
British International School
Lagos, Nigeria

Welcome from the Principal

‘ For a Greater Tomorrow’ is our school motto. It is our aim to ensure that all BIS
students can contribute to this by having: the skills and qualifications to compete
with, and very importantly work with, the best; resilience to thrive under pressure and
the personal qualities that will allow them to contribute towards building a greater
tomorrow.

Our school offers a unique educational experience for all students, blending a British
ethos with a truly international community in one of the most vibrant cities in Africa.
Visitors frequently comment on the open and friendly atmosphere of the school that
exists alongside the commitment of all to ensure our students achieve their personal
best in their academic work and co-curricular activities. Our students are fully
supported but they are also fully aware of their part in their education; best summed
up in ten little words ‘if it is to be it is up to me’.

Academic standards and the progress being made by students to reach these goals are
always of primary interest to prospective and existing parents. Our students work
hard and effort grades are formally reported on a monthly basis with the necessary
feedback given to guide future learning opportunities.

We know children thrive and flourish if they lead varying and rich lives that allow them
to follow their interests and aptitudes. Our extracurricular programme seeks to allow
students to develop the fullest range of talents.

Our aim is to ensure students leaving BIS have: the self confidence to meet the
challenges of the future; the humility to acknowledge the success of others; the
compassion to support others who encounter difficulties; and the maturity to take
responsibility for their own actions. A tall order no doubt but come and meet some of
our students.

Mr Peter Yates M.B.E
Appointed in September 2012 Mr Yates brings
over 30 years of experience in International
education. He was educated at Queen
Elizabeth’s Blackburn completing graduate and
post graduate studies at Lancaster University.
Awarded the M.B.E in 2006 for services to
Education.

Mission Statement

“ To establish, manage and administer a model
private school of excellence in all spheres, with
a vision for a greater tomorrow through a
broad, balanced and functional education that is
all about success in life.”

For a Greater Tomorrow...

At BIS we work hard to achieve the best results for our students. In Year 11 students sit the
Cambridge International IGCSE examinations. In recent years our ever improving IGCSE results
have put us on a par with the most successful UK schools.

This level of achievement is thanks to the efforts of students, teachers and parents working
together to succeed. The success of our students has enabled them to be admitted into some of
the top schools and universities around the world.

In an increasingly competitive academic environment BIS’s reputation is growing and becoming
well known around the world for producing students capable of achieving the highest academic
standards.

We understand the importance of
Academic Excellence

Teaching

At BIS we teach a broad range of traditional subjects based on
the English National Curriculum adjusted to meet the needs of
students in Nigeria.

Students in Years 7-9 build strong foundations for the
Cambridge International Examinations, IGCSE, which are
studied for in Year10 & 11.

Our class size set at a maximum of 20 students enables our
students to build strong working relationships with their
teachers.

Our staff are committed to gaining the best results from our
students and at the same time we enable our teachers to
continue with their own professional development.

We believe in life-long learning.

“Focusing our education on the English
curriculum enables our students to earn
international qualifications of the highest
standard which in turn enables them to gain
access to the best schools and universities
worldwide.”

We teach a high quality, broadly
traditional curriculum

Our extensive co-curricular programme provides a diverse variety of activities including subject based clubs,
personal development activities such as leadership training and the International Duke of Edinburgh award
scheme, dance, music, choir and debating.

Students not only take part in Physical Education as a timetabled lesson, but they are also encouraged to take
part in sport as a co-curricular activity.

Our large campus provides the school with sufficient grounds for football, rugby, basketball, tennis,
table-tennis, badminton, athletics, hockey and volleyball.

Students regularly take part in interhouse sporting competitions within school. Students have the opportunity
to be selected to represent the school when competing against local schools within the Lagos area.

Our football teams regularly participate in local, national and international competitions.

Sport

We offer a variety of non-sporting co-curricular activities at BIS.
They range from subject based activities such as science and
language clubs, to arts based programmes in drama, dance,
songwriting, orchestra and choir.

Students in years 7 to 9 take Drama and Music as a timetabled
subject. In addition to this they are offered to all students as
co-curricular activities to all year groups.

School productions are regularly organized by students in
conjunction with staff.

Leadership and public speaking activities provide students with the
opportunity to develop into confident and articulate individuals:
critical life skills for students with such high aspirations.

Year 10 students have the opportunity to take part in the Duke of
Edinburgh International Award scheme. As part of the scheme
students complete an overseas expedition involving camping and
trekking in remote areas.

“It was a pleasure working with the students
and staff of BIS! We hope to get the opportunity
to do so again in the future.”

Steve Gray, Instructor. Wilderness expedition.

“BIS students were polite and respectful we
are overjoyed to have them stay here.”

Owners of Braceland Adventure Centre (Hosts
of the Duke of Edinburgh expedition)

Non-Sporting Co-curricular

All students at BIS are expected to act as role models for their peers
and junior colleagues. Thus at the start of each year the Principal
appoints a team of Prefects who assume roles of responsibility and
leadership within the school.

The Prefects are led by the Head Boy and Head Girl, individuals who
have shown exceptional qualities in all aspects of school life.

Students Council representatives are elected from each form and
meet regularly with the Principal to discuss the day to day issues of
school.

BIS hosts a number of lower and upper school social events
throughout the school year. These events are organized by school in
conjunction with the Student Council and the PTA .

“BIS has taught me that if I work hard enough,
nothing is beyond my reach.”

Former Head Girl - Amarachi Ihenacho

Student participation key to BIS life

Contributing to the community

Contributing to the local community is an important
part of being a student at BIS.

We encourage students to take part in activities which
involve charities and fundraising.

This encourages students to be humble, compassionate
to others, and to have a greater understanding of
themselves and their role in creating a greater
tomorrow.

Students have been involved in many fundraising
activities for the school itself and many local charities.
Fundraising activities have included fun runs, jumble
sales, selling pizza at lunchtime and mufti-days.

“We make a living by what we get, but we make a
life by what we give.”

Winston Churchill

The BIS community extends beyond
the classroom

Boarding

Boarding and Pastoral care

The Boarding Houses at BIS provide students with a secure, homely environment to live and work in whilst at
school.

Borders are accommodated in single sex, age appropriate houses, run by a team of dedicated staff who ensure
that all students feel valued within the school and boarding community.

Support and guidance in daily routines is provided by resident house parents, teachers and medical staff.

Boarding can be termly or weekly, boarders who remain in the hostel over the weekend are given the
opportunity to take part in a full range of supervised activities.

Our boarders come from all over Nigeria and include many students from the Nigerian diaspora.

British International School
Lagos, Nigeria.

1, Landbridge Avenue,
Oniru Private Estate,
P. O. Box 75133,
Victoria Island, Lagos, Nigeria.
Phone : 234-1-7748066
E-mail : registrar@bisnigeria.org
Web page : www.bisnigeria.org

www.bisnigeria.org

COUNCIL OF
BRITISH
INTERNATIONAL
SCHOOLS

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19

