

Explore Your Potential

CHITKARA
INTERNATIONAL
SCHOOL

Chandigarh | Panchkula

CIS students are proud of their school and value kindness and laughter, fun and friendship.

"I love school everyday."

Our State-of-the-Art Chandigarh Campus

Our Iconic Panchkula Campus

Dr. MADHU CHITKARA
Chairperson

Our aim is that our students achieve highest academic standards. But this is only one aspect of our school. We actively encourage the process of joyful discovery that is central to meaningful and responsible learning. We have a team of dedicated teachers who are expert in their subjects; they hold very high academic expectations of their pupil and care deeply about the well-being of each student. We pride ourselves on our happy and nurturing environment which enables every student to achieve his/her very best.

Chitkara

Dr. NIYATI CHITKARA
Director Schools

We believe education should be about developing a real thirst for learning. Chitkara International School has a long-standing reputation for doing its very best for each individual student, by underpinning an exciting and ambitious academic program and a wide range of extra-curricular activities.

Words, pictures and the school ecosystem speak volumes about the learning air that flows in Chitkara. Herewith, we extend a warm welcome to you to come and visit us and see for yourself what makes Chitkara International School a special place.

Niyati Chitkara

We will take a **hand**,
open a **mind**,
touch a **heart** and
shape the **future**.

“What makes **CIS** special is the warm community, the fun and our vibrant heritage... and we get the best results too!”

CHITKARA
UNIVERSITY

PUNJAB | HIMACHAL PRADESH

*The leading Private
University of North India.*

Chitkara International School is a flagship institution of Chitkara Group which was established in the year 1998 and set up with a clear mission to pursue excellence in all fields of education and adhere to the highest standards of academic rigour in all its work. Since then, Chitkara has grown tremendously and has attained a leadership position in North India.

Chitkara University has a student population of more than 15,000 from all over the country. We recognize that world class infrastructure is an integral part of institutional, organizational, and service mission of the institution. Our campuses are designed to enhance teaching learning processes and we ensure it becomes second home for Chitkarians.

Besides this, Chitkara's scientific and research temperament and its involvement in the vast field of research and innovation is explicitly narrated through more than 225 patents held by its Chitkara University Research & Innovation Network (CURIN).

We have established an unassailable reputation for very strong on-campus recruitments on the sheer virtue of our intensive focus on making all our graduates "industry ready". Our degree programs focus on both academic and professional training. The entire teaching approach in our university is learning-centric enhancing knowledge, skills, and understanding through practical experience.

School Affiliation & Recognitions

The school is recognized by the Education Department, Chandigarh Administration and **affiliated till grade/class 10+2 with Central Board of Secondary Education (CBSE)**, New Delhi.

The school is **accredited by Quality Council of India** wherein it was **assessed and found to be complying with National Accreditation Board for Education and Training (NABET) for Quality School Governance**.

The school has been awarded the **certificate of accreditation in the category of Platinum by Department of Education Chandigarh (U.T.)** in association with **PGIMER, Chandigarh and Indian**

Council of Medical Research under the School Health Accreditation Project (SHAP) for best health practices.

Chitkara International School is **accredited with International School Award 2019-2022 for outstanding development of international dimension in the curriculum by the British Council.**

Chitkara International School has been awarded **Swachh Vidyalaya Puraskar** at the district level in the subcategory of sanitation with a **5-star rating**.

Chitkara International School received the recognition of the **best practice of Twinning Model- Sharing of Resources on Environment and Value Culture** for its partnership programme conducted with Government School.

Cambridge Examinations Board and CBSE – CAER published Case Studies on Chitkara International School for Innovative Curriculum and Best Practices.

Digital Learning presented CIS with **Best Infrastructure Award** for its innovative infrastructure. For its contribution towards **Internationalisation of India's Education**, the school has been conferred upon **'Netaji Subhash Chandra Bose Acclamation'** by Rethink India.

Chitkara International School **Ranked No. 1** in India under the **Top CBSE School for "Innovative Teaching"** by Education Today for its ingenious mechanisms and methods.

The esteemed **"Sarva Shiksha - Empowering India Award 2019"** was bestowed upon Chitkara International School by **National Accreditation Board for Education and Training (NABET)**.

Life at CIS is filled with **interesting things** to do and see, to **discover and learn**.

Chitkara International School(CIS) is an ecosystem where intellect thrives and potential becomes performance.

CIS Chandigarh campus was established in the year 2004 and is accredited by the Quality Council of India. The State-of-the-Art campus of the school spreads over 3.65 acres of land and the school Pathway is positioned as one of the most advanced schools of North India.

Chitkara International School (Chandigarh) is a CBSE Affiliated School that has been accredited for 'Quality School Governance' by National Accreditation Board for Education and Training (NABET). In addition to being adjudged as one of the cleanest schools of the region and placed in the prestigious 'Platinum' Category by the Department of Education Chandigarh (U.T.) in association with PGIMER, Chandigarh and Indian Council of Medical Research under the School Health Accreditation Project (SHAP), the school has also been the proud recipient of Swachh Vidyalaya Puraskar at the district level in the subcategory of sanitation with a 5-star rating. Having received International School Award by British Council, the school has remarkable global connect that ensures ample international exposure.

A yet another scholastic venture of Chitkara Group, and an offshoot of the Chandigarh Campus, Chitkara International School, Sector 28, Panchkula imparts supreme education, presents an enriching experience, and conditions future leaders of the globe. The school follows the CBSE Curriculum and provides ultramodern infrastructure and highly convivial environment to the pupils, by means of which, it stands as a methodical imparter of futuristic, interdisciplinary and global education. With its faculty members possessing scientific, progressive and technological bent of mind, the school successfully meets contemporaneous as well as futuristic educational needs of the students.

Walking through the campuses of the school, the exuberant and palpable buzz of lively, happy students engaged in learning can be easily and instantly sensed. Keeping in mind the needs of Generation Z, the school has developed an intensive research temperament and works persistently for the development of each child's intellect and character. Moreover the school has robust university and industry connect and functions on backward (12-k) education structure, that ensures the grooming of students for tertiary education.

Teaching is considerably individualised and responsive to the talents of each student and the rigorous curriculum integrates the concepts and skills that are entailed in all the major disciplines. Visits, trips, enlightening sessions with experts and special events are blended with the curriculum that provides each child with outstanding opportunities to develop his/her interest in a wide range of areas including music, drama, sports, AI, dance, entrepreneurship, art, etc.

A longstanding reputation of doing our best for each individual student.

We understand that children of similar ages will demonstrate different levels of comprehension and expertise within the given subject areas. Small group instruction and personalized attention allow teachers to assess students as they work. We believe that each child rises to meet high expectations. Teachers encourage them to take intellectual risks, grow socially, expand their ideas and investigate central issues.

The CBSE based Curriculum of CIS is developed using these assessments and the required skills for each grade. The curriculum is integrated & interdisciplinary in nature and due emphasis is given on its international aspect to help learners meet the appetite for foreign credentials and employment.

Teachers share a conviction that all children are naturally curious and want to learn. The teachers nurture this curiosity and develop innovative and engaging hands-on curricula to help each child build upon their current understanding of each subject area.

At CIS, we create unique and dynamic curricula which ensures a highly enriching and challenging educational experience as no two children process information the same way. We identify the learning strengths of each child and offer avenues to learn through these strengths.

A school with a long tradition of academic excellence and creativity within an exceptionally warm and supportive environment.

Pedagogy

Our academic record is outstanding and excellent results are achieved alongside a genuine love for learning.

We encourage our students to pursue the subjects that excite them, to discover their passions, discuss, debate and think for themselves. Our teachers are committed to develop each child's abilities and foster independent learning and confidence so as to rise to the new intellectual challenges.

Our curriculum offers both breadth and depth at every level, always meeting the challenge of preparing the students for the next stage in their education. Our pedagogy starts from inquiry, moves to presentation and then controlled practice which leads to free practice.

Thus, the ultimate goal lies in the fact that the learning process should be student friendly, interesting and must ensure learning of the concepts easily by our students.

Hands-on Learning

In our classrooms, the **teacher** acts as a **coach** for the students and **models thinking, planning, risk-taking and reflection.**

CIS teachers develop curricula and a variety of teaching strategies that allow children to demonstrate understanding. In each subject area, teachers create programs that require children to master multiple methods for solving a problem. To ensure hands-on learning, CIS provides students with well-equipped labs and learning centres which adds to the overall learning experience.

Science Lab

The school provides the students with the latest equipment for the science lab to stimulate innovation through multi-sensory environment and best of ability to ensure that students learn while experimenting.

Mathematics Lab

The primary aim of our mathematics lab is to enable students to develop their ability in mathematical problem-solving. Further to attain problem-solving ability, we depend on the use of different manipulatives to make mathematics fun.

Lifestyle Education Centre

This lab marks the need for training the children for life. It not only includes imparting of life skills, activities and projects as per their level but also orients students towards various patterns of lifestyle that they follow in their day to day lives.

Megabytes & i-Class

Technology is a very essential part of our curriculum and it starts right from the Pre-primary level. Therefore to facilitate individual practice, the school has well-equipped Technology Labs that have an adequate number of computers and educational softwares.

Technology

At Chitkara, technology is no longer about computers only. For that, the school has created Tek8 Curriculum for grade 1 to 10, a joint bi-product and collaboration of Chitkara University with CIS. It has 7 innovative modules related to current technological practices.

#Footage Square

The animation and media lab of Chitkara International School, '#Footage Square' provides a platform to the students of the school that aids hands-on learning. The lab is well-equipped with various animation and media tools employed in recording, filming, editing etc.

The Canvas Theatre

As kids manipulate a paintbrush, their fine motor skills improve. This inspiring environment is provided to the students at 'The Canvas Theatre' and students here love to bring their imagination to life.

Music Factory

School's "Music Factory" i.e. the music room invariably stands as the desired runway for the numerous creative and rhythmical flights that the students skillfully explore. It provides a platform to the budding musicians who are certain to learn the golden chanting of the sweet melody of life.

English Lab

Acknowledging English as a global language, we here at CIS have an English lab to provide plenty of opportunities to improve and enhance speaking and listening skills through student-friendly softwares.

Digital Edge

Technology that aids students to enjoy the learning process and stakeholders to stay connected.

Our spacious and innovative **Early Years Centre** offers a perfect, safe and stimulating environment for our **youngest boys and girls** whom we call '**Chicklets (2-3 Years), Nestling (3-4 Years), Fledgling (4-5 Years) and Cygnets (5-6 Years)**'.

A child's first experience of school plays an important role in setting the child's approach to learning. Children need to feel safe and have classrooms that combine wonder, energy and foster a tone that allows even the most quiet and sensitive child an equal opportunity to interact with the teacher, assistants and fellow classmates. Therefore, during the early childhood years we focus on learning through experience, interaction and inquiry.

In our early years' curriculum, we use a variety of engaging teaching-learning methodologies that challenge and motivate the young learners to excel. Our enquiry-based and application-oriented approach across all age groups and subjects enable our students to learn and respect a range of ideas, work independently and collaboratively with others.

Our Early Childhood Program ensures that structured and progressive learning in English, Mathematics, Science, Social Science and Art is continuous and substantial. Also Music, Dance, Sports, Life Skills etc have been duly integrated into the curriculum. We believe in creating scientists, scholars, intellectuals, engineers, researchers and creative minds for future.

We encourage children to explore their environment and express themselves using multiple skills which may include speaking, singing, painting, writing, building and designing collage, dramatic play, music etc. A significant part of child's learning in terms of language development, vocabulary building and concept formations and cognitive development happens during the formative years. Therefore, utmost care has been taken while designing the curriculum for this stage.

Primary Years

Our **Primary Program** from **Grade 1 to Grade 5** (6 years onwards) offers a comfortable transformation from colourful world of **kindergarten** to an equally colourful world of **primary learning**.

At primary level lot of absorption, observation, retention, questioning, reinforcement and controlled practice takes place. This stage of education is immensely important; as it is here the foundation of literacy, numeracy and other structures are laid down for the future. The core components of Primary Curriculum are:

Literacy in English

Children vary greatly in their initial literacy levels, particularly in Grade 1. They have different personalities and learning preferences. Keeping these things in mind, the various skills of language learning – Listening, Speaking, Reading (both guided and self – selected) and Writing – as well as Phonetics are stressed upon. The curriculum has been developed in conjunction with Cambridge English Language Assessment which is used across the globe to map the learners' progress in English.

Mathematics

The mathematics curriculum framework explores five content areas: number, geometry,

measure, handling data and problem solving. This curriculum focuses on principles, patterns, systems, and functions that learners can apply in problem solving. Furthermore to support student's mathematical thinking, the school uses exclusive student friendly software.

Science, Technology and Social Science

At CIS students explore various areas of science, social science and technology through inquiry based learning. The students also learn about computers, their peripherals and importance. All of these areas are reinforced through hands on activities, experiments and research projects.

Hindi & Other Languages

Our national language, i.e. Hindi is given equal importance in the curriculum. Children learn to read, write and speak the language in their language class. Apart from English and Hindi emphasis is also given on other languages like Punjabi and French.

Middle & Secondary Years

Our Middle and High School Program (Grade 6 to Grade 10) offers effective transition from middle to high school and then to higher education programs.

At this stage a teacher plays the role of a mentor steering the learning processes of children. A student is ready to exhibit what he has observed over the previous years. This stage includes production, demonstration, exhibition, presentation and performances by the students. The core components of Middle and High School Curriculum are:

English

At this stage, self directed reading and self study are inculcated in the students, with a focus on skills of language as well as literature. Students try to comprehend and analyze prose and poetry with literary elements and lexical items. Research and curiosity develop the literary skills and a corpus of vocabulary is therefore built, further creating future orators of the language.

Mathematics

Students are placed in the stimulating learning environment with student-friendly softwares providing them with relevant and engaging online worksheets that challenge and motivate the students and hone their mathematical skills.

Science & Technology

Science is an enterprise that builds and organizes knowledge in the form of testable explanations and experimentations. This is done partly through observation of natural phenomena and partly through experimentation and research. Science is now divided into three units- Physics, Chemistry and Biology.

Social Science

Social Science is the study of human society and of individual relationships in and to society. Children can explore socio-cultural aspects of human behaviour and geographical boundaries of the world. Social Science now gets divided into three units-History, Civics and Geography.

Hindi & Other Languages

Hindi is compulsory and taught through digital content whereas French and Punjabi are optional subjects as a third language from grade 5-8 and can be taken as an additional subject till grade 10.

Senior Secondary Years

Our Senior Secondary School Program (Grade 11 & Grade 12) offers gateway to Higher Education embedded with a strong industry connect

The academic framework which circles around our Senior Secondary Education duly aims to foment excellence in every sphere of human endeavour. The Senior Secondary course is designed for those who have passed the 10th standard or equivalent examination from a recognized board and would like to continue their education towards a Senior Secondary Certification.

With a well built academic heritage, Chitkara offers exceptional academics. We aim to provide an effective Senior Secondary Education program which encompasses strong pedagogy techniques, hands-on learning opportunities and best subject experts with access to our state-of-the-art labs and campus facilities. We intensively focus on clearing the basics for all the competitive examinations like IIT-JEE/CLAT/SAT and eventually making our students “future-ready”. Apart from this, students are kept engaged in business conclaves, industrial visits, lab tutorials, skype sessions and are given the opportunity to participate in the expert talks, in and outside the school.

Gateway to Chitkara University

The school unequivocally believes in establishing a strong “University Connect” and for the same, it offers a utilitarian opportunity to the students to get a direct entry in

Chitkara University after class 12, once the student fulfils the eligibility criteria laid down by the university. Furthermore from time to time Chitkarians indulge in various invaluable programs and courses those relate to industry connect, international collaborations and campus recruitment.

At Chitkara, we focus on the following streams and aim to bridge the gap between the School Education and University Education.

Non-Medical

In Non-Medical, we offer English, Physics, Chemistry, Mathematics, Physical Education/Computer Science.

Medical

In Medical, we offer English, Physics, Chemistry, Biology, Mathematics / Physical Education /Computer Science.

Commerce

In Commerce, CIS offers subjects like English, Business Studies, Economics, Accountancy, Physical Education/Mathematics, Computer Science (Additional Subject).

Humanities

With Humanities, students of CIS get to study subjects like English, Political Science, Sociology/Fine Arts (Painting), Economics/Psychology, Physical Education/ Mathematics /Computer Science.

Assessment & Evaluation

We focus on continuous and consistent performance-based assessment. It emphasizes on holistic development which includes assessment of social behaviour, emotional and sensitive quotient of each child, carefully evaluating and moulding them accordingly.

Assessments are designed to provide an enriching experience to a learner to undergo the process of knowing him in totality rather than merely testing him or providing a value judgment to him or his work. A very practical and innovative approach is used in planning, designing and implementation in the scholastic and non-scholastic areas of assessment for a learner with the appropriate feedback and reporting to him.

Students' illustrious efforts and achievement in an academic session is collectively compiled by their teachers. Besides this, students of Grade 1 and 2 are assessed on concept clarity through "Knowledge Polish"; this assessment trains the students for future formal tests.

Grade 3 onwards revisions are conducted in the form of Open Book Revision and Revision Through Teaching. We follow a uniform system of assessment, examination and report card for students of classes 6 to 12 as devised by the Central Board of Secondary Education.

You will see your child's confidence grow as he/she discovers the rich menu of opportunity offered by music, drama, art as well as physical education.

You will find love for learning and exceptionally warm and supportive environment.

Beyond Academics

We lay due **emphasis** on different **activities** through active participation in various **social, athletic and artistic clubs** and **societies**.

Leadership Programs

CIS promotes leadership of all styles and nature and believes in providing and creating a challenging environment to prepare children to be the future leaders. The school appoints Head Boy, Head Girl and a Joint Secretary every session to instil the Leadership fervour among students. Student Cabinet is also appointed consisting of CEO, RM (Relationship Manager), DM (Developing Manager) and TM (Task manager) to comprehend and ignite the authority and responsibilities of leaders among students.

Co-curricular Planner

Co-curricular Planners form an exciting part of the school program. Through these planners, we sustain an integrated multidisciplinary environment that facilitates excellence in research and creative activities. Besides co-scholastic and co-curricular activities, following skills forms an integral part of the curriculum which teaches the students basic skills required in their day to day life.

- Meetings
- Language Arts

- Creative Art and Design
- Telephonic Skills
- Dramatic Play
- Banking and Finance
- Business Correspondence
- Socializing Across Cultures

Clubs and Activities

At CIS we guide students to discover and create their own understanding. Besides academics, co-scholastic activities form an integral part of the school curriculum. This aspect includes a wide range of co-curricular activities. A student will be expected to choose any two skills from below mentioned groups and he/she will be assessed on their level of participation and achievement.

Following skills are included to form part of the co-curricular program

- Literary and Creative Skills
- Scientific Skills
- Information and Communication Technology (ICT)
- Organizational and Leadership skills
- Life skills education

Co-Curricular Squads

Co-curricular Squads help us to complement the academics in a fun and resourceful way. They are specialized clubs that offer students a chance to think out-of-the-box and develop creative ideas of their own in different fields with the help of facilitators.

Every child is special, with unique combinations of abilities and needs. In order to cater with the diverse interests of students, CIS came up with diversified squads which are as follows:

The Big Bang Squad is a science club that offers children the chance to do science-related activities that extend and enhance the subject knowledge in inventive and novel ways.

Movers and Shakers Squad offers its members to experience the wonder of dance and the joy of performing.

Tech Club helps students to explore, create and experience emerging technologies in fun and inventive ways.

The Palette Squad consists of students who love Art and Craft and cannot seem to get enough of them throughout the school day.

Rasa squad is meant to bring together students who share an interest and talent in theatre and the performing arts, whether on the stage or behind the scenes.

Dhwani Squad is designed to bring students together who have a common interest and talent in the world of music.

Photography Squad is for the students who love capturing moments and are good at it.

Orator Squad is an association of aspiring orators indulged in disparate speaking activities to gain fluency, master rhetorics and enhance verbalising skills.

Animedia Squad helps the students to learn different content forms such as text, audio, images, animations, pre/post production, web designing, photoshop etc.

Codegen Squad aims to give students a deeper understanding of how coding works and how the written code can be converted into computer comprehensible instruction.

The Rocksteady Squad provides a wide range of instructional and competitive athletic and sports opportunities, with an emphasis on student leadership and team management.

The Scrap Craft Squad is for the students who love creating best out of the waste. The students learn different craft making skills using various readily available material.

The Hospitality & Grooming Squad delivers the basic knowledge of cooking and dealing with guests as well as overall personality development through sessions on self-grooming to be confident about him/herself.

Mastermind squad is a unique and exciting quizzing club to motivate, inspire, encourage and reward children in their quest for knowledge.

Our excellent facilities promote a desire, a dream & a vision to WIN.

Promoting Love For Sports

All sports are encouraged and valued and participation allows the child's talent to grow. The school provides the students with indoor playstation (indoor sports room) equipped with all necessary amenities, play courts (basketball, lawn tennis, cricket net, jogging track & a fairly big soccer field) and a large field. The main sports are badminton, tennis, football, cricket and fencing. Competitive spirit is also important and we have fixtures in a number of team sports, we ensure each child is taught about team spirit.

Music, Art & Drama

A well rounded education is incomplete without an awareness and appreciation of art and culture.

However, broad and stimulating an academic program is, we believe it needs to be complemented by an exciting co-curricular program.

Our Performing Art Centre has proved a tremendous success, enabling Music and Drama to be greatly enhanced through its state-of-the-art facilities. We offer a full platter of activities to choose from. Student can choose any instrument, genre or style depending on their ambitions and preferences. They devote individual time for music, art and dance respectively. CIS organises Inter-house Dance and Music competitions recognised as PULSE and ROCKATHON respectively from time to time to stimulate and invigorate students to showcase and excel in their skills.

End of the year productions (Annual Show), by every class combines drama, music and dance and everyone has the chance to perform. We also invite guest faculty to train and teach the theatrical skills, body language and communication skills to our students.

Holistic development is the sole aim of CIS, giving students space and time to explore their potential and making a niche for them in the society.

Guiding Competently

A Committed Academic Body

Chitkara International School has an extremely qualified and committed faculty. In fact, the major of the already recruited staff has exposure to International education systems in India and abroad. They are trained in the activity-based learning and various innovative teaching methods.

The faculty, on-campus goes through a rigorous selection procedure by reputed academic administrators ensuring subject expertise with a mix of experience and innate creativity.

In addition to lesson planning and classroom performance the teachers contribute a lot towards the co-curricular activities. They understand that the quality of teaching and learning at Chitkara International must be of the highest order achieved day-by-day, hour-by-hour and lesson-by-lesson.

Partnership with Parents

We understand that the parent's active participation in the activities of the school is essential if we are to flourish as a school community. We would like the parent's experience to be a positive one.

Parents are kept informed of their ward's progress, all the school activities and events through regular updates on SchoolPad & Mobile App. The school also organizes chat sessions (one-on-one sessions), PTMs (parent-teacher meetings) and SPOC (Sole Point of Contact) sessions to ensure regular parental participation. The parents can also follow their child's progress through regular and detailed school reports. This way we try to ensure that everyone contributes to the outstanding development of the students.

Illumination through School Management Committee (SMC)

Comprising of all the stakeholders (parents, teachers, students and community) the SMC avidly works for the development of school comprehensively. Catering to all the important decisions, the SMC works intensively to streamline school's work processes and operations.

Making Education Fun

With great conviction in the concept of 'Learning by Doing', the school provides various avenues of experiential learning to its students via. Skill Based Camps, **Chefography** – a Culinary Arts Competition, **CineMaestro** – a Mega Film Festival etc, wherein the students actively participate in diverse recreational pursuits and enhance their talents. Participating in such activities not only confirms the comprehensive development of children but also equips them for future vocational ventures.

Getting Involved

Creativity and artistic ability are important skills learned, and then developed through experience. With this belief, we at Chitkara International School carefully select a variety of creative workshops, seminars and learning & engaging sessions for our students. In these creative learning sessions, the students gain a better understanding of how things are created and how they work. These workshops revolve around story-telling, art, animation, music and technology – being creative in nutshell.

Guest Mentors

Industry Connect

Being a student is more than your daily studies – it is meeting & interacting with inspiring people around you!

We understand that academic success depends upon the all-round development of the students. We offer a platform of opportunities where they meet the game changers around them.

School Academia Industry Interface
At Chitkara, we realize that our students are the foundation of the new knowledge based Indian economy. Change the Game 2.0 is our School Academia-Industry Interface which allows our students to interact with the Industry professionals, educationists, leaders and entrepreneurs who have actually made a mark in their respective industries. We know that active industry-academic interface is required to achieve the goal of grooming “industry ready” students who are well rounded and quick learners.

Educational and Industrial visits
Educational and Industrial visits are a vital part of the curriculum at Chitkara as they

significantly augment learning in a joyful way. Therefore Educational cum Industrial visits & various workshops are organised for the students to Chitkara University and Chitkara Innovation Incubator to extend learning outside the classroom.

Mentoring
Sometimes a little advice and guidance from someone who has “been there and done that” can go a long way. Students have opportunities to interact with professionals from different fields to build contacts and learn about new industry trends. Also, various career counselling sessions are organized for the students.

These sessions enable students to gain a broader understanding of different careers. Thus, our Industry Connect gives a real-world insight from the industry practitioners.

Case Studies

Enriching Case Studies

Chitkara International School unveiled the “Magic of Dabbawalas” for its students and school parents. The session unfolded the 120 years old legacy of Mumbai Dabbawalas and their legendary lunch delivery system.

Let's Communicate

Knowledge, Communication & Attitude
are the three essentials
for a student to succeed in future.

At Chitkara International we provide specially designed communication classes and workshops for our students during and after school hours. We use eliciting and miming as tools for student's involvement. We emphasize on making our students well groomed who are ready to face the stage – the outside world. This technique helps the students to be expressive and confident.

Learning is **FUNDAMENTAL**

Chitkara International School in a nutshell - Cool vibes, great events and excitement all year round, sports, theatre, workshop, always someone next door. That is it!

Community Outreach

Chitkara International School aims to create individuals into **confident, creative and genius minds** with a **Midas' touch** to eradicate the darkness of **ignorance and illiteracy.**

Community Philosophy

Living in a diverse world presents challenges and joys for our children. We believe each of us is entitled to an equitable and safe environment, which promotes acceptance and appreciation of ourselves as well as others. Our school is a community that strives to lead by example in respecting and affirming the unique qualities of each person. We value what each of us contribute to the whole world and envision our school as a mosaic that reflects the broader community.

Service Learning

Each child has a civic responsibility to share his or her knowledge and talent in a way that enriches the rest of our community. At every level, we teach children to listen carefully to others, help and coach one another, to share what they have learnt, to participate in group discussions and to develop areas of expertise where a child can assume leadership. Drawings from these skills, each of our students design and implement life long service learning.

Our teachers collaborate with local universities and public schools to develop and implement new educational programs. Our faculty works with other educators and researchers to create the curricula. The Student Cabinet with the support of

school authorities endeavoured to help the marginalised children of Govt Elementary School, Rampur by donating dustbins and soaps and instilling them with the self hygiene practices for Swacchta campaign. They also took the initiative to clean the school premises and surroundings for a Cleaner India. Diwali Donation was also made to the deprived students where all the CIS students enthusiastically came up with numerous generous efforts and donated graciously for this noble cause.

Family Partnerships

Families are an integral part of CIS community. They connect with teachers and with one another by actively participating in the learning process of their child. Families enjoy many organized opportunities and involvement, including parent association meetings, school festivities, sports programs and parent workshops.

Hubs of learning

At Chitkara International School, we regularly conduct activities under Hubs of Learning, an initiative undertaken by Central Board of Secondary Education. The idea entails grouping of 4-6 neighbourhood schools together in order to ensure

collaborative growth, enhance quality of education and promote self improvement. It also facilitates exchange of best practices which further results in better learning outcomes of the students.

Community Partnerships & School Exchange Programs

Our teachers collaborate with local universities and public schools to develop and implement new educational programs. Our faculty works with other educators and researchers to create the curricula. We also take up Student Exchange Programs with various schools to inculcate the spirit of networking and shared learning.

Green school Initiatives

Sustainability is deeply rooted in the school's ecosystem. To promote sustainability and preserve environment, many actions have been taken like establishment of a Vermicompost plant, Herbal garden, Solar panels and Solar lights, Organic garden, LED lights, Agronic Culture, Vertical Gardening, Rainwater harvesting, Waste management system, Wet and Dry waste segregation, Paperless working, Incinerator machine in the school premises.

International Focus

The education at CIS will prepare the students for a career that has no geographical boundaries.

Studying at Chitkara International School ensures that the students are exposed to the way of thinking that is essential for success in today's global environment. The school focuses on providing a strong international experience for its students which will make them future-ready.

International Students

Students from different parts of the world are attracted to CIS because of its academic programmes and the balanced approach towards the holistic development of the child.

International Guest Lectures

We invite guest faculty from accredited Institutions across the globe and it helps our students to understand diverse education standards.

Options Abroad

Chitkara International School has developed a unique network with different Universities & Educational Institutes around the globe. This co-operation network forms the basis of global education and career opportunities for Chitkara students. Also in line to this, various workshop and career counselling sessions are organised with which the students are placed on the right education path.

Global Symposia

International conferences and symposia offer more opportunities for students and faculty to

keep up with global advances in management. Faculty and students actively participate in various conferences to keep up with the Global learnings and research findings.

Global Week

Global Week is a footprint of Global Engagement at Chitkara International School and Chitkara University and one of the best ways of Internationalising the student learning experience. This event serves as a catalyst for infusing cross-cultural competence, knowledge transfer as well as networking among faculty.

Teach-in India Initiative

The Teach-in India initiative of Chitkara International School prepares the students for a career that has no geographical boundaries. The aspiring student teachers from Vancouver Island University, Canada, Macquarie University, Australia and international student teachers of Chitkara College of Education do their internships at our campus and demonstrate the international and multi-cultural focus of our academic programme.

Collaborative Learning through Online Courses

With a prospect of sharing and seeking optimal and utilitarian ideas across the globe, CIS offers collaborative learning to its students for a comprehensive learning environment.

GLOBAL CONNECT

Chitkara International School's approach to global education rests on the belief that every student needs a broad knowledge and global mindset. There are many opportunities to globalise your education at CIS - academically, personally and professionally.

International Conferences

Students participate in International conferences that help them to experience International standards such as Model United Nations Conferences. Chitkara students have participated in the Stanford Model United Nations (SMUNC), which is one of a very few conferences where every committee is crisis-driven. The students have also attended the Boston University Academy Model United Nations Conference (BUAMUN).

Student Exchange

Students of CIS visit various countries under the "School immersion program". This elevating globalised cultural and academic exchange acts as complete comprehensive learning for Chitkara students.

International Competitions

At CIS, Students participate in competitions conducted by several institutions & organisations at International Level such as Marris Spelling Bee Competition, Zee Brain Café, Google Hackathon etc.

Deakin University Studio for Emerging Careers

In its endeavour to enable students towards a career of the future, CIS in association with Deakin University, Australia hosts a series of experiential studios in new study areas with a focus on international career opportunities every year for High school students of the region.

Diamond Challenge with the University of Delaware, USA

CIS is the designated Indian partner of the University of Delaware, U.S.A and stands as their Pitch Event Host for Diamond Challenge. The Diamond Challenge is the world's premier entrepreneurship competition for innovators and offers a \$100,000 award pool each year, that winner (student) may use to either fund his/her venture or as scholarships.

Discover Your Potential

CAREER GUIDANCE & COUNSELLING develops a student's competencies in self-knowledge, educational and occupational exploration & career planning. At Chitkara, specific inputs are given to the students regarding career choices mapped and aligned to their passion/interests. Career Counselling help the students to fulfill their career goals and serve as the bridge between their college experience and employment or graduate school, helping them apply what they have learned.

Career counselling sessions with national and international perspective

Personalised sessions to identify the areas of interest and aptitude

Providing sustained support through the admission process & preparing for higher education

Friendships and bonds that begin on school campus continue throughout life

Chitkara International School Alumni Network encourages and fosters lifelong participation, involvement and commitment of CIS alumni, who are regarded as vital stakeholders in the advancement of the School. CISAN helps the old students stay connected to the school and its larger community through a wide variety of events and activities.

Networking & Homecomings

CISAN offers opportunities meet old batch mates, make connections, and enhance relationships throughout the year with events such as Annual Days, Homecomings, Coffee Sessions, Dinners and plenty more!

Impact on the Future of the School

Our vibrant Alumni members are encouraged to envelop the school with their wonderful ideas, designs and projects and leave remarkable footprints on the school's future prospects.

Peer Tutoring and Mentoring Younger Generations

CISAN members volunteer to share the best practices with the younger generations through guest lectures and workshops around the year. Special mentoring sessions are also conducted by the alumni to prepare the current pupils of the school for various competitions like Voice Address, MUNs etc.

Faculty Development Programmes

Our faculty development programmes are the cornerstones to our educational excellence.

Chitkara International School is committed to staff development through wide range of on-going in-service programmes and workshops. The mission of our faculty development program is to assist and support faculty in their professional development. From developing strategies that enrich student learning to fostering a campus culture that values innovative teaching and learning.

countless workshops, seminars, retreats, and other faculty development courses are offered to CIS faculty members – these workshops make a positive affect on how to teach, which in turn will help students learn.

Stretching from workshops on Story Telling, Etymology, Life Skills and Value Education to programs like Basic Life Support, the Awakened Citizen, Microsoft Innovation Educator Expert programme etc, CIS makes sure that these resources prove to be an asset in their career paths.

School Locations

Connectivity to Chitkara International School, Chandigarh Campus, Sector 25

Based in Chandigarh—the City Beautiful, Chitkara International School is located within navigable distance from Panjab University, Chandigarh.

Connectivity to Chitkara International School, Panchkula Campus, Sector 28

Panchkula is a part of Tricity and is thus very well connected with the adjoining areas and nearby cities by road. Chitkara International School, Panchkula Campus is just a 10 minutes drive from IT Park Panchkula.

Follow us

- /ChitkaraSchool
- /ChitkaraSchoolpk
- @Chitkara_School
- /ChitkaraSchoolin

Explore Your Potential

CHANDIGARH CAMPUS

Sector 25 (West), Chandigarh - 160 014
cis.admissions@chitkaraschool.in

Admission Helpline:

+91 82880 99490 | 82880 99489

PANCHKULA CAMPUS

Sector 28, Panchkula - 134 108
cisadmissions.pkl@chitkaraschool.in

Admission Helpline:

+91 82880 99491 | 82880 99489

www.chitkaraschool.in

CHITKARA
INTERNATIONAL
SCHOOL

Chandigarh | Panchkula