCAs) at Sri UCSI School are a compulsory part of the school activities as a whole. CCAs are an integral part of the school life of any student. CCAs can help promote the growth of students by teaching them social skills, moral values, and leadership capabilities among many other benefits.

The co-curricular activities (CCA) at Sri UCSI Secondary School include uniformed bodies, clubs and societies, and games.

Uniformed Bodies

Scouts, Brigade St John's Ambulance, Fire Brigade Cadets

Societies/Clubs

Music, performing arts, speech & drama, cooking, nature, arts & craft, coding & robotics, Young Entrepreneurs, Mandarin, history, math & science, photography, handicraft, Interact (community service)

Sports/Games Clubs

Swimming, badminton, basketball, chess, futsal, netball, table tennis, indoor games, handball, taekwondo, karate, volleyball, wushu, dance, aerobics

Note:

Although the school strives to offer as many CCAs as possible, the final list is subject to participation and response. The full range of CCAs will be offered once student enrolment has grown to an optimum level. Amongst the CCAs which will be offered at the early stage are swimming, badminton, squash, table tennis, futsal, basketball, volleyball, board games, coding, robotics, and performing arts/drama.


For more information, visit www.sriucsi.edu.my

✉ enquiry.kl@sriucsi.edu.my ☎ +603-9101-8880 📍 Sri UCSI Kuala Lumpur
Lot 12734, Jalan Choo Lip Kung, Taman Taynton View, 56000 Cheras, Kuala Lumpur