


Shoot for the moon


Where do you see yourself in ten years' time?

Maybe you've always known you want to be a doctor, and you're on a clear cut path to a medical degree and beyond. Perhaps you're nuts about movies, or you're a natural linguist. Maybe you know the road you want to take through life, or maybe you just want to keep doing what you love and seize the opportunities that present themselves.


Whether you want to be an artist or an astronaut, there's nothing to stop you from shooting for the moon.

We're Pamoja, and we work with schools around the world to give students like you the head start you need to achieve your goals.

Are you ready to stand out from the crowd?


Take your learning beyond the classroom

Your education is key to your future, and you shouldn't have to compromise. Pamoja Taught courses give you the chance to study International Baccalaureate (IB) Diploma or Career-related Programme subjects that your school doesn't offer, by taking them online.

It's a great opportunity to study a subject that you're really passionate about, whilst enhancing your essential skills in a way that's unique to online learning. You'll gain practical experience of collaborative tools and digital technologies that promote self-direction, critical thinking and creativity; skills that are highly desired by universities and employers around the world.


"Most people associate online learning with higher education more than school, so it's a big plus if a university gets a student who is already adapted to that way of studying. It's a plus that no face-to-face teaching can really give. At university, you have lectures and then you go home and learn it; we already did that with Pamoja."

Raghav, student at GEMS Wellington Academy, Silicon Oasis


How doe

Access course
content
through our
online learning
platform


View content
broken down
into weekly
lessons


Join a classroom of up to
35 students from all
around the world


s it work?

Learn at
any time
and place


Receive objectives
each week to help
you stay on track


Attend live lessons and
interact with your teacher
and classmates


Utilise materials
and resources
already available
on the learning
platform

What you'll get


Wider range of subjects to choose from


Courses taught by teachers with an average of 16 years' experience


Unique opportunity to study with classmates around the world


Ability to access course content and materials at any time


Access to previously covered course content for revision purposes


Flexibility to fit the online course around your other commitments

How you'll benefit


Gain practical experience of collaborative tools and digital technologies


Develop essential skills; creativity, critical thinking, time management and more


Become an independent, self-directed learner


Strengthen intercultural awareness

"Thanks to the course and its tenacity, I not only received fantastic grades in the Diploma, I also realised that by doing it, I had covered most of the content that I was required to undertake in the first year of my Dual Honours Political Science and Law degree."


Javier, former Pamoja student


Courses

Pamoja Taught courses are written by subject matter experts and authorised by the IB. They cover the same course content and prepare you for the same assessments as traditional face-to-face IB DP courses.

You can relax, knowing that our courses meet IB standards and learning outcomes, whilst providing you with an array of skills that'll help you get where you want to go - wherever that may be!


Getting a head start for university

The IB Diploma Programme is highly respected by universities around the world, and success often results in advanced standing, course credit, scholarships and other admissions-related benefits. When you add to this the multiple benefits of online learning, you're really going to shine!

But don't just take our word for it.

According to research carried out by the University of London's Institute of Education with students using Pamoja courses:

- 100% of participants said that, prior to university, they had gained experience in a range of online learning tools that they are now using as part of their university learning.
- Many indicated that the pre-university experience of online learning provided 'rehearsal space', allowing them to develop their approaches to study, including note-taking, information searching, and communicating online (with peers and teachers) before starting university.

"We're very keen on students who have been well supported through the online learning experience. That's actually a very good proxy for the experience when they come to Oxford."

Mike Nicholson, Director of Student Recruitment & Admissions at the University of Bath and former Director of Undergraduate Admissions and Outreach, University of Oxford


Joining a global community

How many people do you know who get to study with classmates all around the world?

The international Pamoja student community is incredibly unique, and is supported by our Global Student Council (GSC). The GSC is a group of carefully selected year one and two Pamoja Taught IB DP students, who act as Student Ambassadors for the worldwide community of Pamoja learners.

The GSC meet online monthly to define and implement different ways to engage with and support Pamoja students through their online learning journey. They also publish a bi-monthly newsletter (Global Voices) that offers a student view on international topics of interest, and includes top tips, learning moments, brain teasers, student artwork, and content submissions from the wider student community. All new Pamoja students are given the opportunity to apply for a position on the GSC.

IB promotes intercultural and global understanding and that focus is evident every day that I discuss logarithms with a hundred teenagers from around the world, or am in a live lesson with students from Japan and Argentina, even more than in a standard classroom.”

Karennna, student at Joseph C. Wilson Magnet High School, New York


Next steps

Find out more at
pamojaeducation.com


Speak to your school's Diploma Programme Coordinator

They can give you more information
about taking a Pamoja course


Speak to your parent or guardian

You can share our
parents' brochure with them


Are you ready to
shoot for the moon?


Building 9400
Alec Issigonis Way
Oxford Business Park North
Oxford
England
OX4 2HN

+44 1865 636 100

admissions@pamojaeducation.com