
REGISTRATION PROCEDURES & CHECKLIST FOR NEW
STUDENTS SCHOOL YEAR 2021/22

Please tick () the relevant boxes and submit this checklist to the Swiss Section Office.

I. DOCUMENTS NEEDED FOR REGISTRATION
□ Completed and signed REGISTRATION FORM by both parents
□ Completed and signed Entrance Survey about Daily Language Use/Aufnahmebogen

zur Erfassung des Sprachgebruachs im Alltag by parent
□ Record of Medical Examination completed and duly signed by a physician at hospital

or clinic
□ Copies of previous school reports (Schulzeugnisse)
□ Copies of parents’ and student’s passports with non-immigrant visa status (for non-

Thai students)
□ Copies of parents’ and student’s passports or Identification Cards (for Thai students)
□ Copies of parents’ and student’s Thai Household Registration (for Thai students)
□ Copy of Thai birth certificate (for students born in Thailand only)

II. SCHOOL CLINIC (AD114)
□ Submit the following health forms:

a. Medical Examination (Student Health Data Form must be completed by a
physician. This can be done outside Thailand. Only our form can be accepted.)

b. Tine Test or Chest X-ray (Only one is required)
c. School Clinic Card / Parent Consent Form

□ Secure signature of School Health Officer / Nurse on REGISTRATION FORM.

III. SWISS SECTION OFFICE
□ For payment methods, please refer to the Tuition and Fees Policy Agreement. All

fees must be paid in full by the due date.
□ Submit deposit slip from the bank or make payment
□ Secure Finance Officer’s signature on REGISTRATION FORM and obtain a receipt

of all fees paid.
□ If the Campus Development Fund (refundable) is paid, instead of a registration fee

(non-refundable), following details are required for issuing the “Note” which is
required as evidence for refund.

Name of the holder of the “Note”: ___
Company Address (if the company is the holder of the “Note”):

IV. OTHERS
□ TRANSPORTATION

Contact Montri Transportation Co., Ltd. for school bus service (optional)
□ SCHOOL UNIFORMS

Uniforms can be purchased everyday on the first week of school or during the term,
every Wednesdays, at the office from 07.30 – 09:30 am. and 12:30 – 01:45 pm., or
the RIS uniform store (Ad 116b) which is open everyday.

TUITION AND FEES POLICY AGREEMENT
School Year 2021/22

I. PAYMENT SCHEDULE
Tuition and fees for current students are due and payable before the beginning of each
semester. Tuition and fees for the first semester starting August are due and payable on
June 1st. Tuition and fees for the second semester starting January are due and payable
on December 1st.

II. PAYMENT METHODS
Fees are payable in Thai baht, net of any bank charges (transfer fees), using one of the
following methods:

a) Cash payment at our finance office

b) Crossed cheque (account payee only), payable to "RIS Swiss Section"

c) Cashier’s cheque, payable to "RIS Swiss Section"
(purchased at banks in Bangkok and the Greater Bangkok Area)

d) Direct cash deposit or transfer to the following account:
 Bangkok Bank Public Co., Ltd. / Account Name "RIS Swiss Section" / Savings

Account No. 145-4-075290 / Minburi Branch
 SWIFT CODE: BKK BTH BK (foreign transactions only)

Important: A copy of the pay-in slip should be faxed to 0-2518-0341 or emailed to
admin@ris-swiss-section.org.

e) From August 2017 onwards: VISA or MasterCard (Bank charge 1.5%)

III. LATE PAYMENT
1.5 % interest per month or part thereof on the outstanding amount can be charged for late
payment.

IV. LATE ENROLLMENT
Tuition fees prorated for late enrollment according to the following schedule:
1st semester 2nd semester
1st school day to September 15th: 100% 1st school day to February 15th: 100%
From September 16th: 75% From February 16th: 75%
After Chulalongkorn Holidays: 50% After Songkran Holidays: 50%
From November 16th: 25% From May 16th: 25%

V. EARLY WITHDRAWAL
Tuition fee refunds will be granted in accordance with the following schedule:
 From the 1st school day to the 5th day of the semester: 75 %
 From the 6th school day to the 10th day of the semester: 50 %
 From the 11th school day to the 15th day of the semester: 25 %
 From the 16th school day to the end of the semester: No Refund

NB: No. of days are counted by school calendar days, not attendance days!

Page 1 of 6

mailto:admin@ris-swiss-section.org

VI. PREPAID ENTRANCE FEE
 The prepaid entrance fee of 50,000 Baht is non-refundable. This is payable upon acceptance

of your child and before enrollment/before he or she is admitted to the school. Students still
have to meet the requirement of the School and SEA regardless of the deposit payment. If
the school is unable to provide a place the deposit will be refunded.

VII. CAMPUS DEVELOPMENT FUND
 When the student leaves school, the Campus Development fund of 200,000 Baht will be

refunded within three months to the holder of the note. This is done under the condition of
the note upon presentation of the original note.

As an alternative to the payment to the Campus Development Fund, a registration fee of
20,000 THB per semester can be paid. This fee is non-refundable.

VIII. NON-APPEARANCE
Returning students who do not appear at school in the first month of the semester (August
or January) without prior written notice to the Principal automatically forfeit their student
status at RIS Swiss Section and shall be treated as new students upon their return to the
school.

New students who have enrolled and paid all school fees will receive a full refund for all
school fees, except for the entrance fee, if the school is informed of their withdrawal before
the semester commences. The early withdrawal policy (paragraph V above) is applicable to
new students who withdraw after the semester has already commenced.

IX. LEAVE OF ABSENCE
 Students may be granted a leave of absence of no longer than one school year upon

approval by the Principal with the following conditions:
 Campus development fund fee deposits will be held in escrow while RIS Swiss Section

students are on approved leave of absence.
 The SEA membership fee of 10,000 Baht is mandatory during leave of absence
 Students on approved leave of absence desiring to re-enroll must inform RIS Swiss Section

at least one month prior to re-enrollment.

X. RECEIPTS OF PAYMENT
Receipts of payment will be issued specifying the description of fees and the actual amounts
paid ONLY.

XI. OVERDUE TUITION PAYMENT
Where fees are not paid by the due date, the school reserves the right to proceed as follows:
1. Withhold all school documents.
2. Discontinue enrollment in the following academic year.
3. Suspend the student from testing and withhold all previous scores.
4. Take legal action in the collection of outstanding tuition fees.

This policy is in accordance with the current Rules and Regulations (Geschäftsordnung) of RIS
Swiss Section.

Page 2 of 6

ENROLLMENT AGREEMENT

From: Ruamrudee International School (RIS)

Ruamrudee International School’s purpose is to provide for the scholastic and moral
development of its students, and to instill self-discipline and inner direction in fulfilling present
responsibilities and in preparing for future roles in society. In the face of a student’s failure to
accept responsibility and to follow school regulations, procedures, or unwritten conventions,
school authorities may see the need for a parent-teacher conference, a parent-principal
conference, or suspension from school.

When academic standards are not met, the student’s counselor and principal will attempt to
determine the cause and follow through with appropriate intervention strategies for learning
support and/or for personal counseling. If a students is placed on a period of academic
probation and improvement is not exhibited at the end of the specified period, the student will
be withdrawn from school.

Students must reside with their parents or a designated guardian. Parents are reminded that
all official documents will use the name of student as shown on the passport at the time of
initial registration. Should parents require a different name to appear on leaving certificates,
transcripts, diplomas, etc., the school must be informed immediately at the time of name
change or of a change in nationality.

From: RIS Swiss Section

In order to ensure a good school climate, it is vital that our students respect their fellow
students as well as their teachers and behave decently. The current version of the following
documents: the Articles of Association of the Swiss Educational Association Bangkok, the
Rules and Regulations (Geschäftsordnung), the Tuition and Fees Policy Agreement
(Gebührenordnung), the School Regulations (Schulordnung) and the Promotion Regulations
(Versetzungsordnungen) of RIS Swiss Section are to be followed.

RELIGION / VALUES PROGRAM

From: Rev. Fr. Leo J. Travis, C.Ss.R., Campus Ministry

The spirit of RIS encourages spiritual growth, open-mindedness, and the edification of each
student. Founded in 1957 as a Catholic School, and as the English “union of hearts” translation
of Ruamrudee implies, we are school uniquely respectful of students of all faiths. As such, we
are pleased to offer Catholic religion class for students of Catholic faith, and culture and human
values of life classes for the vast majority of our students of other religions and culture
backgrounds. The goal of both the religion and values programs are to develop self-discipline
and respect of other cultures be assisting the student:

1. in developing an awareness of his/her own values and those of others
2. in the process of making decisions based on his/her values
3. by providing concrete situations in which these values can be applied through

 community service, faith experiences, and in various teaching methods in the
 classroom.

Page 3 of 6

STUDENT DRESS CODE

As representatives of RIS Swiss Section, students are expected to be appropriately dressed
and to be groomed at all times. To ensure consistency, all uniform items must be purchased
through the RIS Swiss Section office or the school Uniform Shop (Ad116). Items tailored or
purchased outside the school are not acceptable.

UNIFORM
 Expect for “No Uniform Days,” RIS issued school uniforms are compulsory.
 Shirts must be properly buttoned, and shirts with long tails must be tucked in. Polo shirts

need not be tucked in. Hemlines must be conservative. Clothing excessively large or small
is unacceptable.

 Clean shoes/ sneakers are to be worn.
 Caps or hats may be worn only at play and during P.E.
 Students may also wear jackets that are plain blue, black or white. However, these may

not be used to entirely cover the uniform

APPEARANCE AND DRESS CODE FOR NO-UNIFORM DAYS
 Shirts cannot advertise alcohol or tobacco products nor contain obscene language.
 Clothes, in general, should be appropriate for school wear. Students cannot wear outfits

that are skin tight or sleeveless, expose the midriff, or have very high hemlines or very low
necklines.

 Boys must wear shirts/trousers of suitable size and length.
 Suitable shoes must be worn for an appropriate appearance, comfort, and safety.
 Appropriate P.E. clothing and footwear may be worn during P.E. periods.
 School ID must be worn and visible on No-Uniform Days.

SUBSTANCE ABUSE AGREEMENT

Regarding: only students of grades 7-12

In the case of reasonable suspicion for drug and/ or medication abuse the school has the right
to demand a urine sample of your daughter/your son that is collected in our school clinic.

DECLARATION OF CONSENT OF PHOTOGRAPHED PERSON

RIS Swiss Section uses pictures of its students, which are connected to school activities, at
the website or any other publications or advertising media of RIS Swiss Section.

An image acquisition does not necessarily lead to the publication of the image of students.

If you not wish to have your child included at the website or any other publications or
advertising media of RIS Swiss Section, please inform the administration office in writing.

Page 4 of 6

STUDENT ACCIDENT INSURANCE

All students of the RIS Swiss Section have limited accident insurance cover taken out by the
school at MSIG Insurance (Thailand) Co., Ltd.

INSURANCE COVERAGE
The insurance covers accidents during the school year (including class time, way to school,
breaks, school trips, excursions, weekends and school holidays). The insurance is limited to
accidents within Thailand.

SERVICES
Medical expenses: 50,000 Baht
Permanent disability: 500,000 Baht
Death: 500,000 Baht

PREMIUM
The insurance premiums will be fully paid by the school. The treatment costs must be paid in
advance by the insured parents. Claim payments are made directly to the insured or the
parents.

IN THE EVENT OF A CLAIM
Please inform the school office and request an "Accident Claim Form". The form must be
completed and signed by the concerning doctor/hospital.

Page 5 of 6

POLICY AGREEMENT

Our signatures below indicate that we have read the following documents (page 1 – 5) and
are in agreement.

• Tuition and Fees Policy Agreement School Year 2021/22
• Enrollment Agreement

• By signing this policy agreement, we declare having taken note of the current
version of the following documents: the Articles of Association of the Swiss
Educational Association Bangkok, the Rules and Regulations (Geschäftsordnung),
the Tuition and Fees Policy Agreement (Gebührenordnung), the School
Regulations (Schulordnung) and the Promotion Regulations
(Versetzungsordnungen) of RIS Swiss Section.

• Religion / Values Program
• Student Dress Code
• Substance Abuse Agreement (regarding: only students of grades 7 – 12)

• Hereby we give consent that in the case of reasonable suspicion for drug and/ or
medication abuse the school has the right to demand a urine sample of our
daughter/our son that is collected in our school clinic.

• Declaration of Consent of Photographed Person
• I hereby declare consent to the publication of pictures of me, which are connected

to school activities, at the website or any other publications or advertising media of
RIS Swiss Section
I am aware that an image acquisition does not necessarily lead to the publication
of my image.

• If you not wish to have your child included at the website or any other publications
or advertising media of RIS Swiss Section, please inform the administration office
in writing.

• Student Accident Insurance

_______________________________ ____________________________
Parent’s Signature Student’s Signature

_______________________________ ____________________________
Parent’s Name in Print Student’s Name in Print

_______________________________ ____________________________
Date Student’s Grade

Page 6 of 6

“ETHICS” AND “CHRISTIAN RELIGION” LESSONS AT RIS SWISS SECTION

Regarding: Students of grades 7- 8

At 7th and 8th grade students are supposed to choose alternatively the subjects “Ethics” or
“Christian Religion - Protestant” or “Christian Religion - Roman Catholic”. There is a free
choice: students related to christian believe may also choose the subject “Ethics”, and
students related to non-christian believes may also choose “Christian Religion - Protestant” or
“Christian Religion - Roman Catholic”.

Student’s Name _________________________________

Student’s Grade Grade 7

- Protestant - Roman Catholic

_______________________________ ____________________________
Parent’s Signature Student’s Signature

Date

The subject “Ethics” and “Christian Religion”
at the RIS Swiss Section

At 7th and 8th grade students are supposed to choose alternatively the subjects “Ethics” or “Christian Religion - Protestant”
or “Christian Religion - Roman Catholic”. There is a free choice: students related to christian believe may also choose the
subject “Ethics”, and students related to non-christian believes may also choose “Christian Religion - Protestant” or
“Christian Religion - Roman Catholic”.

“Ethics”

Ethics lessons are intended to equip children and young people with knowledge of different cultures, religions and world
views, as well as introducing them to philosophy and raising issues of relevance to their own lives.
What's more, this is a very innovative discipline: after all, one of its characteristics, where it is supposed to differ from the
rest of the curriculum, is the intention to address direct, practical and visible changes in young people's behavior.
Naturally, this requires a very different teaching approach from all the other subjects. It is not just about teaching values;
the aim is to encourage young people to look at their own behavior. Ethics aims to encourage young people to think about
how we live, why we are living as we are, and whether it is a good thing to live this way.
In ethics we discuss the factors on which we can develop rules which apply independently of the individual's religious or
world view. Students will discover that the common basis on which we must build our society is reason and common
sense. In ethics we are talking about rules which can be regarded as sufficiently convincing without being bound to a
particular religious view.
Additionally there is a canon of values – non-violence, a willingness to engage in dialogue, tolerance – which is taught
within this subject. Additionally the students will get an insight in several religions and sectarian cults. Finally we will try to
work on finding ways on how to deal with the internet and digital media.

Hendrik Schuhmacher, Ethics teacher at the Swiss School Bangkok, 2015

“Christian Religion - Protestant”

The subject Religion from protestant point of view offers the chance to observe and to understand in the buddhist cultural
surrounding of Thailand, how different cultures and religions are shaped and especially what is their practice.
That doesn`t mean that Christianity is looked at as a superior way of believe. In the perspective of the christian gospel the
encounter with different religious traditions has to be respectful and without any prejudices.
Religion from the protestant point of view offers a flexible curriculum: the topics of discussion and learning are chosen by
the interests and wishes of the students – which includes “traditional” topics like Judaism, Islam, Buddhism, Hinduism,
Christian churches and denominations but also “special” topics like angels, demons, death or greek mythology.

Ulrich Holste-Helmer, Pastor of German Protestant Church in Thailand, 2015

“Christian Religion - Roman Catholic”

Public cultural and social life is determined by secularization and loss of religious practice.
To live in a buddhist cultural surrounding can initiate a re-discovery of one's own religious roots: what does trancendence
and materialism, what does resurrection and circle of reincarnation mean?
Religion from Roman Catholic point of view is based on the christian gospel. It looks for a deeper view on human lives
and for an own understanding of spirituality.

Jörg Dunsbach, Pastor of the German Speaking Catholic Church in Thailand, 2015

Informationen zur Fächerwahl
Ethik / Religion im 7. und 8. Schuljahr

In der 7. und 8. Klasse werden parallel als Wahlpflichtfächer Ethik, evangelischer Religionsunterricht und römisch-
katholischer Religionsunterricht angeboten.

Es gibt für die Wahl zwischen diesen Fächern keine äußeren Voraussetzungen. Das heißt, es können auch Jugendliche
aus christlich orientierten Familien am Ethikunterricht teilnehmen, und umgekehrt können auch Jugendliche aus
nichtchristlich orientierten Familien am Religionsunterricht teilnehmen.

Der evangelische und der römisch-katholische Religionsunterricht sind wie der Ethikunterricht Schulveranstaltungen.
Das Fach Ethik wird durch Fachlehrer der Schule erteilt, das Fach Religion wird durch Geistliche der Evangelischen
Gemeinde Deutscher Sprache in Thailand und der Deutschsprachigen Katholischen Gemeinde in Thailand erteilt - zur
Zeit sind dies Pastor Ulrich Holste-Helmer und Pfarrer Jörg Dunsbach.

Darüber hinaus bieten die christlichen Kirchen Jugendliche im Alter zwischen 13 und 15 Jahren auch noch
Konfirmandenunterricht (evangelisch) bzw. Firmunterricht (römisch-katholisch) an. Dieses sind jedoch Veranstaltungen
der jeweiligen Kirchengemeinden, die auch nicht in den Räumlichkeiten der Schule, sondern jeweils in den Räumen der
Kirchengemeinden stattfinden.

Ethik

Die Erziehung junger Menschen sollte zum Ziel haben, deren individuelle Persönlichkeit zu stärken und sie zu
selbständig und kritisch denkenden Menschen zu erziehen.
Die Themen, die im Ethikunterricht behandelt werden sollen, umfassen ein breites Spektrum, welches auch Inhalte aus
verschiedenen anderen Schulfächern übernimmt.
Ethikunterricht dient der Vermittlung von Werten bzw. der Diskussion darüber, dem Vermitteln von Wissen über
Religionen und Weltanschauungen, sowie der Diskussion über philosophische Fragestellungen.
In Ethik-Stunden geht es um das Nachdenken über die moralischen Einstellungen des Einzelnen und über das, was
jedem im Leben besonders wichtig ist. Ethik setzt auf den Dialog der Schülerinnen und Schüler verschiedenster Herkunft:
>Friedlich zusammenleben,
>gemeinsam über Werte nachdenken, die unsere Gesellschaft zusammenhält,
>Fremdes kennen lernen und darin auch Vertrautes und Gemeinsamkeiten finden,
>Respekt für den anderen entwickeln

Diese Ziele gelten für jedes Unterrichtsfach. In Ethik bedeuten sie noch mehr. Sie sind Inhalt des Faches selbst.
Nicht jede Mathematikstunde kann Fragen der Lebensgestaltung oder des Zusammenlebens berühren. Ethik-Stunden
aber können es: In ihnen ist die Beschäftigung mit Antworten auf die Fragen „Wie leben wir?“, „Ist es gut so, wie wir
leben?“ und „Wie können wir besser zusammen leben?“

Ethik bietet zudem Freiräume für aktuelle Fragen der Schüler. Darüber hinaus werden u.a. diese Themen besprochen:

 Identität, Freundschaft, Glück
 Gleichheit, Recht, Gerechtigkeit
 Diskriminierung, Gewalt, Toleranz
 Freiheit, Verantwortung, Solidarität
 Schuld, Pflicht, Gewissen
 Wissen, Hoffen, Glauben
 Umgang mit Medien
 Über- und Einblick in die Weltreligionen
 Sekten

Ethik ist ein Fach, das zu unserer Schule passt. Denn in unserer Schule mit ihrer Vielfalt von Menschen unterschiedlicher
Herkunft, unterschiedlicher Glaubens- und Weltanschauungsrichtungen, unterschiedlicher kultureller Traditionen müssen
sich junge Menschen über die gemeinsame Basis unserer Gesellschaft klar werden können. Denn trotz aller
Unterschiedlichkeit sind Übereinkünfte über die Eigenverantwortung, zur Gleichberechtigung von Frau und Mann und
zum toleranten Umgang mit Andersdenkenden Grundbedingung. Ethik schließt daher alle ein und niemanden aus.
Ethik wird weltanschaulich neutral und nicht bekenntnisorientiert unterrichtet. Niemand wird also für seinen Glauben oder
seine Gesinnung benotet. Aber alle Schüler sind aufgefordert sich mit den Werten auseinanderzusetzen, die für einen

selbst und für die Gesellschaft als Ganzes gelten sollen und wie sie sich entwickelt haben. Wie gut dies einem Schüler
gelingt, das fließt dann auch in die Note auf dem Zeugnis mit ein.

Hendrik Schuhmacher, Ethiklehrer an der RIS Swiss Section, 2015

Evangelischer Religionsunterricht

Evangelischer Religionsunterricht in einem nicht christlich geprägten Land bietet die Chance: mit offenen Augen zu
beobachten, wie andere Kulturen und Religionen ihr Leben gestalten. Und im Nachdenken und Vergleichen eine
Orientierung für das eigene Leben zu finden.

Bei dieser Suche nach Orientierung beginnt Evangelischer Religionsunterricht nicht im luftleeren Raum, sondern bezieht
sich auf das Evangelium, auf die gute Botschaft der biblischen Schriften des Alten und Neuen Testamentes. Das
bedeutet nun aber nicht, dass im evangelischen Religionsunterricht vor allem der christliche Glaube im Mittelpunkt steht,
und dass davon ausgegangen wird, dass dieser Glaube allen anderen Religionen überlegen ist. Vielmehr ermöglicht es
gerade der Bezug auf einen eigenen gelebten Glauben, auch andere Formen der Religion respektvoll und ohne
Vorurteile zu erkunden.

In diesem Sinn hat der evangelische Religionsunterricht keinen von Anfang feststehenden Lehrplan, sondern entwickelt
sich aus den Fragen und Impulsen der beteiligten Schüler/innen. So wurde in den letzten Jahren folgende Themen
behandelt: „Die magische Sieben“, „Heimat“, „Die Grenze des Todes“, Todesstrafe, Dämonen, Engel, Griechische
Götterwelt, Judentum, Islam (Sunniten, Schiiten ua.), Hinduismus, Buddhismus, christliche Kirchen (Katholiken,
Protestanten, Orthodoxe, Pentecostals), Kirchengeschichte (Martin Luther)

Der evangelische Religionsunterricht findet im Team-Teaching gemeinsam mit dem katholischen Religionsunterricht statt.
Das bietet die Chance, „hautnah“ nachzufragen, was denn nun „typisch evangelisch“ und was „typisch katholisch“ ist.
Und was aus dem „ökumenischen“ Miteinander auch für die Begegnung mit anderen Religionen und Kulturen gelernt
werden kann.

Ulrich Holste-Helmer, Pastor der Evangelischen Gemeinde Deutscher Sprache in Thailand, 2015

Römisch-Katholischer Religionsunterricht

Viele Eltern, aber mit ihnen auch Religionslehrerinnen und -lehrer stellen heute fest, dass unser öffentliches Leben
geprägt ist von weitgehender Entkirchlichung und Profanisierung, dass Glaubenswissen schwindet und es sogar zu
Tabu- und Traditionsabbrüchen kommt. In dieser Situation darf der Religionsunterricht eine Antwort finden. Traditionelle
Glaubensinhalte finden aber kaum noch Rückhalt bei den Mitgliedern der Kirche, weil sie als formenhaft und
geschlossene Systeme präsentiert werden. Gerade in einem anderen kulturellen Umfeld und in der alltäglichen
Begegnung mit Formen des Buddhismus kann die Rückbesinnung auf eigene christliche Wurzeln und ein von daher
geprägtes Menschen- und Lebensbild von großem Vorteil sein.

Lebendiger Religionsunterricht hat zum Lehrinhalt, zum einen von der Wirklichkeit des angebrochenen Reiches Gottes zu
erzählen, das zur alltäglichen Welt dazu gehört. Zum anderen stellt er Jesu Evangelium als Programm einer anderen,
erfüllten und hoffnungsreichen Lebensweise in den Mittelpunkt. Beides zusammen kann der Schlüssel für
Religionsunterricht sein, wie Leben und Freude, Leiden und Sterben, Glück und Traurigkeit, Höhen und Tiefen des
Lebens wahrgenommen werden können. Religion lehrt, die Welt als die eine Wirklichkeit sehen zu lernen.
Religionsunterricht ist also nicht das Auswendiglernen vorgefasster Meinungen, sondern eine "Seh-Schule" für das
Leben.

Deshalb werden im Religionsunterricht unterschiedlichen Methoden und Themen behandelt, die versuchen wollen, wie
auf verschiedene Fragen unserer Wirklichkeit geantwortet werden kann: Wie kann man sich Auferstehung und
Göttlichkeit Jesu vorstellen? Was bedeutet Transzendenz in einer materiellen Welt? Wo ist meine Heimat? Was kommt
am und nach dem Ende? Wie lässt sich der christliche Erlösungsbegriff abgrenzen vom buddhistischen Kreislauf der
Wiedergeburt?

Religionsunterricht will helfen, nicht zu religiösen Analphabeten werden. Er kann dazu dienen, die christlichen Zeugnisse,
die uns überall begegnen, wieder deuten und selber leben zu lernen.

Jörg Dunsbach, Pfarrer der Deutschsprachigen Katholischen Gemeinde in Thailand, 2015

Entrance Survey About Daily Language Use

Dear parents,

To best offer our support, we require the following details about the daily language use of your
child.

A. Your Child’s Personal Details

Surname:

First Name:

Nickname/Preferred name:

Date of Birth:

Gender: male ☐ female ☐

Number of siblings:

Nationality:

B. Contact Person

Full Name of Mother:

Full Name of Father:

Other Guardians:

Contact Person for School Matters:

Phone Number of Contact Person:

E-mail Address of Contact Person:

C. Kindergarten and School Career

School Year Grade Language of
instruction

Special Language
Support available at

School

D. Particularities

Does your child have special abilities or strengths?

Does your child have medical particularities, allergies or hypersensitivities?

Does your child have other difficulties or areas where they need special support?

E. General Language Questions

1. What is your child’s first language?

2. Does your child understand two or more languages? yes ☐ no ☐
If yes, which languages?

3. Does your child speak two or more languages? yes ☐ no ☐
If yes, which languages?

4. Are you yourself multilingual? yes ☐ no ☐
If yes, which languages do you speak?

5. For how long has your family lived in Thailand?

6. Has your child lived in another country for an extended period of time?
yes ☐ no ☐
If yes, in which countries?

Which languages did your child encounter in these countries?

Did your child have the opportunity of learn and use any of these languages?
yes ☐ no ☐

F. Family Language Use

1. What is the preferred / first language of the parents?

2. What language do the parents speak with the child?
Mother Father Other people living / working

in the home

3. In which language does the child respond to each parent?
Mother Father Other people living / working

in the home

4. What language(s) do siblings use to speak to each other?

5. Any additional notes (e.g. languages only parents speak to each other, mixture
of languages):

G. Language Usage with Friends and in the Neighbourhood

1. In which language does your child speak with his or her friends?

2. Which languages are used in the family’s social circles as well as the extended
family?

3. Which language does the child use in these situations?

4. Any additional notes (e.g. mixed language usage):

H. Use of Media

Type of Medium How often? For how long? In which language?
1. Children’s books/picture books

Is the child read to?
yes ☐ no ☐

2. Children’s books

Does your child read?
yes ☐ no ☐

What kind of books?
non-fiction ☐
comics ☐
stories ☐
novels ☐
fairy tales ☐
fantasy ☐

3. Television/video/DVD

Does your child watch TV/video/DVD?
yes ☐ no ☐

4. Audio books

Does your child listen to audio books?
yes ☐ no ☐

5. Computer games

Does your child play computer games?
yes ☐ no ☐

I. Particularities in language development

1. What are your child’s linguistic strengths (e.g. nowledge of the alphabet in other
languages, own attempts at writing, etc.)?

2. Have you ever sensed or noticed any particularities in the language
development of your child? yes ☐ no ☐
If yes, in what respect (pronunciation, vocabulary, ability of expression)?

In case of multilingualism: In which language(s)?

3. Has further language assistance (e.g. language therapy) ever been suggested?
yes ☐ no ☐
If yes, for what reason and by whom?

Does your child receive speech or language therapy or has she or he done so in
the past?
yes ☐ no ☐
If yes, describe the treatment?

4. Does your child receive language assistance outside of school?
yes ☐ no ☐
If yes, in which language(s) and what support was given?

Special requests from the parents for the language development of their child:

J. School

How did you hear about our school?

K. Remarks

……………………………………………………… (Place, date)
(Signature of a parent or legal guardian)

Registration form received:

……………………………………………………… (Place, date)
(Signature)

So
cc

er
 F

ie
ld

So
cc

er
 F

ie
ld

St
. T

ho
m

as

Ch
ur

ch

St
. T

ho
m

as
 H

al
l

RI
S

Sw
is

s
Se

ct
io

n

D
ay

 C
ar

e

Astra Pool

P
h

o
e

n
ix

H
a

ll

M
id

d
le

 S
ch

o
o

l

G
o

d
b

o
u

t
H

al
l

Parking area for staff,
parents and visitors

G
AT

E
1

G
AT

E
2

G
AT

E
3

G
AT

E
5

H
S

C
an

te
en

ES
 C

an
te

en

RU
AM

RU
DE

E
 I

NT
ER

NA
TI

ON
AL

SC

HO
OL

John
Neumann

Pa
rk

in
g

 a
re

a
fo

r s
ta

ff
,

p
ar

en
ts

 a
n

d
 v

is
it

o
rs

PE
RF

EC
T

 P
LA

C
E

Pa
rk

in
g

 a
re

a
fo

r
RI

S
Sw

is
s

Se
ct

io
n

 s
ta

ff

1.
 S

10
1

:

Fi
na

nc
e

/ R
eg

is
tra

tio
n

2.
 A

d1
16

a

:
R

IS
 u

ni
fo

rm
 s

ho
p

3.
 A

d1
14

:

Sc
ho

ol
 c

lin
ic

4.
 P

AC

:
Pe

rfo
rm

in
g

Ar
ts

 C
en

te
r

G
AT

E
4

High
School

Elementary
School

G
AT

E
7

Ex
it

 O
n

ly

Waiting Area

G
AT

E
6

Re
ce

p
ti

o
n

En
tr

y

Pa
rk

in
g

 a
re

a

Re
d

ee
m

m
er

H
al

l
(H

ig
h

 S
ch

o
o

l)

PA
C

 Motorcycles allowed
No cars between 06:30 - 16.00

Coffee
Shop

Pa
rk

in
g

ar
ea

 fo
r p

ar
en

ts
 a

nd
 v

is
ito

rs

B
ic

yc
le

 tr
af

fi
c

fl
ow

Ex
it

 O
n

ly

D
eu

ts
ch

sp
ra

ch
ig

e
Sc

hu
le

 B
an

gk
ok

Bicycle parking

G
AT

E
8

N
o

En
tr

y

GATE 10

D
ro

p
 o

ff
 a

re
a

D
ro

p
 o

ff
 a

re
a

M
o

n
tr

i
PC

S

G
AT

E
9

Sp
ee

d
 li

m
it

o

n
 th

e
ca

m
p

u
s

20
 k

m
/h

r
!

 Li
eb

er
 E

lte
rn

 An

 I
hr

em
 A

ut
o

fe
hl

t
no

ch
 d

er
 P

ar
ki

ng

St
ic

ke
r,

de
r

Si
e

al
s

be
re

ch
tig

t
au

sw
ei

st
,

au
f

de
n

C
am

pu
s

zu

fa
hr

en
.

Bi
tte

be

so
rg

en
 S

ie
 s

ic
h

ei
ne

n
so

lc
he

n
St

ic
ke

r.
Si

e
br

au
ch

en
 d

az
u

di
e

Q
ui

ttu
ng

 ü
be

r
di

e
Be

za
hl

un
g

de
r

Sc
hu

lg
eb

üh
re

n
un

d
di

e
R

eg
is

tri
er

un
gs

ka
rte

 fü
r I

hr
 A

ut
o.

 Vi

el
en

 D
an

k.

 D

ea
r p

ar
en

ts
,

 Yo
ur

 c
ar

 d
oe

s
no

t
ha

ve
 a

 p
ar

ki
ng

st

ic
ke

r.
Th

is
 is

 n
ee

de
d

to
 e

nt
er

 th
e

ca
m

pu
s.

Pl

ea
se

ob

ta
in

su

ch

a
st

ic
ke

r.
Yo

u
ne

ed
 t

o
pr

es
en

t
th

e
re

ce
ip

t f
or

 th
e

sc
ho

ol
 f

ee
s

an
d

th
e

ca
r r

eg
is

tra
tio

n.

 Th
an

k
yo

u
in

 a
dv

an
ce

.

 เรี

ยน
 ท่

าน
ผู้ป

กค
รอ

ง
 เน่ื

อง
ด้ว

ยร
ถข

อง
ทา่

นย
งัไ

มต่
ิดส

ติ๊ก
เก

อร์
จอ

ดร
ถ

ซึง่
เป็

นส
ิ่งจํ

าเ
ป็น

ใน
กา

รเ
ข้า

มา
ตดิ

ตอ่
กบั

ทา
งโ

รง
เรี

ยน

กรุ
ณ

าต
ิดต

อ่ข
อรั

บส
ติก๊

เก
อร์

ได้
ท่ี

ห้อ
งธ

ุรก
าร

โร
งเ

รีย
นร่

วม
ฤดี

ฯ
แผ

นก
สวิ

ส
โด

ยก
าร

ย่ืน
ใบ

เส
ร็จ

คา่
เท

อม
 แ

ละ
ใบ

คูมื่
อจ

ด

ทะ
เบี

ยน
รถ

 พ
ร้อ

มท
ัง้ก

รอ
กเ

อก
สา

รก
าร

ขอ
สต

ิ๊กเ
กอ

ร์
กา

รข
อส

ติ๊ก
เก

อร์
จอ

ด

รถ
สา

มา
รถ

ขอ
ได้

เท
่าก

บัจํ
าน

วน
บตุ

รท่ี
ศกึ

ษ
าใ

นโ
รง

เรี
ยน

หา

กท
า่น

มีค
วา

ม

ปร
ะส

งค์
จะ

ขอ
เพ

ิ่มเ
ตมิ

จะ
มีค

า่ใ
ช้จ

า่ย
 1

00
 บ

าท
 ต

อ่
1

ใบ

 ขอ
คว

าม
ขอ

บค
ณุ

ใน
คว

าม
ร่ว

มมื
อ

R
IS

 C
ar

 S
tic

ke
r

M
us

t b
rin

g:

-
A

co
py

 o
f t

he
 re

ce
ip

t o
f t

he
 c

ur
re

nt
 s

ch
oo

l t
ui

tio
n

fe
e

-
A

co
py

 o
f t

he
 c

ar
 re

gi
st

ra
tio

n
bo

ok
 fo

r e
ac

h
ca

r

Pl
ea

se
 b

rin
g

th
e

do
cu

m
en

ts
 to

 th
e

R
IS

 S
w

is
s

Se
ct

io
n

R
ec

ep
tio

n
O

ffi
ce

.

Yo
u

ha
ve

 to
 fi

ll
in

 th
e

R
IS

 re
qu

es
t f

or
m

 fo
r a

 c
ar

 s
tic

ke
r t

o
ge

t o
ne

.

O
ne

 c
hi

ld
 c

an
 g

et
 o

ne
 s

tic
ke

r f
re

e
of

 c
ha

rg
e.

 E
xt

ra
 s

tic
ke

rs
 a

re
 T

H
B

10
0

ea
ch

.

RUAMRUDEE INTERNATIONAL SCHOOL
6 RAMKAMHAENG 184, MINBURI
BANGKOK 10510, THAILAND
TEL: 02-791-8900 • FAX: 02-791-8901 to 2
www.rism.ac.th • info@rism.ac.th

C L I N I C
S T U D E N T C L I N I C C A R D

FIRST NAME LAST NAME NICK NAME DATE OF BIRTH AGEGENDER

GRADE HEIGHT (cms) WEIGHT (kg)NATIONALITY(IES)
/

HOME ADDRESS

HOME ADDRESS (continued)

FATHER'S NAME

NAME OF EMPLOYER

OFFICE ADDRESS

OFFICE ADDRESS (continued)

OFFICE NUMBER MOBILE NUMBER(S)

MOTHER'S NAME

NAME OF EMPLOYER

OFFICE ADDRESS

OFFICE ADDRESS (continued)

OFFICE NUMBER MOBILE NUMBER(S)

NAME OF SIBLING IN RIS
GRADE

* BROTHER

* SISTER

NAME OF SIBLING IN RIS
GRADE

* BROTHER

* SISTER

IN C A S E OF EMER GEN C Y C O N TA C T
NAME CONTACT NUMBER

Has your child received
any vaccines this year? TYPE DATE TYPE DATE

Medical History

* YES * NO

DIAGNOSIS OR OPERATION DATE

CURRENT MEDICATION

ALLERGIES TO FOOD & MEDICATION

MEDICATION USED TO TREAT ALLERGIES

Permission for School Clinic staff
to administer medication

* ALLOWED TO BE ADMINISTERED FIRST-AID TREATMENT
INCLUDING NON-PRESCRIPTION MEDICINE FOR FIRST-AID.

* NOT ALLOWED TO TAKE ANY MEDICATION EXCEPT EXTERNAL
TREATMENT FOR FIRST AID.

I give permission for Ruamrudee International School authorities to
sign on my behalf should my children need emergency treatment at
the hospital and I cannot be reached in time. This permission does not,
however, include the administering of blood transfusions.

PARENT'S/GUARDIAN'S SIGNATURE DATE

(School Year 2021–2022)

RUAMRUDEE INTERNATIONAL SCHOOL
6 RAMKAMHAENG 184, MINBURI
BANGKOK 10510, THAILAND
TEL: 02-791-8900 • FAX: 02-791-8901 to 2
www.rism.ac.th • info@rism.ac.th

C L I N I C
S T U D E N T H E A L T H D A T A

MED IC A L E X A MIN AT IO N R E C OR D

 I M M U N I Z AT I O N / VA C C I N E D AT E (S) A D M I N I S T E R E D C O M P L E T E D A D D I T I O N A L R E M A R K S

BCG (Tuberculosis) * YES * NO

DPT (Diphtheria, Whooping Cough, Tetanus) * YES * NO

Poliomyelitis * YES * NO

Mumps * YES * NO

Measles & Rubella * YES * NO

Hepatitis A * YES * NO

Hepatitis B * YES * NO

Japanese B Encephalitis * YES * NO

Typhoid * YES * NO

Other * YES * NO

FIRST NAME LAST NAME NICK NAME

DATE OF BIRTH AGE GENDER NATIONALITYGRADE

DATE

PAGE 1 OF 2

C O MP L E T E B L O OD C O UN T (FO R S T U D E N T O V E R 12 Y E A R S)

H B_/ H P F H C T_% W B C_

P L AT E L E T_ L_% M_% E_% B_%

P H Y S IC A L E X A MIN AT IO N
By P H YS I C I A N

MEDICAL HISTORY:

N O S E _ T H R O AT _ H E A R T _

A B D O M E N_ G L A N D_

B L O O D P R E S S U R E_M M / H G

L U N G S (X- R AYS/ T I N E T E S T)_

H E I G H T _C M W E I G H T _K G

N U T R I T I O N A L S TAT U S_ B L O O D G R O U P _R H

A L L E R G I C H I S T O RY_ M E D I C AT I O N_

RECOMMENDATION &
SUMMARY OF DEFECTS:

NAME & SIGNATURE
AND/OR STAMP:

NAME & SIGNATURE
AND/OR STAMP:

(School Year 2021–2022)

A UD IO ME T R IC HE A R IN G T E S T
By a n E N T S P EC I A L I S T

R I G H T E A R

L E F T E A R

_

_

UR IN A LY S I S S P. G R . _ P H_

A L B U M I N_ R B C _/ H P F W B C _/ H P F

S UMM A RY OF D I A GN O S I S & R E C O MMEND AT IO N

PHYSICIAN'S NAME SIGNATURE

I certify that all the aforementioned information given is complete and correct. STAMP:

NAME & SIGNATURE
AND/OR STAMP:

NAME & SIGNATURE
AND/OR STAMP:

NAME & SIGNATURE
AND/OR STAMP:

STUDENT HEALTH DATA PAGE 2 OF 2

FINDINGS:

RECOMMENDATION:

E Y E CHE CK
By a n E y E S p ec i a l i s T

REMARKS: V I S I O N : R I G H T E Y E

L E F T E Y E :

C O L O R B L I N D N E S S :

_

_

_

DEN TA L CHE CK
By a D E N T I S T

FINDINGS:

RECOMMENDATION:

NAME & SIGNATURE
AND/OR STAMP:

NAME & SIGNATURE
AND/OR STAMP:

G L A S S E S
* WEARS * NEEDS

C O N TA C T L E N S
* WEARS * NEEDS

	Blank Page
	Blank Page
	Blank Page
	Hospital Check-up Form for grade 6 and 9 2021-2022.pdf
	Admissions Registration Package 2021-12
	Admissions Registration Package 2021-13

