

Information for Teaching Applicants 2020-21

Bangkok International Preparatory & Secondary School (Bangkok Prep) Information for Teacher Applicants 2020-21

A: School Background

Bangkok International Preparatory & Secondary School (Bangkok Prep) was founded as a result of the vision of two educators who had previous extensive experience in international education in Thailand and Vietnam. Friends and family members who shared a similar vision and philosophy also expressed a genuine interest in supporting the venture. The school opened for its first academic year in August 2003 with the Founding Chairman of the Board of Directors, Prof Dr Sippanondha Ketudat, stating that:

'with the globalisation movement thus comes the notion of 'Global Citizens' that necessitates a new form of education aimed at enabling them to love and work with people of different races and cultures....they must be prepared for multicultural interaction, values change, a cosmopolitan way of life, yet maintain their own ideals and identity.'

The school was officially opened by HRH Princess Maha Chakri Sirindhorn and its 2017 revised Vision Statement outlines our main aim:

To be an outstanding learning community that is internationally-minded, inspiring all members to achieve their potential.

The school was the recipient of the 2009 Prime Minister's Award for Best Service Provider in International Education in Thailand. It is "Triple Accredited" and is a member of many Thai and International affiliated agencies and associations. The school is a prominent member of FOBISIA and competes successfully in BISAC with other prestigious international schools in Bangkok.

Fundamentally, the school's success has been due to a team of dedicated staff who have made the school what it is today. The current staff body are characterised by their commitment, excellence and dedication to an exceptionally unique student body.

The school has been fortunate enough to benefit from the leadership of some high-profile and respected Heads of School: Keith Wecker (former Head of School at NIST International School, Bangkok) led the school through a period of considerable growth and improvement between 2007 and 2014. Equally, Val Thomas-Peter (former Head of School at Alice Smith School, Kuala Lumpur) led the school between 2014 and 2018 and oversaw the opening of a new Secondary Campus, an increase in academic standards and a significant increase in student numbers. Similarly, Duncan Stonehouse has a wealth of leadership experience in highly-respected British international schools, and is currently the Head of School at a particular exciting time in the school's history.

B: School Description and Facilities

Bangkok Prep accepts children from 3-18 years of age. The school follows the EYFS in Early Years, the National Curriculum of England for Key Stages 1-3, and students work towards I/GCSE qualifications in Years 10 and 11, and A Levels in the Sixth Form (Years 12 and 13).

The Primary Campus occupies possibly the most central and easily accessible site of all international schools in Thailand. Located adjacent to the BTS Skytrain station, Thong Lo, it provides convenience as well as a safe and secure location in one of Bangkok's most desirable residential neighbourhoods in Sukhumvit Soi 53.

Our Primary Campus houses a range of learning spaces available to teachers and children including modern spacious classrooms and specially designed 'break-out spaces' to develop collaborative learning opportunities. Our EYFS facilities now include open planned learning spaces with exclusive indoor and outdoor learning facilities. We have a well-stocked library and online digital library, an outside games field with synthetic astroturf, a seated Auditorium – complete with an array of audiovisual equipment, Black Box drama facilities, purpose built art and music facilities and our very own 25-metre Primary swimming pool.

The Secondary School campus is approximately 3 kilometres from the Primary Campus on Sukhumvit 53, and conveniently accessible from BTS On Nut, Sukhumvit 71 and Ram Inthra – At Narong Expressway. The campus is surrounded by a private residential neighbourhood.

The state-of-the-art technology and facilities that are available at the new Bangkok Prep Secondary Campus feature modern classrooms and science labs, a full-sized sports field, a 50-metre swimming pool, tennis courts, a sports complex, a creative arts, drama and music centre and an auditorium.

C: School Size and Environment

The school has over 45 different nationalities in its student population: the largest being Thai, followed by significant numbers in the British, Australian, Korean, Japanese, American and Indian communities.

In September 2019, the enrolment was 1,242 students from Nursery through Year 13 with interest in the school growing year-on-year. The recent separating of the Primary and Secondary Campuses has enabled the school - having previously been operating at capacity - to increase its enrolment. The school has class sizes of approximately 20 students, with five classes/forms in most year groups. The students are a delight to teach. Like most international schools in Thailand, the many of students are second language English speakers. However, English is the language of instruction.

D: School Structure

The school's management and governance is shown in **Appendix 1**. The school is proprietary, with shareholders providing significant initial financing for the securing of the prime residential site and ongoing facilities construction. One of the major shareholders is the License Holder, Khun Patrada Yomnak ('Khun' is the Thai term for Mr or Mrs) who liaises closely with the Head of School. The school is governed by a Board of Directors and an Executive Board, comprising seven trustees, License Holder, Parent Representative and the Head of School. The Executive Board meets at least

once per term and reports back, via the Head of School, to the school community. The current Head of School has an excellent working relationship with the Thai License Holder and the members of the Executive School Board and Directors.

E: Management Structure

The Senior Management Team comprises 6 members, each of whom has significant management experience in British International Schools. The Head of School, **Duncan Stonehouse**, who chairs the SMT, has been associated with international schools for over 13 years and joined Bangkok Prep in August 2014 having worked in the Senior Management Team at The British School Al Khubairat in Abu Dhabi.

The License Holder, **Patrada Yomnak**, holds a Master's Degree in Education and has been previously associated with other international schools in Bangkok and Hanoi. She had held a senior administrative position at the Ministry of Education. She has been involved in teaching and as an advisor at Chitralada Palace School. She is currently Co-Chair of the Government Liaison Committee of the Executive Committee of ISAT.

The Head of Secondary is **Tia Court-Smith**, a UK national, who took up the position in August 2019. Prior to this, she was Deputy Head of Secondary at Bangkok Prep.

The Head of Primary is **Brad Owen**, a UK national, who took up the position in August 2017. Prior to this, he worked in British Schools in Shanghai.

The Deputy School Manager, **Mike Supat Rajkich**, is a Thai national who was educated and employed overseas. He has been employed at the school for 10 years and overviews the campus, admissions office and many other aspects of school management. He speaks three languages.

The Assistant School Manager, **Pim Yomnak** holds a second Master's Degree in International Education Administration. She has been employed at the school for more than 10 years and overviews the Marketing Department, campus development, and many other aspects of school management.

F: Staff

Currently there are approximately 200 expatriate staff, a team of Thai language teachers, and a generous number of teaching assistants who mainly support in Primary classrooms. The majority of teaching staff are UK nationals and most have had prior experience in other international schools. The school, like most international schools in Thailand, has a sizeable proportion of second language speaking students and employs 4 additional staff in the EAL (English as an Additional Language) programme. The school limits the number of students with learning obstacles and provides additional Learning Support when necessary. Prospective teachers are expected to differentiate for the level of emerging English speakers in classes and adapt their teaching styles accordingly.

G: Curriculum and Accreditation

The school offers the National Curriculum of England which it adapts to the needs of the student population. In the Secondary, /IGCSE is offered as a precursor to A Levels, leading the students towards university education. Last year's I/GCSE results the best in the school's history. We are focused on the continual improvement of our A Level results in the coming years, as our Sixth Form grows.

The school was granted full 10-year accreditation status in March 2011 with joint Accreditation by CIS (Council of International Schools) and NEASC (New England Association of Schools and Colleges) as well as ONESQA (Thai Quality Assurance). As well as being an authorized IGCSE examination centre, the school is a member of ISAT, International Schools Association of Thailand and TISAC, (Thailand International Schools and Activities Conference). The School has also secured successful membership of FOBISIA (Federation of British International Schools in Asia) regularly takes part in its activities across the region.

H: School Year and Day

The school operates a northern hemisphere academic year from mid-August to late June. Classes begin from 07.45 in Primary and 08.00 in Secondary. An extensive Extra Curricular Activities programme for students is offered each day. Some activities are outsourced to local providers. Each teaching staff member is required to offer at least one after school activity per week, with additional remuneration for extra approved activities.

I: Finances

The school is in the very enviable position of being financially stable, with additional support by the major shareholders. The school's enrolment has been increasing each year and the Board has ensured that tuition fees are kept at a competitive level commensurate with the other schools of a similar size and reputation within Thailand.

J: Strategic Planning

A School Development Plan for 2017-20 has been established in line with the identified Vision of being *an outstanding learning community that is internationally-minded, inspiring all members to achieve their potential.* The Philosophy and Objectives and Life Skills statements can be found on the website. The SPD links both sections of the school for future developments. It covers the following five key areas:

- Academic Excellence
- Preferred Employer
- Infrastructure and Resources
- Pastoral Care
- Community

K: Conditions of Service

The 2020-21 full-time teachers' remuneration and benefits package is contained in **Appendix 2.** Newly recruited staff are placed on the salary scale Point according to prior full-time teaching experience with maximum entry level at Point 6. One additional Point can be awarded for an

approved Master's Degree. All salaries are paid entirely in Thai Baht which is readily convertible to major foreign currencies. Taxation is according to Thai law and an example of calculation is included in **Appendix 3**. Some UK staff recruited directly from the UK may be eligible for taxation rebates (see **Appendix 4**). The cost of living in Bangkok is much lower than Western cities and the salary provides for a comfortable lifestyle for the employee. A housing accommodation subsidy is provided for all teaching staff and most staff live within a short distance of school. Taxis are cheap and plentiful; staff residing in Bangkok for a reasonable period of time often purchase motor bikes or cars. For overseas hired staff, airfares are provided at the commencement and conclusion of a two year contractual term, together with a mid-contract cash "professional allowance" payment. Health insurance is provided for the employee, as well as the costs of obtaining the various work permits and teaching license. A bonus incentive is provided for staff renewing beyond the initial two year period. Full details are provided in the "Teaching Employment Contract".

L: Responsibility Allowances

The school has identified numerous positions within both the Primary and Secondary schools where paid Positions of Responsibility (POR) are offered on a yearly basis. These positions offer successful applicants experience in middle level management and recipients report direct to their line manager and the Head of Primary/Secondary.

M: Contractual Requirements

Full requirements and conditions are contained in the Teaching Contract. Full time Primary teachers are expected to be on the campus from 7.15 am to 4.00 pm, and Secondary teachers are expected to be on the campus from 7.30 am - to 4.15 pm. Teaching staff are expected to teach up to as 80% timetable, and take on class tutor group responsibilities. Staff are also required to undertake duties.

N: Staff Meetings

Primary Staff Meetings commence at 2.45 pm and Secondary Staff Meetings commence at 3.25 pm once a week after school until about 4.15 pm. Other subject/year group meetings may be held during the school day or after school.

O: New Staff Arrival and Orientation

Staff recruited to commence the new school year at Bangkok Prep will receive further details in a booklet entitled 'New Staff Arrival and Orientation Information 2020-21'. Key points covered will include

- Pre-arrival preparation and paperwork
- Non Immigrant B Visa procedures
- Work Permits
- Taxation and entitlements
- Accommodation
- · Helpful hints on Thailand and Thai Culture/customs
- Bank opening
- Medical services

P: Life in Bangkok School-Living

The Primary Campus is located on the corner of Soi 53 and Sukhumvit Road. Its central position, directly adjacent to the modern and efficient skytrain BTS station Thong Lo makes access to Bangkok life so easy. The Secondary Campus is situated near Soi 77 in the newly established T77 residential complex. It is close to the BTS Station On Nut. Both campuses are situated in one of Bangkok's upmarket residential areas (Sukhumvit) which is in the centre of much of Bangkok's shopping, restaurants, plazas, and embassy expatriate life. Taxis are air-conditioned and very cheap and getting around in non-peak hour traffic is quite reasonable considering the size of the city.

Most teachers live in apartments within a 2 km radius of each campus, and, as well as using the above modes of transport, some have bought cars or motorbikes. The side streets (Sois) are alternate ways of travelling rather than using the main Sukhumvit Road. These Sois are clearly labeled in English numbers and follow a logical sequence. An underground railway system also opened up this decade and provides alternative transportation. The new modern airport, Suvarnabhumi, is located on the same side of the city as the school and access time to the airport is now only 30-40 minutes.

Apartments

Apartments are comfortable and air-conditioned and are generally well-furnished. Prices vary significantly and you will be given assistance and advice upon arrival on the range and style of apartments. Rents are negotiable and the accommodation allowance assists you in your living style. Some staff try to live within their accommodation allowance, whereas others are prepared to pay extra for their personal life-style preferences. Accommodation costs are generally a little cheaper the further you move away from the Sukhumvit Road area. Maids/cleaners are readily available and affordable on your salaries if you so wish.

Eating and Shopping

Both campuses are located within easy distance of supermarkets and shopping centres. A wide range of international food and supplies is available, as well as fresh local produce. Bangkok has taken on a very sophisticated style over the past 10-15 years with superb restaurants catering for all culinary tastes, great nightclubs/pubs/and cinema centres showing the latest movies at a very reasonable price. There are numerous balls and dinner dances throughout the year catering for celebration of expatriate national events days (St Patrick's Ball, St Andrew's Ball, St David's Ball, Rugby Club Balls etc.) – a good chance to dress up and join a table at one of the many five star hotels in town.

Weekends/Vacations

Whilst Bangkok offers so much to do, many staff try to get out of town for a weekend or long weekend to the beaches or islands. The Eastern Seaboard is now very accessible by public bus or hiring a taxi and Pattaya, Rayong, or Koh Samet are only 2-3 hours' drive away. Additionally, Hua Hin, Cha Am on the southern beaches are also 2-3 hours' drive/or train away. Chiangmai in the north is a 1 hour flight, additionally Phuket and Koh Samui have regular flights. Culturally historic cities of Sukhothai, Ayutthaya and Kanchanaburi are wonderful places to visit.

Bangkok is also a hub for flights to Laos, Vietnam, Myanmar (Burma), Nepal, Singapore, Hong Kong or Malaysia – all no more than 2.5 hours' flight time. Australia is only a 9 hour flight away to Melbourne or Sydney. Airfares have risen due to fuel surcharge, but several discount/low cost airlines fly many of these routes. Hotel/bungalow accommodation costs within Thailand are affordable and negotiable. The quality of expatriate life in Bangkok is good and should not be compared with the Bangkok that tourists see! Most staff finds their social niche in Bangkok and thoroughly enjoy life here. Others may find aspects of daily life frustrating, but it is crucial to develop a greater sense of tolerance and understanding rather than try and change the city! Sporting clubs (football, rugby, tennis, gyms etc.) are all readily accessible for those wanting a more active life.

Bangkok is what you make of it! It is a great city waiting to be explored!

Appendices

Appendix 1: School Structure

Appendix 2: Staff Remuneration and Benefits

Appendix 3: POR Structure 2020-21

Appendix 4: Sample Approximate Tax Calculation

Appendix 5: 2020-21 School Calendar

Appendix 6: Location of Bangkok Prep

Appendix 1: School Structure

Appendix2 **Remuneration and Benefits 2020-21**

Description									
Salary	Point	Years Prior Teaching	Monthly Gross (THB)						
	12	-	119,000						
	11	-	117,000						
	10	-	115,000						
	9	-	113,000						
	8	-	111,000						
Gross salary paid monthly	7	-	109,000						
(pro-rated) on last working	6 (Max entry)	6+	107,000						
day	5	5	104,000						
,	4	4	102,000						
(Max entry: Point 6)	3	3	100,000						
	2	2	98,000						
	1	0< 2	96,000						
	, , , , , , , , , , , , , , , , , , ,	NQT	92,000						
	B	NQT	90,000						
		year contract), increasing to Baht 42,00							
Accommodation Allowance	contracts								
		ost economy, one way from approved po							
**Air fares	 End of contract – least cost economy, one way flight to approved point of origin 								
(Employee)	• Contract renewal – least cost economy, return flight to approved point of origin and Bangkok								
	 Non-working dependent specification 								
**Shipping Allowance	+ 	rival, and departure after 3 or more year	ars' service						
**Relocation Allowance		rseas hired employee upon arrival							
Mid - contract Professional Allowance	• Baht 56,000 gross paid at the end of the first year of the initial two year contract. The allowance will be paid in subsequent contracts providing a flight entitlement is not paid								
Bonus	• 10% of gross salary, including any POR, for a 2 year extension beyond the initial 2 year contract (paid at end of fourth year)								
	 Premium paid for expatrial 	te teaching employee only							
Health Insurance	International cover (subject to limitations)								
	• Subsidy paid (Baht 12,000) towards dependent spouse and child/ren medical (options)								
Lap Top Computer	 Provided for use by second 	dary staff only							
Activities Payment above	 Payment according to esta 	blished rates for second and subsequen	t approved after school activity						
contract obligations	offerings	·	,						
Position of Responsibility Allowance	• Range from Baht 2,000 – 3	20,000 gross per month, depending upo	on position						
Allowance	Initial single non-immigrar	nt B visa – paid by the employer for the	employee and legal dependants						
	• Renewal of non-Immigrant B visa – paid by the employer for the employee and legal dependants								
Permits	Work Permit- paid by employer annually								
	Teaching License – paid by the employer annually								
	Multiple Re-entry Permit – paid by the employer once per academic year, if requested								
	Overstay fees are the resp		,,						
		ommodation paid for by employer for en	polovee and approved dependants						
Upon Initial Arrival	Initial medical examination (required for work permit)								
5,500. 200.000. 700.000	Initial photographs (required for permits)								
Dependent Children		for up two eligible dependent children							
Education		· · · · · · · · · · · · · · · · · · ·							
		axation at the prevailing Thai Governme							
T	Dependent upon conditions criteria (prior taxation status in UK, total length of contractual service at								
Taxation	the School being no more than 2 years), eligible employees will be given assistance in the process of								
	submitting a claim for potential taxation rebate								

**Applicable for overseas-hired staff only

Appendix 3: POR Structure 2020-21

Position	Allowance (THB Gross/month)
POR 6 – Key Stage Leaders	20,000
POR 5 – Faculty Leaders	16,000
POR 4 – Year Leaders	12,000
POR 3 – HOD + 4	9,000
POR 2 – HOD + 2	6,000
POR 1 – Special Projects	1,000 – 2,000

Appendix 4: Sample Approximate Tax Calculation

For a 12 month fiscal year (January-December)

Single employee

• Individual approximate taxation will be determined by the school upon your arrival

Deduction before tax

Employment standard deduction: 100,000 Baht Personal allowance: 60,000 Baht Non-Working Spouse allowance (legally married): 60,000 Baht Child allowance: 30,000 Baht

Calculation of tax

Taxable income = Gross income – Deductions (using data above), where Gross income includes salary, housing allowance, professional, mid contract allowances, bonus, etc.)

First 150,000 Baht of taxable income is taxed at 0%

Taxable income over 150,001 Baht and up to 300,000 Baht is taxed at 5%

Taxable income over 300,001 Baht and up to 500,000 Baht is taxed at 10%

Taxable income over 500,001 Baht and up to 750,000 Baht is taxed at 15%

Taxable income over 750,001 Baht and up to 1,000,000 Baht is taxed at 20%

Taxable income over 1,000,001 Baht and up to 2,000,000 Baht is taxed at 25%

Taxable income over 2,000,001 Baht and up to 5,000,000 Baht is taxed at 30%

Taxable income over 5,000,001 Baht is taxed at 35%

Example (Single hire)

(Salary 100,000 Baht + Housing Allowance 30,000 Baht = 130,000 Baht per month)

Gross income = 1,560,000 Baht

Deductions before tax = 160,000 Baht

Therefore, Taxation Income = 1,560,000 - 160,000 = 1,400,000 Baht

Tax on first 150,000 = 0% of 150,000 = 0

Tax on next 150,000 = 5% of 150,000 = 7,500 Baht Tax on next 200,000 = 10% of 200,000 = 20,000 Baht= 15% of 250,000 Tax on next 250,000 = 37,500 BahtTax on next 250,000 = 20% of 250,000 = 50,000 Baht= 25% of 470,000 Tax on next 26,000 = 100,000 BahtTherefore Total tax = 215,000 Baht Therefore Net Income = 1,560,000 - 215,000= 1,345,000 Baht

NB: approximate only, dependent on previous employment status (if within Thailand) and subject to any other additional allowances (e.g. gross professional mid contract allowance, *gross* POR, gross bonus, etc.)

Update: October 2019

Appendix 5: 2020-21 School Calendar

Month	School Calendar Academic Year 2020-21 School Calendar Academic Year 2020-21 As of 15th October 2019								
August 2020 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 20 20 20 20 20 20 20									As of 15th October 2019
August 10 11 2 13 14 15 16 17 18 19 20 21 22 23 17 19 19 15 15 17 18 19 19 20 21 22 23 17 19 19 15 15 17 18 19 19 20 21 22 23 24 12 15 26 17 18 19 19 20 20 20 21 22 23 24 12 15 25 26 27 28 29 30 19 19 19 19 19 19 19 19 19 19 19 19 19	Month	1-1011	Tue	AAEG	HILL		1		
August 2020 10 11 92 13 14 15 16 17 18 19 20 21 22 23 17h - 11h - 11h - 15h - 54f Training Days (no classes) 2020 17 18 19 19 20 21 22 23 17h - 11h - 15h - 54f Training Days (no classes) September 1 2 3 4 5 5 2hd - 27 28 29 30 12 13h - 18h - 15h - 54f Training Days (no classes) September 2020 21 22 23 24 25 26 27 Cotober 20 14 15 16 17 18 19 20 21 22 24 24 25 15h - 27 2hd - 24f Training/Team Building (no classes) Cotober 20 17 18 19 12 21 22 24 25 15h - 27 2hd - 24f Training/Team Building (no classes) November 20 18 19 20 21 22 22 24 25 15h - 27 2hd - 24f Training/Team Building (no classes) November 20 18 19 20 21 22 22 24 25 15h - 27 2hd - 24f Training/Team Building (no classes) November 20 18 19 20 21 22 22 24 25 15h - 27 2hd - 24f Training/Team Building (no classes) November 20 18 19 20 21 22 22 24 25 15h - 27 2hd - 24f Training/Team Building (no classes) November 20 18 19 20 21 22 22 24 25 15h - 27 2hd - 24f Training/Team Building (no classes) 19 20 21 22 22 28 29 29 29 29 29 29 29 29 29 29 29 29 29		3	4	5	6	7	8		State of the state
2020	August					14			
24 25 26 27 28 29 30 19h: New Students' Orientation 31									
September 2020 1	2020								
1									A COLOR AND A COLO
1			1	2	3	4	5	6	
1	Sentember	7			10	11			
October 2020 Society of the property of the	Account to a management of the contract of the		15	16		18	19		
October 2020 1	2020				24	25	26	27	
October 2020 Society		28	29	30					
12 13 14 15 16 17 18 13th: Anniversary of King Rame Dts Passing - holiday 19 20 12 22 24 25 26 27 28 29 30 31									1st - 2nd: Staff Training/Team Building (no classes)
19	October								
19	2020		-			16			
November 2020 11 12 13 14 15 15 15 17 18 19 20 21 22 23 24 25 26 27 28 29 28 29 29 20 20 20 20 20 20	2020					23		25	A CONTROL OF THE PROPERTY OF T
November 2020 November 2020								0	23rd: Chulalongkorn Memorial Day - holiday
1								ا ا	
2020 23	November								
December 1	2020								
December 2020			24	23	20	2/	20	29	
December 7		30	-	2	2	4	5	6	7th: day in lieu of 5th December (Father's Day)
14 15 16 17 18 19 20 14th December - 1st January: Term 1 break 2 2 2 2 2 2 2 2 2		7							
21 22 23 24 25 26 27 28 29 30 31 2 3 30th: day in lieu of 1st May (Labour Day) - holiday 31st : New Year's Eve - holiday 4th: Term 2 commences		1/1							
Second Process Seco	2020								
January 2021 4				30		23	20	2/	
January 2021 1		20		30	- 21	1	2	3	
January 2021 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 28 30 31 February 2021 1 2 3 4 5 6 7 22 23 24 25 26 27 28 28 March 2021 March 2021 22 23 24 25 26 27 28 29 30 31 2 April 2021 April		4	5	6	7	8			
18	January 2021		12						
September Sept	,								
1								31	
February 2021		1		3					
1	February	8		10		12	13		12: Chinese New Year
March 2021 March 2021 1	2021				18	19		21	15th - 19th: half-term break
March 2021 March 2021 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31		22	23		25			28	26th: Macha Bucha - holiday
March 2021									
April 2021 23									
April 2021	March 2021								
April 2021 April					25	26	27	28	
April 2021 April		29	30	31	<u> </u>	_	_		
April 2021 12 13 14 15 16 17 18 6th: Chakri Memorial Day - holiday 19 20 21 22 23 24 25 13th - 15th: Songkran - holidays 26 27 28 29 30 19th: Term 3 commences May 2021 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31			-	-					,
19 20 21 22 23 24 25 13th - 15th: Songkran - holidays 19th: Term 3 commences	A mail 2021	5	6			9			
May 2021 A	April 2021		20		10				
May 2021 May 20				20	22		24	25	
May 2021 May 20		20		20	29	30	1	2	19th. Term 3 commences
May 2021		2	4	5	6	7	8		4th: Coronation Day - holiday
1	100 12122 1		11			14	15		Tan Contractor Day Hollady
24 25 26 27 28 29 30	May 2021								
31									
June 2021 1 2 3 4 5 6 3rd: HM The Queen's Birthday - holiday 4th: day in lieu of 26th May (Visaka Bucha) - holiday 21 22 23 24 25 26 27 28 29 30 30 30 30 30 30 30 30 30 30 30 30 30				<u> </u>				- 50	
June 2021 7 8 9 10 11 12 13 4th: day in lieu of 26th May (Visaka Bucha) - holiday June 2021 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 30th: last day of school July 2021 1 2 3 4 5 6 7 8 9 10 11 July 2021 12 13 14 15 16 17 18 26th: day in lieu of 1st May (Labour Day) - holiday 19 20 21 22 23 24 25 27th: day in lieu of 24th July (Asalha Bucha) - holiday	June 2021		1	2	3	4	5	6	3rd: HM The Queen's Birthday - holiday
June 2021 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 30th: last day of school 40th: la		7	8		10	11			
21 22 23 24 25 26 27 28 29 30		14							reservois de la composition della composition de
28 29 30 30h: last day of school 1 2 3 4 5 6 7 8 9 10 11 July 2021 12 13 14 15 16 17 18 26th: day in lieu of 1st May (Labour Day) - holiday 19 20 21 22 23 24 25 27th: day in lieu of 24th July (Asalha Bucha) - holiday								27	
5 6 7 8 9 10 11 July 2021 12 13 14 15 16 17 18 26th: day in lieu of 1st May (Labour Day) - holiday 19 20 21 22 23 24 25 27th: day in lieu of 24th July (Asalha Bucha) - holiday									30th: last day of school
July 2021 12 13 14 15 16 17 18 26th: day in lieu of 1st May (Labour Day) - holiday 19 20 21 22 23 24 25 27th: day in lieu of 24th July (Asalha Bucha) - holiday					1	2			
19 20 21 22 23 24 25 27th: day in lieu of 24th July (Asalha Bucha) - holiday	12111 100000000			A Law					AND VINDO DELLE LE VINDO LE VINDO DEL
	July 2021								
26 27 28 29 30 31 28h: HM The King's Birthday - holiday		19	20	21				25	
Total: 182 School Days		26	27	28	29	30	31		28th: HM The King's Birthday - holiday

Total: 182 School Days

Weekends

Public Holidays - office closed / no classes

Staff Training Days - no classes

New staff arrive

New staff Induction Days

note: Calendar dates maybe alters if the Thai Government announce changes to public holidays.

Appendix 6: Location Map

