

PRIORITY HOME BASED TUITION

Group of Homeschools & Tuition center

private personalized tuition with highly dedicated and experienced teachers

LEARNING SERVICES FOR ALL STUDENTS

JOIN OUR PRIORITY SCHOLAR COMMUNITY

PRIORITY HOME BASED TUITION

Group of Homeschools & Tuition Center

WESTLANDS NAIROBI

Innovative education for today and tomorrow

Member of

1. PRIVATE CANDIDATES EXAMINATION REGISTRATION

A. FIRST TIME/ATTEMPT

Have you chosen to sit for your Examination as a Private Candidate? You have made the right choice. Every year, two million students from 90 countries in the world sit international exams and their local exams as private candidates through various Tuition/ Learning Centers. Our globally recognized qualifications help students to attend the best universities, find amazing career opportunities and set themselves up for a more rewarding life. Students can choose a variety of exams to sit for at different times through our guidance and that of the Examination Bodies.

AGE OF STUDENT [YEARS]	EDUCATION SYSTEM	CLASS/YEAR/GRADE	EXAM LEVEL	EXAMINATION BODY
11+	British National Curriculum [BNC]	Year 6 [End of Key stage 2]	CAMBRIDGE CHECKPOINT PRIMARY (YEAR 6)	CAMBRIDGE INTERNATIONAL ASSESSMENT
14+	British National Curriculum [BNC]	Year 9 [end of key stage 3]	CAMBRIDGE CHECKPOINT SECONDARY 1 (YEAR 9)	CAMBRIDGE INTERNATIONAL ASSESSMENT
16+	British National Curriculum [BNC]	Year 11	International General Certificate of Secondary Education [IGCSE]	<ul style="list-style-type: none"> CAMBRIDGE INTERNATIONAL ASSESSMENT EDEXCEL
17+	British National Curriculum [BNC]	Year 12 [lower 6 th form]	Advanced Subsidiary [As level]	<ul style="list-style-type: none"> CAMBRIDGE INTERNATIONAL ASSESSMENT EDEXCEL
17+	British National Curriculum [BNC]	Year 13 [upper 6 th form]	A2	CAMBRIDGE INTERNATIONAL ASSESSMENT
17+	British National Curriculum [BNC]	Year 12 & 13 [6 th form]	A-Levels [As & A2]	CAMBRIDGE INTERNATIONAL ASSESSMENT
17+	British National Curriculum [BNC]	Year 12 & 13 [6 th form]	International Advanced levels [IAL]	EDEXCEL
17+	<ul style="list-style-type: none"> BTEC IB Diploma 	<i>Not offered to Private candidates</i>		
N/A	Kenya National Curriculum	Class 8	Kenya Certificate of Primary Education [KCPE]	Kenya National Examination Council [KNEC]
N/A	Kenya National Curriculum	Form 4	Kenya Certificate of secondary Education [KCSE]	Kenya National Examination Council [KNEC]

EXAMINATION AVAILABILITY

Examination Body	Availability Periods [Annually]
Cambridge International Examinations [CIE]	<ul style="list-style-type: none"> • May/June • October/November
Edexcel	<ul style="list-style-type: none"> • January/February • May/June • October/November
Kenya National Examination Council [KNEC]	End of year [October /November]

Note: Private candidates sitting for both local and international exams will have specific locations designated by the tuition center.

Examination	Designated Center
CAMBRIDGE INTERNATIONAL EXAMINATIONS [CIE]	<ul style="list-style-type: none"> • Cambridge exams Centers. • British Council Exam center- At Upper Hill, British Council offices next to the British Embassy.
EDEXCEL	<ul style="list-style-type: none"> • EDEXCEL EXAMS CENTER
KCPE/KCSE	Private Candidates Centers to be assigned by the Westlands Sub-County Director of Education office.

B. RESITS

Students who wish to resit and score much better grades after their first attempt for international exams offered by both Cambridge International Examination and Edexcel at IGCSE and A-Levels/IAL can register with the center. Each student will be assessed to determine the time needed to prepare sufficiently for their examinations.

C. REPEATING

Candidates who already sat for KCPE and KCSE can register as private candidates to sit again for their national exams.

2. HOMESCHOOLING SUPPORT

Families that choose to homeschool their children on their own can opt to be associated with the center. The Learning Center will support their learning through:

- Provision of formal curriculum and resources
- Examination marking and student reviews
- Training & Facilitation of teaching styles and Learning areas set-ups
- Examination Preparation

3. NORTH AMERICAN CURRICULUM STUDENT SUPPORT AND MANAGEMENT

Students currently in schools offering North American Curriculum and homeschooling students using North American Curriculum are included in this programme. Subject specialists well experienced in 3 of the best online schooling organizations which include: The Keystone School, Monarch, NorthStar Academy will support and guide individual students throughout there learning semesters.

4. EDUCATION SYSTEM/CURRICULUM GUIDANCE

With vast options and opportunities in Kenya for private education meeting global standards, more often parents choose to have their children move from one education system to another.

The learning center through its curriculum design experts helps guide these families through the transitions successfully. Some of the transitions would need assessments or Private tuition classes to help the student catch-up and bridge the academic gap with the group they have been placed in their new school.

5. EXAMINATION MARKING AND REVIEW

Being East Africa's largest Group of Homeschools and tuition center comes with the largest network of teachers of all levels including subject specialists. Any student who wishes to sit for any examination, can do so at home or at the center. Their examination will be marked by the appropriate subject teachers and necessary recommendations advised.

6. PROVISION OF LEARNING MATERIALS AND RESOURCES

The Priority Family is a web of teachers and students sharing learning materials from various schools and learning institutions. All these materials are well preserved filled and can be accessed by any student at a fee.

7. PERSONAL STUDYING FACILITIES WITH PRIVATE LIBRARY

The tuition center has good personal studying facilities for both its students and non-students. Any student wishing to study on their own at the center will be charged a fee for using the facilities also including a private Library and self-managed light meal kitchen.

8. HOMEWORK AND STUDY SUPERVISIONS

Each student is a unique learner in their own way; within this groups are learners with minimal concentration time and are easily distracted during personal studies. They would easily forget to do school assignments and revise on their own. Homework and study supervision programmes are individually tailored for each of these students to meet their potential and needs. These programmes are administered after school, during weekends and Holidays by teachers well trained and experienced in Student Learning Support. The student is helped and guided to learn and acquire necessary skills and study habits to enable them carry out studying and homework on their own in future.

9. GUIDANCE AND COUNSELING

Every student needs to be guided in various aspects of their student life including social life, studying habits and careers. The Priority Scholar programme provides guidance and counselling for the individual student, motivating, nurturing and guiding them through their journey in school. The student's parents/guardians are at the core of the programme coached by the educators to support their child at home as they spend most time with them.

IB, IGCSE, GCSE, A-LEVEL, ACE, AMERICAN, KENYAN, SATS

PRIORITY HOME BASED TUITION

Group of Homeschools & Tuition Center

Tel: 0725706035 / 0729546062

Office Line: 0795 461 037

E-MAIL: info@priorityhometuition.co.ke

prioritynairobituition@gmail.com

WEBSITE: www.priorityhometuition.co.ke

TUITION CENTRE: Gate 41, Prof. Saitoti Avenue,
off Ring Road next to Parklands
Baptist Church, Westlands.