


ALDAR ACADEMIES
SHAPING OUR FUTURE


ALDAR ACADEMIES PROSPECTUS


**ENROLMENT
NOW OPEN FOR
2022/2023**

www.aldaracademies.com


ALDAR ACADEMIES
SHAPING OUR FUTURE

WELCOME TO ALDAR ACADEMIES

From the opening of the first school, The Pearl Academy in 2007, Aldar Academies has fast grown into a leading provider of private education across a network of seven Academies and one Nursery.

Aldar Academies continues to work towards its promise of 'delivering the highest standards of education and inspiring a love of learning', with plans to grow its current schools and build new ones which will expand its student capacity to over 14,000 in the coming years.

To date, Aldar Academies have invested more than Dh450 million in Abu Dhabi's education sector as part of its commitment to the UAE's 2030 vision. We see this as a long-term investment and will continue to invest in this sector as we expand.

We invite you take a virtual tour of our academies or sign up today to meet our Senior Leadership Teams and see what makes each of our academies so unique.

Aldar Academies is proud to be part of Aldar Education, to find out more about our Executive Management Team, please follow the link


ALDAR ACADEMIES
SHAPING OUR FUTURE

OUR PURPOSE

**EMPOWERING OUR NEXT
GENERATION TO SHAPE OUR
FUTURE.**

OUR PROMISE

**DELIVERING THE HIGHEST
STANDARDS OF EDUCATION
AND INSPIRING A LOVE OF
LEARNING.**

OUR VALUES


EXCELLENCE


CREATIVITY


PASSION


RESPECT


COLLABORATION


ALDAR ACADEMIES
SHAPING OUR FUTURE

ADMISSIONS PROCESS


Submit your enquiry online and our Parent Relations Executive will get back to you within 2 working days to assist you.

<https://www.aldaracademies.com/apply-now/>


Schedule a tour or a meeting with our Senior Leadership Team to find out more about our Academy.

<https://www.aldaracademies.com/book-a-tour/>


Submit your completed application and our Admissions Team will be in touch within 2 working days.

<https://www.aldaracademies.com/apply-now/>


Within 2 working days of a successful assessment, you will receive an offer of a place at our Academy. Once this is accepted and the registration fee is paid, you will be enrolled.


CURRICULA

Aldar Academies offer a range of curricula to suit all families across Al Ain and Abu Dhabi.

THE ENGLISH NATIONAL CURRICULUM

The English National Curriculum is among the most in-demand study options in the world, respected for its high academic standards and focuses on developing confidence and individual thinking. The learning pathway is delivered through enquiry or 'project -based learning, a method of teaching which inspires a love of learning and deepens a student's knowledge by challenging them to complete real-world tasks. In this way, the English National Curriculum is considered to be one of the most engaging of all.

Students work towards the IGCSE qualifications before progressing to A Levels or the International Baccalaureate Diploma Programme (IB DP) - two of the most rigorous, reliable and highly regarded examinations available. The subjects taught include vocational options, which offer students a clear pathway to further education or their chosen career.

A Levels and the IB DP, like IGCSE qualifications, are recognised by worldwide leading universities, helping students gain access to their preferred university.

ACADEMIES THAT OFFER THE ENGLISH NATIONAL CURRICULUM:

- Al Yasmina Academy
- Al Forsan Nursery
- Al Mamoura Academy
- The Pearl Academy
- Al Ain Academy
- Al Muna Academy
- Al Bateen Academy


THE INTERNATIONAL BACCALAUREATE

Primary Years Programme (PYP) FS2 - Year 6

A unique transdisciplinary, inquiry-based approach to learning. The PYP nurtures and develops young students as caring, active participants in a lifelong journey of learning. Guided by six transdisciplinary themes of global significance, students deepen their learning by developing their conceptual understandings; strengthening their knowledge and skills across and beyond subject areas.

Through the inquiry-led, transdisciplinary framework, the PYP challenges students to think for themselves and take responsibility for their learning as they explore local and global issues and opportunities in real-life contexts.

There are six subject areas identified within the PYP:

- Arts
- Mathematics
- Science
- Language [English]
- Personal, Social & Physical Education
- Social Studies

The PYP prepares students to become active, caring, lifelong learners who demonstrate respect for themselves and others and have the capacity to participate in the world around them. It focuses on the development of the whole child.

* Al Bateen Academy is a Candidate School for the PYP. We are pursuing authorization as an IB World School. These are schools that share a common philosophy - a commitment to high quality, challenging, international education that Al Bateen Academy believes is important for our students. Only schools authorized by the IB Organization can offer any of its four academic programmes: the Primary Years Programme (PYP), the Middle Years Programme (MYP), the Diploma Programme (DP), or the Career-related Programme (CP). Candidate status gives no guarantee that authorization will be granted. For further information about the IB and its programmes, visit www.ibo.org


ALDAR ACADEMIES
SHAPING OUR FUTURE

THE INTERNATIONAL BACCALAUREATE

Senior School (Years 12 & 13) IB Diploma Programme (IB DP)

The programme aims to develop students who have excellent breadth and depth of knowledge - students who flourish physically, intellectually, emotionally and ethically.

Al Bateen Academy, year on year, has students achieving IB DP points well above global averages. Al Bateen students go on to attend leading universities around the world.

Students follow the IB DP. The programme involves the study of 6 subjects (3 at Higher Level, 3 at Standard Level). Studies in language and literature, language acquisition, individuals and societies, sciences, mathematics and the arts. Students must also complete: the Theory of Knowledge course, a 2,000-word extended essay and at least 150 hours of 'CAS' (creativity, action and service). This prestigious course is recognised by universities and higher education institutions across the world and provides an excellent pre-university programme.

ACADEMIES THAT OFFER THE PYP AND IB DP CURRICULUM:

- Al Bateen Academy


ALDAR ACADEMIES
SHAPING OUR FUTURE

AMERICAN MASSACHUSETTS STATE CURRICULUM

The American Massachusetts State Curriculum is the most highly regarded of all study programs in the United States. With close ties to prestigious universities such as Harvard and MIT, it stands above other curricula for its rigorous, comprehensive and forward-thinking design. It's also considered to be more demanding - and therefore rewarding - than the American Common Core Curriculum.

The Massachusetts approach is well-organized with clear expectations at each grade level. Assessments are efficiently organized to inform teachers and parents of the progress being made by students across all subjects.

Student-centric, the American Massachusetts State Curriculum focuses on interactive inquiry-based learning, physical education, and extra-curricular activities. This develops well-rounded students, teaches the mastery of specific skills, and builds confidence from an early age. Students work towards the American High School Diploma, which is the standard qualification to gain entry into leading US universities and colleges. The diploma is also increasingly being recognized by other leading higher education institutes across the world.

ACADEMIES THAT OFFER THE MASSACHUSETTS STATE CURRICULUM:

- West Yas Academy
- Al Mamoura Academy (Girls only Secondary School, Years 10-13)


ALDAR ACADEMIES
SHAPING OUR FUTURE

DISTANCE LEARNING

All of our Academies have been awarded the highest possible ADEK rating of “Developed” for our distance learning provision.

At Aldar Academies, we pride ourselves on our innovative approach to learning that harnesses technology to support student’s engagement and learning. Prior to the mandated distance learning period, our teachers already utilised online platforms to enrich the delivery of the curriculum.

Via interactive sessions and real-time feedback, our teachers continue to support students and offer the same level of engagement and high standard of education remotely as we do in the classroom. Our provision of distance learning led to all 7 of our academies receiving the highest possible award from ADEK of Developed across all areas in June 2020.

As of September 2020, our academies now offer parents and students the option of continuing distance learning full time or blended learning that allows for both in school and home learning lessons.

At Aldar Academies, we endeavor to provide an inclusive, holistic education for all students regardless of background or ability and we are pleased with the work we have done in providing learning resources and support to other schools outside of our network to ensure continuation of learning across the UAE.

[#ANYWHEREANYTIMELEARNING](#)


ALDAR ACADEMIES
SHAPING OUR FUTURE

REWARDS BY ALDAR

Rewards by Aldar is a free application available to Aldar Academies' parents and enables our families to earn points upon payment of their tuition fees that can be redeemed against future payment of tuition or for experiences and purchases across Aldar and participating brands.

This includes:

- Residential Communities
- Community retail outlets (Retail) – restaurants and stores
- Hotels – F&B, spa & fitness centres
- Schools – Aldar Academies
- Retail Assets – Yas Mall, Jimi Mall, WTC
- Home Maintenance (Khidmah) – in-home services
- Golf courses – Yas Links, Saadiyat Links, Abu Dhabi Golf Club
- Parks (Rewards only)
- Beaches – Yas Beach, Saadiyat Beach, Muneera Beach and Reem Central Park Beach (Rewards only)
- Yas Island – Ferrari World, Yas Waterworld and Warner Bros (Rewards only)

Darna rewards app also opens up exciting rewards which you'll only find with Darna including discounts, offers and promotions, so you can save on all the things you love. To find out more about how you can start earning rewards today, visit <https://darnarewards.com/> or [click here](#) to read our FAQ.


Darna


AL AIN ACADEMY
ALDAR ACADEMIES

AL AIN ACADEMY

WELCOME FROM THE PRINCIPAL, CHRIS NOURSE


A warm welcome to Al Ain Academy and Aldar Academies, one of the UAE's largest and leading providers of private education in Abu Dhabi and Al Ain. Al Ain Academy is a welcoming, vibrant learning community. A forward-thinking school which aims to not only help our students grow academically but also prepare them to be active, confident and caring members of our society.

We pride ourselves in nurturing a truly international community, where students can excel academically and succeed in all areas of school life whilst maintaining principles and values, such as mutual respect and responsibility. We provide top quality education from Nursery to Year 13.

We follow the English National Curriculum with an international flavour and specially adapted for the UAE (Including Arabic, Islamic Studies, and Civics) and students make sustained and rapid progress. We want to provide the best education we can for your child.

We look forward to welcoming you to our wonderful school.

To meet our Senior Leadership Team, [click here](#). Alternatively, should you wish to take a virtual tour of our campus, [click here](#).


AL AIN ACADEMY
ALDAR ACADEMIES

ABOUT US

Al Ain Academy opened in September 2011 providing high quality education to the region. Our students achieve outstanding results at GCSE and A Level, and go onto attend the world's best universities.


Mixed


Al Ain


English


Rated Very Good by ADEK


Primary & Secondary


00971 3 7151000


English National Curriculum


www.alainacademy.sch.ae

FEES

Year Group	School fees Per Annum (in AED)*	Term 1	Term 2	Term 3
Nursery	39,600	15,840	11,880	11,880
FS2 – Year 6	40,970	16,388	12,291	12,291
Year 7-8	50,190	21,512	16,134	16,134
Year 9	53,780	23,728	17,796	17,796
Year 10-13	59,320	23,728	17,796	17,796

*Fees for the term 2022-2023. Please note, our fees are regulated by ADEK and are subject to change.

CONTACT US

PRE@alainacademy.sch.ae

www.alainacademy.sch.ae


AL BATEEN ACADEMY
ALDAR ACADEMIES

AL BATEEN ACADEMY

WELCOME FROM THE PRINCIPAL, NEAL DILK


Welcome to Al Bateen Academy (ABA) and our thriving school community!

At ABA, we pride ourselves on offering a strong, varied educational program that challenges students to excel in their learning as they grow and develop as creative, committed people of character. Our extensive program offers opportunities for students to engage in a wide variety of opportunities that help to nourish individual potential and inspire each of us to do our best.

The curriculum is based on an adapted English National Curriculum and progresses through the International Baccalaureate Primary Years Program (PYP) in Primary School, through I/GCSE in Middle School, and culminates with the International Baccalaureate Diploma Program in Senior School.

In addition to the regular academic programme, ABA also provides opportunities for students to participate in a number of clubs and extracurricular activities to extend and enrich a wide variety of student interests in fun ways. Opportunities exist for students to join a number of sports teams, participate in music or drama, engage in cultural activities, as well as participate in a number of other great clubs and activities that allow students to learn new skills or develop existing ones.

Thank you for considering Al Bateen Academy. The best way to get to know us is to visit us. We invite you to come to our campus or join one of our online tours and explore all that we have to offer.

We look forward to seeing you at ABA soon!

To meet our Senior Leadership Team, [click here](#). Alternatively, should you wish to take a virtual tour of our campus, [click here](#).


ABOUT US

With examination results far surpassing global averages Al Bateen Academy, is proud of its curricula. We also have state of the art facilities; boasting science labs, a sports hall, drama studio and AstroTurf to name a few.

-  Mixed
-  IB PYP* in FS2 -Year 6
-  Primary & Secondary
-  The English National Curriculum Year 7-10
-  Rated Very Good by ADEK
-  IBDP in Years 12 & 13
-  Above world average for IBDP Results
-  Abu Dhabi
-  English
-  [00971 2 8132000](tel:0097128132000)
-  www.albateenacademy.sch.ae

FEES

Year Group	School fees Per Annum (in AED)*	Term 1	Term 2	Term 3
FS2	54,490	21,796	16,347	16,347
Year 1 – Year 3	57,220	22,888	17,166	17,166
Year 7 – Year 8	58,650	23,460	17,595	17,595
Year 9	62,870	25,148	18,861	18,861
Year 10 –11	66,060	26,424	19,818	19,818
Year 12 -13	68,830	27,532	20,649	20,649

*Fees for the term 2022-2023. Please note, our fees are regulated by ADEK and are subject to change.

CONTACT US

PRE@albateenacademy.sch.ae

www.albateenacademy.sch.ae


AL MUNA ACADEMY
ALDAR ACADEMIES

AL MUNA ACADEMY

WELCOME FROM THE PRINCIPAL, SARAH GRIFFITHS


Welcome to Al Muna Academy!

Everything that we do here at Al Muna Academy, is based on the solid foundations of our values: Excellence, Creativity, Passion, Respect and Collaboration. The unique combination of these values ensures that our children receive the very best grounding for their future lives and ambitions.

Al Muna Academy is a vibrant, busy school where children are highly valued, well cared for and encouraged to reach their potential. The children are at the heart of every decision we make to ensure that they are happy, confident and that the opportunities that are provided for them are relevant to their needs both now and in the future. We have a wonderful school site that provides many different opportunities for curriculum development.

We are passionate about ensuring that our pupils receive a well-rounded curriculum and develop a love of learning. Our skills-based approach ensures that our children can reach high standards and are well prepared for the next stage in their education. We offer a substantial extra-curricular programme for our pupils, providing them with opportunities to develop skills that they didn't know they had!

Our school offers a friendly welcome to all, and we hope to see you soon.

To meet our Senior Leadership Team, [click here](#). Alternatively, should you wish to take a virtual tour of our campus, [click here](#).


AL MUNA ACADEMY
ALDAR ACADEMIES

ABOUT US

Al Muna Academy opened in September 2009. Facilities at the school are excellent and include a large AstroTurf field, outdoor swimming pool, well stocked library, a large multi-purpose hall and gym, a number of computer suites and outdoor play areas. Al Muna Academy is a very happy, purposeful place for children to learn. Children love coming to our school.


Mixed


Rated Outstanding by ADEK


English


Primary


English National Curriculum


Abu Dhabi


00971 2 501 4777


www.almunaacademy.sch.ae

FEES

Year Group	School fees Per			
	Annum (in AED)*	Term 1	Term 2	Term 3
Nursery	43,500	17,400	13,050	13,050
FS2 – Year 6	45,260	18,104	13,578	13,578

*Fees for the term 2022-2023. Please note, our fees are regulated by ADEK and are subject to change.

CONTACT US

PRE@almunaacademy.sch.ae
www.almunaacademy.sch.ae


AL YASMINA ACADEMY
ALDAR ACADEMIES

AL YASMINA ACADEMY

WELCOME FROM THE PRINCIPAL, JARED NOLAN


A very warm welcome to our truly remarkable school where students are placed firmly at the centre. We are an exciting, diverse and progressive learning community that annually produces some of the very best iGCSE and A Level results in the UAE.

Our globally recognised and admired curriculum, dedicated and passionate practitioners and outstanding teaching and learning sets us apart from other schools and makes Al Yasmina Academy a very special place to be. We are extremely proud of our ADEK inspection, which rated Al Yasmina as 'Outstanding' in all six performance standards.

With grades significantly above UK and global averages, many of our graduating students are offered places at world leading universities. However, attainment is only part of the story. In preparing our students with the contemporary skills, attributes and morals needed for their fast-changing, globally connected and uncertain futures, students, from an early age, are guided to take ownership of their own learning, to be curious and to actively participate in real-world learning. From the time our children step into our Early Years, we foster their independence and leadership; we encourage them to be enthusiastic and ambitious about their learning, to become life-long learners and to play an active part in society as ethically informed citizens of Abu Dhabi, the UAE and the world.

The best way to understand our school is to see it in action. We are a very proud community and always ready to welcome prospective students and their families.

To meet our Senior Leadership Team, [click here](#). Alternatively, should you wish to take a virtual tour of our campus, [click here](#).


ABOUT US

Al Yasmina Academy provides an outstanding education for students from 3 to 18 years of age. Examination results are outstanding year on year, and we are incredibly proud of our students. Great importance is placed upon collaboration between students, staff and parents as we work together to maximise the potential of all.


Mixed


Abu Dhabi


English


Rated Outstanding by ADEK & BSO


Primary & Secondary


00971 2 501 4888


English National Curriculum


www.alyasminaacademy.sch.ae

FEES

Year Group	School fees Per Annum (in AED)*	Term 1	Term 2	Term 3
Nursery	42,900	17,160	12,870	12,870
FS2 – Year 1	44,390	17,756	13,317	13,317
Year 2 – Year 6	46,530	18,612	13,959	13,959
Year 7 – Year 8	51,730	20,692	15,519	15,519
Year 9	55,460	22,184	16,638	16,638
Year 10 – Year 13	61,150	24,460	18,345	18,345

*Fees for the term 2022-2023. Please note, our fees are regulated by ADEK and are subject to change.

CONTACT US

PRE@alyasminaacademy.sch.ae

www.alyasminaacademy.sch.ae


THE PEARL ACADEMY
ALDAR ACADEMIES

THE PEARL ACADEMY

WELCOME FROM THE PRINCIPAL, BARBARA HEATON


A very warm welcome to The Pearl Academy. Our vibrant school is proud of its family feel where our children are at the very heart of everything we do. It is somewhere where everyone has a place and belongs, somewhere where we work together, in partnership, to 'nurture adaptable, creative future leaders in our high performing learning community'.

As an inclusive school, our curriculum and wide-ranging extra-curricular activities are firmly grounded in our school Values of Empathy, Agility and Hard Work. We highly value collaboration and social responsibility; creativity and risk-taking; practice and resilience.

With The Pearl Academy being accredited and awarded the status of a High-Performance Learning School, we develop learning through creative learning opportunities actively teaching children through the identified cognitive domains and values needed for lifelong success. We have a growth mindset at The Pearl Academy; we believe that we can develop through dedication and hard work - brains and talent are just the starting point!

The Pearl Academy's excellent reputation within the community has been confirmed in our latest ADEK Inspection where all six Performance Standards were awarded 'Outstanding'. We continue to build on our successes and strive for further improvements in all areas, ever developing our school community.

To meet our Senior Leadership Team and to take a tour of our school please [click here](#).


THE PEARL ACADEMY
ALDAR ACADEMIES

ABOUT US

Aldar Academies' first school, The Pearl Academy was founded in 2007. Now a thriving school in the heart of Abu Dhabi, it has retained the small school ethos of friendliness, protection, care and nurturing for all children. The school follows the National Curriculum for England together with its assessments and caters for children between the ages of 3 and 11. The Pearl Academy was recently awarded the accolade of being the first High Performance Learning school in Abu Dhabi.


Mixed


English


Primary


English National Curriculum


Abu Dhabi


Rated Outstanding by ADEK & BSO


00971 2 6418887


www.thepearlacademy.sch.ae

FEES

Year Group	School fees Per Annum (in AED)*	Term 1	Term 2	Term 3
Nursery	41,700	16,680	12,510	12,510
FS2 – Year 6	43,150	17,260	12,945	12,945

*Fees for the term 2022-2023. Please note, our fees are regulated by ADEK and are subject to change.

CONTACT US

PRE@thepearlacademy.sch.ae
www.thepearlacademy.sch.ae


AL FORSAN NURSERY
ALDAR NURSERIES

AL FORSAN NURSERY

WELCOME FROM THE PRINCIPAL, SUZANNE SUMNER


At Al Forsan Nursery, we aim to provide children with a warm and happy environment, providing optimum conditions for the natural development of children emotionally, socially and academically. It is important to allow the children to have freedom within their environment so as to aid their spontaneous and natural development.

Choosing a school for your child is not an easy task. My staff and I understand and value the importance of the pre-school years and are dedicated to ensuring that each child in our care receives the best experience while at our nursery.

I am incredibly proud of all the children and staff here at Al Forsan Nursery, and I would be delighted to show you our wonderful nursery and assist you with a tailored learning experience. We hope that by working in partnership with you. We will provide your child with a firm foundation for future learning and discovery.

To meet our Senior Leadership Team, [click here](#). Alternatively, should you wish to take a virtual tour of our campus, [click here](#).


AL FORSAN NURSERY
ALDAR NURSERIES

ABOUT US

Al Forsan Nursery sets the standard for learning, development, and care, for children aged from 2 to 4 years old creating an ideal foundation to prepare them for the start of primary school. Students are encouraged to be themselves and to respect others and all that is around them. By stimulating their curiosity and helping them to discover the answers to their own questions children, are motivated to learn. Al Forsan Nursery graduates receive a guaranteed place in FS2/ KG1 within Aldar Academies.


Mixed


Early Years Foundation Stage


Specialist teachers


Khalifa City A, Abu Dhabi


00971 2 813 2300


www.alforsannursery.sch.ae

FEES

Year Group	School fees Per Annum (in AED)*	Term 1	Term 2	Term 3
Pre Nursery	39,000	15,600	11,700	11,700
Nursery	39,000	15,600	11,700	11,700

*Fees for the term 2022-2023. Please note, our fees are regulated by ADEK and are subject to change.

CONTACT US

PRE@alforsannursery.ae

www.alforsannursery.sch.ae


WEST YAS ACADEMY
ALDAR ACADEMIES

WEST YAS ACADEMY

WELCOME FROM THE PRINCIPAL, STEVE LEWIS


Welcome to West Yas Academy, a leader in innovative and adaptive education for the 21st century.

Our students follow the renowned Massachusetts State Curriculum which offers a dynamic and challenging approach to learning. Because we aren't

bound to an old-fashioned, restrictive syllabus we are able to develop our content and pedagogy to match the needs and interests of our students here, now and in the future. We develop aptitudes and abilities in the usual broad range of disciplines but also specialise in creative technologies such as Engineering Computing, Robotics, Electronics, and Art. Our students learn calculus but also cookery, English but also entrepreneurship. The High School Diploma they obtain is welcomed in universities around the world and the skills and attitudes they develop are solid foundations for life.

Visit our superb facility, meet our outstanding international staff and talk to our happy students – see and be the West Yas difference!

To meet our Senior Leadership Team, [click here](#). Alternatively, should you wish to take a virtual tour of our campus, [click here](#).


WEST YAS ACADEMY
ALDAR ACADEMIES

ABOUT US

West Yas Academy aspires to be a world-class school that challenges all of its students to achieve their highest potential and inspires them to be the critical thinkers, problem-solvers, artists, and innovators of the future who will make positive contributions to their communities, nations and the world.


Mixed


American Curriculum


Primary & Secondary


Yas Island, Abu Dhabi


Rated Good by ADEK &
accredited by NEASC


00971 2 885 7000


www.westyasacademy.sch.ae

FEES

Year Group	School fees Per Annum (in AED)*	Term 1	Term 2	Term 3
KG1 – KG2	52,470	20,988	15,741	15,741
Grade 1-5	54,530	21,812	16,359	16,359
Grade 6-8	58,650	23,460	17,595	17,595
Grade 9-12	63,280	25,312	18,984	18,984

*Fees for the term 2022-2023. Please note, our fees are regulated by ADEK and are subject to change.

CONTACT US

PRE@westyasacademy.sch.ae
www.westyasacademy.sch.ae


AL MAMOURA ACADEMY
ALDAR ACADEMIES

AL MAMOURA ACADEMY

WELCOME FROM THE PRINCIPAL, SARAH WEAVER


It is an honour to welcome you to the Aldar family and the Al Mamoura community. At Al Mamoura Academy our vision is to provide: “An innovative learning community, where we nurture our learners through Collaboration, Leadership and Creativity.” In our commitment to this vision, we strive to educate the whole child and to give every student the quality education and learning experiences that they deserve, whilst playing a full and active role in our local, national and international communities.

At Al Mamoura we endeavour to provide the highest of standards in all we do and to give every student the environment to express creative talents and academic abilities in innovative and enterprising ways; with a focus on cross curricular learning and a highly specialised middle school curriculum using our highly trained specialist teachers. We aim to encourage: International mindedness; strong interpersonal skills; confidence and cooperation; leadership and social responsibility; innovation and creativity. Underpinning these skills will be a quality academic provision based on the rigorous UK National Curriculum, UAE Ministry of Education subjects and we are very proud to announce that we are continuing to enhance the breadth of opportunity for our students by launching a US Curriculum pathway in Year 10 from September 2021.

Our world class facilities allow young people to work with the latest technology, play in safe and exciting environments, explore their own ideas in our learning spaces, use a wide- range of resources and materials, and of course, have fun doing so. I very much look forward to fostering positive relationships with you all and welcoming you to our school.

To meet our Senior Leadership Team, [click here](#). Alternatively, should you wish to take a virtual tour of our campus, [click here](#).


AL MAMOURA ACADEMY
ALDAR ACADEMIES

ABOUT US

Al Mamoura Academy is a mixed Primary and girls only Secondary School. In our Secondary School, we offer the English National Curriculum and US Curriculum pathway from Year 10 onwards. Male students attending Al Mamoura until year 6 will automatically receive a place at Al Bateen Academy for Secondary School/


Mixed Primary


English


Rated Good by ADEK &
Accredited by BSO 'Good with
Outstanding features'


Abu Dhabi


00971 2 885 7111


Girls only Secondary School


www.almamouraacademy.sch.ae


English National Curriculum and
American Curriculum

FEES

Year Group	School fees Per Annum (in AED)*	Term 1	Term 2	Term 3
Nursery	48,800	19,520	14,640	14,640
FS2 – Year 6	50,210	20,084	15,063	15,063
Year 7 – Year 8	61,530	24,612	18,459	18,459
Year 9	65,850	26,340	19,755	19,755
Year 10 – Year 11	69,350	27,740	20,805	20,805
Year 12 – Year 13	72,430	28,972	21,729	21,729

*Fees for the term 2022-2023. Please note, our fees are regulated by ADEK and are subject to change.

CONTACT US

PRE@almamouraacademy.sch.ae

www.almamouraacademy.sch.ae


ALDAR ACADEMIES
SHAPING OUR FUTURE

CONTACT US

Should you wish to find out more, please contact our Parent Relations Executives.

SCHOOL	CONTACT
Al Ain Academy	PRE@alainacademy.sch.ae
Al Bateen Academy	PRE@albateenacademy.sch.ae
Al Forsan Nursery	PRE@alforsannursery.sch.ae
Al Mamoura Academy	PRE@almamouraacademy.sch.ae
Al Muna Academy	PRE@almunaacademy.sch.ae
Al Yasmina Academy	PRE@alyasminaacademy.sch.ae
The Pearl Academy	PRE@thepearlacademy.sch.ae
West Yas Academy	PRE@westyasacademy.sch.ae


ALDAR ACADEMIES
SHAPING OUR FUTURE