


北京耀中國際學校
YEW CHUNG INTERNATIONAL SCHOOL OF BEIJING


SECONDARY SCHOOL PROFILE

中学部简介

SECONDARY SCHOOL LEADERSHIP

DR TIMOTHY GRAY

Western Co-Principal
外籍校长
timothy.gray@bj.ycef.com

DR RAE WANG 汪小瑞博士

Acting Chinese Vice Principal
代理华籍副校长
rae.wang@bj.ycef.com

MS FARAH SUN

Vice Principal, Head of Secondary
副校长, 中学部主管
farah.sun@bj.ycef.com

AMY ZHANG 张琰

Secondary Chinese Coordinator
中学部中文主管
amyzhang@bj.ycef.com

PRACHI GUPTA

IBDP Coordinator
IBDP课程主管
prachig@bj.ycef.com

MICHAEL WARNER

IGCSE Coordinator
IGCSE课程主管
michael.warner@bj.ycef.com

RACHEL JUDITH GEORGE

Head of Student Support
学生支持主管
rachel.george@bj.ycef.com

JONATHAN MELLEN

University Guidance Counsellor
升学指导顾问
jonathanm@bj.ycef.com

ERIN LUCE

Head of the Arts
艺术部主管
erin.luce@bj.ycef.com

MATTHEW MCEWAN

Head of PE
体育部主管
matthew.mcewan@bj.ycef.com


AN INTERNATIONALLY RECOGNISED GLOBAL EDUCATION

国际认可的全球教育机构

Situated in downtown Honglingjin Park, Yew Chung International School of Beijing provides international education to children aged between 2 and 18. Recognised as one of the leading international schools in Beijing for over 20 years, the YCIS Beijing curriculum from Early Childhood Education through Primary and Secondary School prepares students to become competent in both the English and Chinese language and be globally-minded for a competitive future.

北京耀国际学校位于市中心的红领巾公园。我们为2至18岁的孩子提供国际教育。二十多年以来,作为北京领先的国际学校之一,北京耀中提供幼儿园、小学和中学教育,致力于培养学生的中英文双语能力和全球意识,让我们的学生在未来更具竞争力。

A FULLY ACCREDITED INTERNATIONAL SCHOOL

完全认证的国际学校


YCIS Beijing is fully accredited by the Council of International Schools (CIS) and the International Baccalaureate Organisation (IBO). YCIS Beijing is an approved Cambridge International Examinations Centre, and an IB World School. YCIS is the only group of schools in China to have been awarded the Cambridge Award for Excellence in Education.

北京耀中获得国际学校总会(CIS)和国际文凭组织(IBO)的认证。我校也是经认证的剑桥国际考试中心和国际文凭世界学校。同时耀中也是中国唯一一所获得剑桥教育卓越奖的教育机构。


STUDENT BODY

学生构成


YCIS Beijing has a diverse student body. Currently, our students represent over 30 nationalities. 63% of students come from Asia, 22% come from North America, 9% come from Europe, 5% come from Australasia and 1% come from South America. The school embraces multiculturalism through its global citizenship programme and a range of events and celebrations throughout the year.

北京耀中的学生来自世界各地。目前，来自30多个国家的学生在我校就读。其中63%的学生来自亚洲，22%来自北美洲，9%来自欧洲，5%来自大洋洲，还有1%来自南美洲。我校的全球公民课程和贯穿全年的一系列庆祝活动都展现了这种文化多元性。

TEACHING BODY

教师构成


17 DIFFERENT COUNTRIES


Our teachers come from 17 different countries – with the majority coming from the USA, the UK and Canada. There are 40 teachers in Secondary, providing us with a teacher-student ratio of approximately 1:7.

我们的教师来自17个不同的国家：多数来自美国、英国和加拿大。中学部有40多名教师，师生比例约为1:7。

LOWER SECONDARY LEARNING COMMUNITIES

初中部学习社区

Year groups at YCIS Beijing are grouped into Learning Communities. Students begin the Secondary School curriculum in Year 7 and continue on a three-year pathway to the International General Certificate of Secondary Education (IGCSE). Distinct to these Learning Communities is the G100 or “Genius Hour” programme – in which students are given two periods a week to work on their own personal project that they present at the end of each term. This programme builds capacity for both IGCSE and IBDP.

北京耀中按年级划分为不同的学习社区。学生从七年级开始为期三年的初中部课程学习，为接下来的国际中学教育普通证书课程（IGCSE）做好准备。在初中部学习社区，G100即“天才一百分”项目独具特色—学生每周有两节课的时间专注于他们自选的项目，并在每学期结束时进行展示。这个项目同时为IGCSE和IB课程开发了学生的潜能。


IGCSE LEARNING COMMUNITY

IGCSE 学习社区

Students follow a two year programme for IGCSE, the groundwork for which has been laid in Year 9.

学生们接下来会攻读为期两年的IGCSE课程，其基础课程已在九年级完成。

Each student will be timetabled for subjects in the core groups, and can choose three optional subjects:

每个学生将学习所有核心科目和三个选修科目：

CORE SUBJECT GROUPS

核心科目组

Languages 语言

English / Chinese / Korean / Self-study
英语和/或汉语和/或韩语和/或自修语言

Sciences 理科

Coordinated Sciences or Combined Science
高阶综合科学或综合科学

Mathematics 数学

Core or Extended and Advanced
核心数学、延伸数学、高等数学

OPTIONAL SUBJECT GROUPS

选修科目组

Humanities 人文

Global Perspectives, Economics, Geography, History
环球视野、经济、地理、历史

Creative / Vocation 创新/职业

Art and Design, Design and Technology, Physical Education
Drama, Music, Enterprise, ICT

艺术、设计与科技、体育、戏剧、音乐、企业概论、信息与传意科技

Students whose first language is other than English or Chinese may engage in self-study outside of school hours, and shall be allowed to enrol in appropriate IGCSE examinations in, for example, Spanish, German or French.

母语不是英语或中文的学生可以利用课余时间自学一种语言，并且可以参加相应的IGCSE考试，例如西班牙语、德语或者法语。

IBDP LEARNING COMMUNITY

IBDP 学习社区

In Years 12 and 13, students complete the academically rigorous International Baccalaureate Diploma Programme (IBDP). The IBDP is an internationally recognised certificate that allows students access to Tier 1 universities around the world.

在十二和十三年级，学生们将完成学术严谨的国际文凭课程 (IBDP)。IBDP 是国际认可的证书，是学生进入世界级一流大学的敲门砖。

Each student is timetabled for six subjects across distinct groups:

每个学生都要选择六门课进行学习：

COMPULSORY SUBJECTS

(one from each group)

必修科目 (每组一门课程)

Studies in Language and Literature
语言与文学研究

Individuals and Societies
个体与社会

Language Acquisition
语言习得

Sciences
科学学科

Mathematics
数学

The Arts (or an alternative from the other groups)
艺术学科

In addition, students must complete Theory of Knowledge, the Extended Essay and the co-curricular Creativity, Activity and Service (CAS) Programme.

此外，学生必须完成理论知识、扩展论文和联课课程—创造、行动与服务，即CAS。

WORLD CLASS RESULTS

世界级的成绩

YCIS Beijing is proud of its students' very strong IGCSE and IBDP results which secure them places at top universities around the world. For 11 years in a row, IB students have achieved a 100% pass rate.

北京耀中为我校学生优异的IGCSE和IBDP成绩感到自豪，这些成绩确保了他们考入世界级顶尖大学。IB考生连续11年取得了100%的合格率。

INTERNATIONAL BACCALAUREATE RESULTS IB成绩

	2016	2017	2018
Average Score (Out of a Possible 45) 平均成绩 (满分45分)	35.18	35.76	35.89
Highest Score 最高分	44	43	43
Percentage of Students Scoring 40 and Above 40分以上占比	12%	36%	21%
Percentage of Students Awarded the Bilingual Diploma 获得双语学位占比	41%	36%	53%


CHINESE LANGUAGE PROGRAMME

中文课程

Chinese language and culture sits at the heart of YCIS Beijing's curriculum. Students benefit from daily Chinese language lessons and a unique curriculum that incorporates Chinese and Western culture and history. Every year a significant portion of students take the bilingual IB Diploma – testifying to the strength of our Chinese programme.

中国语言和文化是北京耀中课程的核心。学生们受益于每日中文课程以及融合中西方文化和历史的独特课程，每年都有相当一部分学生拿到双语IB文凭——这证明了我们中文课程的实力。

TAILORED UNIVERSITY GUIDANCE

量身定制的升学指导

In Year 12-13 year groups, we are able to provide students with one-to-one guidance, assistance and coaching to get them into their university of choice. Our experienced University Guidance Counsellor works closely with our IBDP Coordinator to ensure that every student is on track for their university entry. Students receive individual support with personal statements, the organisation of letters of recommendation, special dispensations, etc. Every year we see students secure places at the very best universities in the world.

在我们的十二至十三年级，我们为学生提供一对一的指导、帮助和训练，帮助他们申请进入心仪的大学。我们经验丰富的升学指导顾问与IBDP课程主管密切合作，确保每个学生都能顺利升入大学。我们在个人陈述、推荐信等方面为学生提供支持。每年我们的学生都会被世界级顶尖大学录取。


ENGLISH LANGUAGE SUPPORT

英语支持

There are a variety of ways in which students with beginner or low-level English language are enabled to succeed across their subjects. We offer support / second language classes for English-heavy subjects however, on the whole, students will stay in the mainstream classes with additional in-class support. An EAL (English as an Additional Language) specialist is available to help teachers with lesson planning across subjects, and will also be on hand in lessons to assist individual students. Teachers receive continuous training to ensure that, regardless of English ability, students have full access to the curriculum.

我们有很多方式可以帮助英语初学者或水平较低的学生在学业中取得成功。我们为偏重英语的学科提供支持/第二语言课程，确保学生将在主流课程中获得额外的课堂支持。EAL（英语作为非母语）专家为各学科的教师备课中提供帮助，并且随时在课程中为学生的学习提供支持。教师一直也会参加相应的培训，以确保无论学生的英语水平如何，都可以完全跟上课程。


PASTORAL CARE

人文关怀

YCIS Beijing has a full-time professional counsellor who also acts as Head of Student Support. She is on hand to support students, parents, families and staff in areas of life in and out of school. She works closely with teachers and support staff to offer a holistic support network that runs throughout the school.

北京耀中有一名全职的专业辅导员，同时也是学生支持主管。她随时为学生、家长、家庭以及员工的校内外生活提供帮助。她与教师和学生支持人员密切合作，提供覆盖整个学校的学生支持网络。

YCIS Beijing has a fully-developed Child Protection Policy, with safeguarding measures and Child Protection Officers to ensure the paramount safety of all students.

北京耀中制定了完善的儿童保护政策，采取保护措施并设儿童保护专员，以确保所有学生最高等级的安全。

TUTOR SYSTEM

导师制度

YCIS Beijing's tutor system allows teachers to provide each student with personalised care. Tutors are trusted and informed advisors, responsible for all aspects of their students' school life. Each student is assigned a tutor group and meets with them every day. The system allows for constant monitoring of student progress and immediate individual support.

北京耀中的导师制度允许教师为每个学生提供个性化的关怀。导师是值得信赖的、见多识广的，他们负责学生在校生活的各个方面。每位学生都属于一个导师小组，有一位导师。导师每天与他们见面。导师小组持续跟踪学生的学习进度并且提供即时的支持。

UNIVERSITY ACCEPTANCES

大学录取

Students receive offers from universities all over the world to study subjects ranging from Finance and Engineering to Fine Art.
我们的学生每年都会收到来自世界各地大学的录取通知书, 攻读金融、工程、美术等各类专业。

UNITED STATES ACCEPTANCES 美国大学录取

University of North Carolina School of Arts (UNCSA)
北卡罗来纳大学艺术学院

University of California - San Diego
加利福尼亚大学圣地亚哥分校

University of California - Berkeley
加利福尼亚大学伯克利分校

New York University
纽约大学

Drexel University
德雷塞尔大学

University of Washington
华盛顿大学

ArtCenter College of Design
艺术中心设计学院

The New School: Parsons School of Design
帕森斯设计学院

Rhode Island School of Design (RISD)
罗德岛设计学院

Otis College of Art and Design
奥蒂斯艺术设计学院

Massachusetts College of Art and Design
麻省艺术与设计学院

Savannah College of Art and Design
萨凡纳艺术与设计学院

Belmont University
贝尔蒙特大学

Maryland Institute College of Art
马里兰艺术学院

George Washington University
乔治·华盛顿大学

Davidson College
戴维森学院

Furman University
福尔曼大学

Elon University
依隆大学

Massachusetts Institute of Technology
麻省理工学院

Arizona State University
亚利桑那州立大学

University of California - Irvine
加利福尼亚大学尔湾分校

University of Michigan
密歇根大学

DePaul University
德保罗大学

Fordham University
福特汉姆大学

University of Chicago
芝加哥大学

University of Pittsburgh
匹兹堡大学

University of Massachusetts - Boston
马萨诸塞大学波士顿分校

University of Massachusetts - Amherst
马萨诸塞大学阿默斯特分校

Seattle University
西雅图大学

University of Connecticut
康涅狄格大学

Northeastern University
东北大学

University of California - Los Angeles (UCLA)
加利福尼亚大学洛杉矶分校

University of California - Davis
加利福尼亚大学戴维斯分校

Stony Brook University
莎凡娜艺术设计学院

California College of the Arts
加州艺术学院

San Francisco Art Institute
旧金山艺术学院

Pratt Institute
普瑞特艺术学院

University of Illinois - Chicago
伊利诺伊大学芝加哥分校

University of California - Santa Barbara
加利福尼亚大学圣塔芭芭拉分校

University of Southern California
南加利福尼亚大学

University of Illinois at Urbana - Champaign
伊利诺伊大学香槟分校

Christopher Newport University
克里斯托弗纽波特大学

Pennsylvania State University
宾夕法尼亚州立大学

Princeton University
普林斯顿大学

UNITED KINGDOM ACCEPTANCES 英国大学录取

University of Oxford
牛津大学

University of Cambridge
剑桥大学

Durham University
杜伦大学

Imperial College London
帝国理工学院

King's College London (University of London)
伦敦国王学院 (伦敦大学)

Regent's Business School of London
伦敦摄政大学

UAL London College of Fashion
伦敦艺术大学伦敦时尚学院

University College London (University of London)
伦敦大学学院 (伦敦大学)

University of Bath
巴斯大学

University of Bristol
布里斯托大学

University of Edinburgh
爱丁堡大学

University of Essex
埃塞克斯大学

University of Leeds
利兹大学

University of Lincoln
林肯大学

University of Manchester
曼彻斯特大学

University of St. Andrews
圣安德鲁斯大学

University of Nottingham
诺丁汉大学

University of Exeter
埃克塞特大学

Warwick University
华威大学

University of Birmingham
伯明翰大学

University of Sheffield
谢菲尔德大学

University of Liverpool
利物浦大学

University of the Arts London
伦敦艺术大学

University of Surrey
萨里大学

American InterContinental University - London
美国洲际大学—伦敦

CANADA ACCEPTANCES 加拿大大学录取

University of British Columbia
不列颠哥伦比亚大学

University of Toronto
多伦多大学

Simon Fraser University
西蒙弗雷泽大学

McGill University
麦吉尔大学

ASIA ACCEPTANCES 亚洲大学录取

City University Hong Kong
香港城市大学

Hong Kong Polytechnic University
香港理工大学

Hong Kong University of Science and Technology
香港科技大学

Hong Kong University
香港大学

Chinese University of Hong Kong
香港中文大学

Korea Advanced Institute of Science and Technology
韩国科学技术院

Sahmyook University in South Korea
韩国大学

Seoul National University
国立首尔大学

Korea University
高丽大学

Yonsei University
延世大学

National University of Singapore
新加坡国立大学

Sophia University, Japan
上智大学, 日本

Waseda University, Japan
早稻田大学, 日本

Peking University
北京大学

Tsinghua University
清华大学

South China University of Technology
华南理工大学

OTHER ACCEPTANCES 其他录取

University of Melbourne
墨尔本大学

University of Sydney
悉尼大学

University of Queensland
昆士兰大学

Monash College
莫纳什学院

Royal Melbourne Institute of Technology
皇家墨尔本理工大学

University of Bocconi, Italy
博科尼大学, 意大利

EHL, Switzerland
洛桑酒店学校, 瑞士

Saint George's School of Medicine
圣乔治医学院

University of Waikato, New Zealand
怀卡托大学, 新西兰

Karlsruhe Institute of Technology, Germany
卡尔斯鲁厄理工学院, 德国