

ACS (Independent) Boarding School

The Warden of the Boarding School is the Principal of the Anglo-Chinese School (Independent) and the Deputy Wardens are Deputy Principals in the school. All Hallmasters and Hall Tutors are also ACS (Independent) teachers ensuring that boarders receive the same high standard of education, care and support throughout the whole day. The Warden is assisted in the day-to-day running of the Boarding School by various administrative, maintenance, cleaning, custodial and security staff.

~ Walt Whitman (1819-1892)

The Boarding School is a secure environment. Every boarder receives a set of the Boarding School's rules and regulations when they take up residence. In addition, each Hall also has its own specific administrative procedures and characteristic approach to guidance and discipline.

Boarders do have some restrictions on items which they may bring into the Hall. In particular, they should not bring any of the following:

- desktop computers
- refrigerators or coolers
- television sets and large audio equipment
- skateboards, bicycles or other vehicles
- cooking appliances

Visitors are permitted, but only in the common areas, and only with the permission of the Hall staff. No visitors of the opposite sex are allowed unless they are approved relatives. Boarders need permission to visit Halls other than their own, and also need permission to leave the premises at any time, or to return late (after 10 pm).

FACILITIES

Rooms

Each Hall of Residence has rooms with 6 beds, 4 beds or 2 beds.(Picture) Allocation of boarders to rooms is done by the Hall Staff, who takes into account the age, responsibility level, and specific needs of each boarder.

Each room has attached bathroom facilities, built-in cupboards and desks.. Hot water, air-conditioning and ceiling fans are also provided. The Halls each have one/two lounges, television, internet access, a pantry and study rooms for common use.(Picture)

The Boarding School provides a number of services and facilities for the safety and well-being of our Boarders.

- Wireless Internet Access
- Daily laundry (washing and ironing)
- Weekly change of bed linen and blankets
- Daily meals including breakfast, lunch (on holidays and weekends), dinner and supper

The Boarding School is a secure environment. Every boarder receives a set of the Boarding School's rules and regulations when they take up residence. In addition, each Hall also has its own specific administrative procedures and characteristic approach to guidance and discipline.

Sporting and exercise facilities include a 400m running track, full-sized football and rugby pitch, indoor badminton hall, basketball courts, tennis and squash courts, rock-climbing wall, gymnasium, and a full 50m Olympic-sized swimming pool.

ACTIVITIES

Life in the Boarding School is rich and fulfilling. The Junior Common Room Committee provides student leadership in sporting and adventure activities, cultural functions and special events. At the end of each term, there is a celebration which is also a cultural event:

Term 1: Hawkers' Fare

Term 2: High Table Dinner

Term 3: International Night

Term 4: Christmas Celebration

Academic support is provided through 'Prep Time', nightly two-hour homework and study preparation sessions supervised by hall staff who are ACS (Independent) teachers.

There are also weekly fellowship meetings, Koinonia, at which inspiring testimonies, songs, music and messages are shared between staff, boarders and invited guests.

For more information, please contact:

Anglo-Chinese School (Independent)

Address: 121 Dover Road,
Singapore 139650

Telephone: (65) 67731633 Fax: (65) 67731433

Website: www.acs.sch.edu.sg/acs_indep

Anglo-Chinese School (Independent) Boarding School

Address: 119 Dover Road,
Singapore 139656

Tel: (65) 68700900 : Fax: (65) 68700999

For students seeking admission into ACS (International), please contact:

61 Jalan Hitam Manis
Singapore 278475

Tel: (65) 6472-1477 Fax: (65) 6472-0477

Email: admission@acsinternational.com.sg

Website: www.acsinternational.com.sg