

www.jminternationalschool.com
Dwarka, Delhi • Gr. Noida West

JM International School

(Centrally Air-Conditioned)

A Senior Secondary School Affiliated to C.B.S.E.
Sector-6, Dwarka, New Delhi - 110 075, INDIA
Tel. # 91- 11- 2508 6313, 91- 11- 4912 3899

Creating a revolution in the field of education..

JM International School

A
Senior Secondary School
Affiliated to C.B.S.E.

(Centrally Air-Conditioned)

Creating a revolution in the field of education..

www.jminternationalschool.com
Dwarka, Delhi • Gr. Noida West

has been Ranked among the
TOP 3 SCHOOLS
OF WEST DELHI.
TIMES OF INDIA SCHOOL
SURVEY 2018

Celebrating
13
Years of
Excellence

www.jminternationalschool.com
Dwarka, Delhi • Gr. Noida West

A Progressive School Of 21st Century...

Joyful journey to explore "Innovative Curriculum Design" to enhance the "Project Based Learning Pedagogies" & creating a "Global Environment" for future learners.

"Glorious Legacy of thirteen Years of JMIS, Dwarka, New Delhi continues at JMIS, Gr. Noida West.."

Envisioned by the finest Educationists of India in its ACADEMIC COUNCIL & ADVISORY BOARD, aiming at nurturing the excellence among the children. JMIS HAS CARVED A NICHE FOR ITS TRANSFORMATIONAL PEDAGOGY AND INTERNATIONAL PRACTICES.

The School of National & International Acclaim... ACCOLADES !!!

"Recipient of INTERNATIONAL SCHOOL AWARD FROM BRITISH COUNCIL for OUTSTANDING DEVELOPMENT OF INTERNATIONAL DIMENSION IN CURRICULUM for academic years 2011 to 2022..."

- TIMES OF INDIA SCHOOL SURVEY 2018 - JMIS has been Ranked among the TOP 3 SCHOOLS OF WEST DELHI.
- RANKED NO. 1 IN INDIA by Education Today for the years 2018, 2017 & 2016 for 'INDIVIDUAL ATTENTION', 'ACADEMIC REPUTATION' AND 'INNOVATIVE TEACHING' respectively.
- JMIS IN TOP 5 SCHOOLS OF WEST DELHI in Years 2017 & 2016 rated by Digital Learning & Elets.
- SCHOOL EXCELLENCE AWARD 2017-18, being figured in TOP SCHOOLS OF INDIA by BRAINFED for Best Happiness Quotient Index/ Innovative Practices & ICT Implementation Schools.

"Preparing Learners for the Digital Era..."

AFFILIATIONS TO INTERNATIONAL ORGANISATIONS..

- Member of FACE TO FAITH TONY BLAIR FOUNDATION, United Kingdom
- AFFILIATED to CONFEDERATION OF UNESCO CLUBS & ASSOCIATIONS OF INDIA, A Unit of UNESCO, PARIS (FRANCE)

SHIKSHANTARAM - Our Innovative Curriculum Design

- GLOBAL PERSPECTIVE IN EDUCATION: collaboration, Educational Exchange Programmes & Video-Conferences with Schools & Universities in US, UK, Canada, Australia, China & many more countries across the globe.
- PROJECT BASED TEACHING-LEARNING PEDAGOGIES: The curriculum design is based on well researched Multiple Intelligences Model. It integrates classroom learning with practical work, field trips, workshops, explorations, analysis, discovery, role-plays, experimentation and project works.
- SOCIAL-EMOTIONAL LEARNING PROGRAM for skill development essential for 21st Century Learners.
- CARING CLASSROOMS WITH INDIVIDUAL ATTENTION BY A TEAM OF PROFESSIONALLY TRAINED EDUCATORS
- FOSTERING CREATIVITY BY SMART LESSON DESIGNS

WORLD CLASS INFRASTRUCTURE & FACILITIES

"JMIS has been accredited by CBSE's National School Sanitation Drive with 100% points in health, hygiene and pedagogy..."

Environmentally sustainable **GREEN SCHOOL** with **Wi-Fi** and **CCTV** enabled **CAMPUS**, **AIR-CONDITIONED SMART CLASSROOMS** with digital learning modules, **CREATIVE STUDIOS**-Music, Orchestra, Dance, Art & Craft, Pottery, Theatre-in-education, **STEM** Labs-Science, Social Science, Astronomy, Robotics, Computer, Physics, Chemistry, Biology, Maths, **GLOBAL LEARNING HUBS**-Discovery lab, Cognitive Development Lab, Language Lab, Thinking Lab, Media lab, **BALA CONCEPT** in building-Print rich walls, space-walk, science park, **AUDITORIUMS**, **OPEN-AIR THEATRE**, **LIBRARY**, **READING ROOM**, **GAMES & SPORTS ARENA**-Gymnastic, Swimming, International Sports Programmes, Soccer, Basket-ball, Cricket, Badminton, Lawn Tennis, Table Tennis, Billiards, Volley Ball, Throw Ball, Athletics, Skating, Karate, Adventure Sports, Yoga, Aerobics, Equestrian, Carrom, Chess and many more. **AIR-CONDITIONED TRANSPORT FACILITY.**