

Shaping minds, Touching lives

Admission Enquiry +91 90360 17100

Visit Us www.orchids.edu.in

Who Are We?

We are a chain of 34 International schools blossoming all over Mumbai, Bengaluru, Hyderabad, Pune, Kolkata & Chennai with a vision to set new benchmark of quality education through innovative teaching methods and a unique teaching philosophy. Our world-class infrastructure adds on to the overall development we provide in our creative and unique academic curriculum, engraving strong values in our future global leaders.

5 Pillars of ORCHIDS

Academic O Excellence

Nurturing students to achieve academic excellence through innovative teaching methods.

Learning beyond classrooms through extra-curricular activities to ensure all-round development.

HolisticDevelopment

Best-in-class O Infrastructure

World-class infrastructure to support academic and co-curricular activities.

Expert and experienced teachers who provide personal attention to each student.

Personal Attention

Safe O Campus

Ensuring the safety of every child on campus through comprehensive security measures.

Why ORCHIDS?

Experiential Learning

Unique Academic Philosophy

Digital Enhanced Learning

Robotics & Subject kits

National & International Visits

No Bags Day once a week

Health & Nutrition Programme

ORCHIDS Career Foundation Programme

Sports Programme

Interdisciplinary Education

Academic Excellence

To make learning a fun experience for every child, we make it interactive and innovative. ORCHIDS The International School follows the philosophy of constructive and innovative learning through an Inter-disciplinary curriculum.

Early Years Programme

Primary

Secondary

Early Years Programme- EYP

(PRE-NURSERY, NURSERY, K-1, K-2, I & II)

- Nurturing curiosity and conceptual learning in the young minds.
- Introducing the basics of Literacy and Numeracy through practical approach.
- Development of comprehension skills, stamina, balance & rhythm.
- Real-world learning experience through creative activities and field trips.
- Unique curriculum for Kinesthetic Learning and motor skills development.
- \bullet Introduction to Electronics through Puzzle circuits in Grade 1 & 2.

Primary (Classes III - V)

- Literacy Various prose, poetry, drama, and non-fiction.
- Mathematics Focus on problem solving, logical reasoning and analytical skills.
- Environmental Science & Social Studies Exploring environment & progression to higher concepts.
- Information & Communication Technology Advancing electronics through Puzzle Circuits.
- Physical Education Excellent Indoor and Outdoor games.
- Language Skills Honing Creative Writing and Reading Comprehensions.

Secondary (Classes VI - XII)

• Mastery of advanced knowledge, concepts and skills.

• International standards for teaching, assessments and lesson plans.

• Blend of ICSE/CBSE syllabus with an international approach of the Cambridge Board.

• Preparing grade IX students for their X grade milestone.

• Upgraded Robotics curriculum.

 OCFP - Preparing for competitive exams- JEE, NEET, etc. by in-house IIT graduates.

S.H.A.R.P.E.R Academic Philosophy

Since life doesn't have a set syllabus, we need to make sure each child is ready for the changing times ahead beyond their classrooms. We are building the leaders of tomorrow through an all new academic philosophy S.H.A.R.P.E.R, exclusively designed with an aim of providing a 360 degree development to our children.

You might think it is best to load your child with a bunch of skills regardless of how they will be of any use to him/her in future. We think otherwise!

It is important to ensure that the child is prepared for the ever changing needs of the world out there, and that his skills don't go obsolete. This is exactly what S.H.A.R.P.E.R looks after.

ORCHIDS The International School is proud to present its unique academic theory of S.H.A.R.P.E.R, introduced with an aim to ensure our children are always capable of moulding their skills as per the changing times.

This theory forms the basis of the learning environment we cater to our future global leaders. It instills in them the required values to ignite the right attitude in them, preparing them to face the challenges ahead.

While the world changes, they will evolve stronger.

Application-based Learning

Robotics

ORCHIDS The International School harnesses new technologies in its curriculum, taking up the responsibility of creating responsible digital citizens. We believe that our students should be equipped with quality information that will open greater career avenues in the future.

Using progressive technologies like Robotics we aim our students to collaborate, research, inspect and solve real world problems. We offer learning kits like Edubot / Edurover / Robokit using hands-on teaching methodologies.

Subject Kits

Facilitating the concept of hands-on learning methodolody, ORCHIDS The International School has introduced Subject Kits in its curriculum. These kits give practical understanding of the subject that helps the child to retain the subject matter for a longer time.

Science Kit

Math Kit

Environmental Science Kit

Robotics Kit

OCFP (ORCHIDS Career Foundation Programme)

We believe in making the students learn from the masters. Carrying this thought forward, ORCHIDS has appointed a dedicated team of IIT alumni, ensuring stronger academic foundation. Our aim is to prepare our students for various competitive exams like- AIPMT, JEE, NEET, CLAT and many more.

Holistic Development

A child's education goes far beyond the traditional aesthetics of teaching and learning. It is only complete when it addresses the holistic needs of a child. We believe that our role as a school extends to their 360 degree development. ORCHIDS The International School is inclined at creating responsible global citizens and lifelong learners.

Dance

Dance is the language of the soul. We impart flexibility, strength and endurance in our students, to express themselves better. The curriculum includes composition and analysis, World dance studies & performance.

Music

Introducing the wider forms of music, this programme caters to aspects of music like composition, performance and critical analysis.

Film (Photography & Videography)

Film course revolves around the idea of igniting a passion for storytelling through filmmaking.

The curriculum includes Standard Level (SL) & Higher Level (HL) studies, depending on the learner's demand. This course is where all the creativity begins.

Life Skill Programme

Through Life Skill Programme, we groom our students to be the leaders of tomorrow. Every child is taught to set trends through life skills like Public speaking skills.

The confident faces flaunting in the spotlight reveal the success of our character building activities. The enthusiasm that abounds the children is felt as they interact with teachers and staff, learning at every step of their academic development.

Visual Arts

Through Arts, we amplify imagination and liberate the creative energy in each child. They are timely presented with a chance to showcase their abilities, and unlock their hidden talents.

Visual Arts for IB includes:

- Theoretical practice
- Art-making practice
- Curatorial practice

Speech and Drama (Theatre)

While focusing on speech and drama, we celebrate the art of expression of human emotions through theatre programme.

- Creating theatre based on its rich history
- Working with play texts
- Examining world theatre traditions
- Collaboratively creating original theatre

Sports

The Physical Education is designed to encourage the importance of physical and mental well-being in children of all ages.

At ORCHIDS, students play, grow and learn through the modern and updated facilities applied to a range of sport activities:-

- Taekwondo
- Basketball
- Football
- Volleyball
- Skating

Our approach points the objective of building team spirit, patience, boost self-confidence and fine-tune their athletic dexterity through the joy of sports.

Skills targeted:

- Agility
- Head & Eye coordination
- Strength

- Balance
- Power
- Speed
- Flexibility

ORCHIDS offers

STEP (Special Talent Encouragement Programme)

STEP is an initiative to encourage, polish and showcase every natural talent that steps inside the gates of ORCHIDS The International School.

ASSP (After School Sports Programme)

After school, life can be made even more exciting for the students. ASSP is a chance for students to extend their calibre under the guidance of highly trained professionals.

Health & Nutrition Programme

A healthy mind resides in a healthy child. Our team of nutritionists and dietitians closely observe the health of each and every child, conducting regular assessments and correctional plans for better health at ORCHIDS through:-

Parent Counsellings and Workshops

• Timely Fruit Breaks

• Regular Health Report

Alpha Fitness Assessments

Cardiorespiratory Fitness: Checking the smooth functioning of the heart and lungs

Musculoskeletal Fitness: Includes muscle strength, muscle endurance and muscle power

Biochemical Assessments

- Body Mass Index (BMI) Waist circumference
- Skinfold Assessments

Clinical Assessments

We aim for accurate solutions to the problems with the help of our advanced research which includes monitoring

Heart RateSkin color

Dietary Assessments

These assessments ensure constant health safety by timely follow ups and checks. These assessments are related to eating behaviour and food dietary habits.

Student Exchange Programme

An opportunity for our students to explore a whole new culture and schooling as they step out of their comfort zone attending school along with international students abroad. Through this, they are exposed to diverse cultures and expertise, broadening their perspective of the world. Student Exchange Programme is a paid programme that introduces the students to several global platforms.

- Despite the huge number of applicants, each child is attended to with a student-teacher ratio of 1:7
- A study buddy to help them around the school.
- Students attend classes in the respective schools in the country they visit.
- An option of staying in Hostels as well as Host Families

ORCHIDS STUDENT EXCHANGE PROGRAMME extends its boundaries to a global range of 9 countries.

Best In-class Infrastructure

We at ORCHIDS The International School believe in nurturing the idea of school being the 'Second Home' to our young students. A child ends up spending maximum time at school and thus, it is essential to provide them with a spacious and comfortable environment.

We aim at giving an enriching classroom experience to our children with our world-class infrastructure.

Our Smart-labs, Science labs, Robotics labs are well-equipped with modern infrastructure which enable every child to improve academic performance and learn through hands-on experience.

Smart-Classrooms

Digi boards in each and every class to enhance classroom learning.

Skating Rinks

Outdoor rinks for a little unwinding each week.

Music Rooms

Decked up with a variety of musical instruments, to express and enhance their expertise

Playgrounds

Spacious & suitable for all kind of games and sports activities.

Science Labs

Latest technology equipments with lab experts.

Computer Labs

Latest generation of Computers with high-speed internet.

Basketball Courts

Perfect courts and complemented with professional guidance.

Library

A variety of books offering a myriad of knowledge.

Safe & Sound Learning

ORCHIDS The International School offers a space where every child's comfortability, safety & security is an utmost priority.

We want our children to learn with love and enthusiasm, hence ensure a safe & sound learning environment for the child, where he can broaden his mind and expand his imagination without any stress or fear. Each and every individual child's feedback is addressed with timely upgraded security measures.

Only female staff

Parent ID Cards

Classroom doors without locks

360 degree surveillance through CCTV cameras

Security controlled entry & exit

Trained Security guards

Periodic emergency drills

Fire compliance

Background check on every staff

Female staff on every bus

GPS equipped Buses

Daily breath analyser test

Taking care of a child while preparing him for the challenges ahead is indeed a tough task, but not an impossible one.

ORCHIDS The International School ensures individual attention for your child at every phase of his educational journey.

Each class is assigned two teachers, catering to an ideal teacher-student ratio of 1:12.

The counselors are highly trained to make sure the child is always comfortable in approaching them. Time to time workshops such as good touch-bad touch are also provided by our psychology counselors. Even the non-teaching staff including the didis, contribute to the child's comfort throughout the academic term.

Parent Portal (ERP)

An application for the parent to stay informed of announcements, daily classworks and homeworks, or even details of fee payments and certificates.

POPs

Parent Orientation Program is conducted for the Parents of Grade I and II to induct them through the entire year's academic and activity curriculum.

Safety and security committee

This meeting is held every month, where parents are taken around the campus by the Head security, Principal and the BDM.

Weekly Communications

In case of any school assessments, the marks and reviews are being communicated on a weekly basis.

Coffee Chats

Coffee Chats are conducted every 6 months to discuss grade specific common issues that the parents face.

Circulars

Timely email circulars for current happenings, competitions, events or urgent notices are forwarded to the parents.

PTMs

Parent Teacher Meets are organised to notify the parent of their child's development.

PTA Committee

This committee meets 4 times a year where a PTA member flags off common issues faced by the parent throughout the year to the principal.

SMS updates

SMS updates also include timely announcements of events or any immediate announcement that needs to be addressed by the parent.

Online Doubt Class

Powered by Eduvate, Online Doubt Class is an extended online programme that facilitates the LIVE interaction between students and subject experts, for the very first time. Through this programme, the students with doubts, or even without, can grasp complex topics, utilize effective problem-solving methods, streamline their learning process, and perform better in their exams.

Stream Your Class

An initiative of Eduvate, Online classes are LIVE streamed classes which are purely interactive. These online sessions comprise of a low student-teacher ratio. By the end of a live interaction session, a student achieves a higher order of understanding and ability to approach innovatively towards problems, with the help of our subject experts.

Our goal is to unite students across branches and give them the best learning resources at the click of a button and in the comfort of their own home.

Invictus

The monthly magazine, published by the school, is exclusively 'by the students' and 'for the students'. Celebrating creativity in students, they are encouraged to write their own articles or send their art forms which in turn gets featured in the magazine. This initiative has brought forth student's diverse talents in different fields. The theme of this magazine covers a new country every month talking about its life, art and culture.

Video-Analysis

With an intent to improve a classroom's teacher-student interaction, the school has initiated this programme. Through CCTV footages, experts of this field track and analyse regular classroom activities like students' attention in a class, teachers' engagement skills, movement of students and many other actions. Consequently, a needed improvement step can be taken by the school for a better learning environment in the classroom.

Children's Literature Fest

Celebrating stories which have entertained, captivated and inspired us in some or the other way, ORCHIDS The International School brings Children's Literature Fest for the very first time.

ORCHIDS Children's Literature Fest is open to children of all ages, even the children at heart, who seek thrill in the mysteries and wonders in the stories.

International and national authors, storytellers and visual artists from all across the globe join us, giving our children a chance to be exposed to the community of storytellers, a world of unlimited stories and imagination.

This fest has a wide range of programmes like:

- Story Telling Sessions
- Writing Workshops
- Theatre

- Master Classes
- Poetry & Story Competitions
- Book Fair

- Panel Discussions
- Musical Evenings
- Awards

Children's Literature fest is greatly appreciated for its initiative towards developing love for literature in children.

Children's Film Festival

This world of filmmaking is confined behind the screen. With the eminent filmmakers amidst children, ORCHIDS Children's Film Festival makes an attempt to bring to light the world behind the screen of the cinema. Since everything today is going audio-visual, there is no denying that children are slowly yet steadily relying on audio-visual medium for education and entertainment. Therefore, we believe in exposing the young minds to the basic skill set of movie-making and to a possible future in films, direction, photography and more!

This fest has a wide range of programmes like:

• Film Screening

- Master Classes
- Panel Discussions

- Filmmaking Workshops
- Reel Reflections
- Photography Competition

- Scriptwriting Competition
- Short Film Making Competitions

Making this festival more Cinematic! Vinay Pathak

Chief Guest (Bollywood Actor and Producer)

OUR CAMPUSES

BENGALURU

CV Raman Nagar/Jagadish Nagar

Survey no 136/3B, Jagadish Nagar, CV Raman Nagar, Vibhutipura Village, New Thipasandra, Bengaluru- 560075

Jalahalli

Behind PF quarters, Near HMT Theatre, Sector-2, HMT colony, Jalahalli, Bengaluru- 560013

Mysore Road

#76/6, Opp.R.V.Engineering College. Mysore Road, Kengeri, Bengaluru- 560059

Nagarbhavi

11th Cross, Nagarbhavi 2nd Stage, RHCS Layout, Annapoorneshwari Nagar, Nagarbhavi, Bengaluru- 560091

Sahakar Nagar

NTI Layout, Rajiv Gandhi Nagar, Off Bangalore International Airport Road, Bengaluru- 560092

Bannerghatta

Sy. No.93/2,Hommadevanahalli Village, Begur Hobli, Bengaluru South Taluk, Bengaluru- 560083

Sarjapur Road

#13, Survey no. 19, Ambalipura, Vathur Hobli, Sarjapur Road, Beside Springfield Apartments, Bengaluru- 560102

BTM Layout

3rd main, 6th cross, N S Palya main road, Near café coffee day, Bilekahalli, Bengaluru- 560076

JP Nagar

7th Main, # 24-39, 4th Cross Road, Navodaya Nagar, JP Nagar 7th Phase, Kothnur, Bengaluru- 560076

Panathur

Survey No 86/5 and 87/1, Panathur Main Road, Munnireddy Layout, Panathur, Bengaluru- 560103

Vijayanagar

Ramanashree Udaya Education society, 14, 18th Main, MC Layout, Marenahalli, Vijayanagar, Near Vijayanagar Metro Station Bengaluru- 560040

Horamavu

Sy. No 63, Horamavu Agara Village, K.R. Puram Hobli, Bengaluru East Taluk, Bengaluru- 560113

Mahalakshmi Layout

9/6, 4th Cross Rd, Mahalakshmipuram Layout, Mahalakshmi Layout, Bengaluru- 560086

Chickpet

Khata No.415/1, PID No.29-105-415/1, Situated at O.T.C Road, Bengaluru- 560002

MUMBAI

Kurla

SG Barve Road, Near Kurla West Railway Station, Kurla (W), Mumbai- 400070

Malad

Marve Road, Opp. HDFC Bank, Behind Garden Court Restaurant, Orlem, Malad (W), Mumbai- 400064

Masjid Bunder

C.V.O.D. Jain Pathshala, SVP Road, # 84, Samuel Street (Pallaguly), Masjid Bunder, Mumbai- 400009

Thane

Cosmos Arcade, Azad Nagar, Opp. Brahmand Phase 4, Near TMC Water Tank, Ghodbunder Road, Thane (W), Mumbai- 400607

Koparkhairane

Plot No. 23, Sector 1, Koparkhairane, Navi Mumbai- 400709

Vikhroli

Group No 4, SM Mandir Marg, Tagore Nagar, Near Apna Sahakari Bank Vikhroli East, Mumbai- 400083

Vashi

Plot No. 6A & 7, Sector - 26, Kopari, Mafco Road, Vashi, Navi Mumbai- 400703

Yari Road

D-101, Panchmarg, Yari Road, Besides Swati Tower, Versova, Andheri West, Mumbai- 400061

Borivali

Plot no. 3/3A, R.S.C -5, opp. Shree Darshan Society, Gorai -1, Shimpoli Road, Borivali West,

Mumbai- 400092

Landmark: Near BEST Colony

Koparkhairane (Gyan Vikas Road)

Gahlot Hall, Near D-Mart, 59, Gyan Vikas Road, Sector 14, Kopar Khairane, Navi Mumbai- 400709

Grant Road

Wallace Apartment Chikalwadi,Tardeo Sleater Road, Grant Road West, Mumbai- 400007

Sion

CTS no 13/15, Kurla taluka, Chunabhatti, Mumbai- 400024

Seawoods

Plot No-5, Sector -40, Nerul Road, Seawoods, Navi Mumbai- 400706

PUNE

Nigdi

Sector 27, Next to Ram Mandir, Nigdi – Pradhikaran, Pune- 411044

Undri

Survey No. 59, Apex Hills, Near Bishop's School, Katraj-Hadapsar Bypass Rd, Atur Nagar, Undri, Pune- 411060

Ambegaon

S.No.6/16 Ambegaon Bk, Dehu-Katraj, Bypass Tal.Haveli, Behind Indian Oil Petrol Pump, Pune- 411046

Tathawade

Survey No. 9/1 Tathawade, Taluka- Mulashi, Dist-Pune- 411033

HYDERABAD

Jubilee Hills

Jubilee Hills Road Number 36 extension, Kakatiya Hills, Lane opposite Balaji Grand Bazaar, Jubilee Hills, Hyderabad- 500033

KOLKATA

New Town

Acharya Mahapragya Mahashraman Education & Research Foundation (500 Mtr from Unitech, West), Jodthbhim, Major Arterial Road(South-East), Jodthbhim, Newtown, Kolkata- 700156

CHENNAI

Thoraipakkam

#274/8, 4th street, Okkiyam, Thoraipakkam, Near Cognizant TCO, Chennai- 600097

ORCHIDS The International School

Bengaluru | Mumbai | Pune | Hyderabad | Kolkata | Chennai

To Know More Scan

Admission Enquiry

+91 90360 17100

Visit Us

www.orchids.edu.in