

AMITY GLOBAL SCHOOL

वसुधैव कुटुम्बकम् | THE WORLD IS ONE

SECTOR-44, NOIDA

GROOMING CHILDREN

TO BECOME CONFIDENT &
RESPONSIBLE LIFELONG LEARNERS

OUR MISSION

Our mission is to nurture young minds through a sound educational programme which is sensitive to the multicultural ethos, so as to create caring and socially responsible individuals. The school promotes and ensures that each student has ample opportunities to be an impressive communicator, a keen inquirer and one who enhances his or her academics, social and sporting skills, thereby developing into a well-balanced personality.

FROM OUR CHAIRPERSON'S DESK

Every new day dawns with different challenges. The future rushing towards us with supersonic speed has to be faced boldly. The aim of Amity is to equip the students to tread on the untrodden path with dedicated discipline and internal motivation to take success in their stride. To achieve success is one of the toughest challenges but the highly committed staff and students of Amity have been achieving it year after year.

Amitians must believe in themselves and in their lofty goals. They must make big plans, aim even higher and work tirelessly to always remain at the pinnacle of success. I have complete faith in their inherent potential to revolutionise the meaning of success and excellence.

Dr. (Mrs.) Amita Chauhan

Chairperson, Amity Group of Schools

FROM OUR PRINCIPAL'S DESK

In an increasingly interconnected world, today's young generation needs to be engaged, reflective and compassionate. We at Amity Global School, Noida endeavour to nurture and develop in each learner international mindedness, a sense of local as well as global responsibility and above all respect and empathy for all life forms.

It is my earnest desire that every student comprehends and lives by the spirit of the school motto, "Vasudhaiva Kutumbakam-The world is one family."

Jayashree Kad

Principal, Amity Global School, Noida

CURRICULUM THAT NURTURES GLOBAL LEADERS

PRIMARY YEARS

At Amity Global School Noida, students in Primary Years (3-12 years old) learn and inquire about the world around them through the International Baccalaureate (IB) Primary Years Programme (PYP). This programme promotes the exploration of global and local issues through relevant and engaging units of inquiry. These units are guided by six transdisciplinary themes and integrate learning in language, mathematics, science, social studies and the arts, as well as developing personal, social and physical education. Learning experiences are meaningful, inclusive and multi-sensory, in order to provoke the students' natural curiosity and interests.

The PYP encourages students to take responsibility for their own learning and challenges them to become active world citizens through the IB learner profile. The whole school community are actively involved in creating a holistic learning environment.

Amity Global School Noida is a candidate school* for the PYP. This school is pursuing authorization as an IB World School. These are schools that share a common philosophy- a commitment to high-quality, challenging, international education-that Amity Global School Noida, believes is important for our students.

*Only schools authorized by the IB Organization can offer any of its four academic programmes: the Primary Years Programme (PYP), the Middle Years Programme (MYP), the Diploma Programme (DP), or the Career-related Programme (CP). Candidate status gives no guarantee that authorization will be granted.

Find out more about the IB Primary Years Programme:

<http://www.ibo.org/programmes/primary-years-programme/>

**Cambridge Assessment
International Education**

Cambridge International School

Cambridge International Examinations is the world's largest provider of international education programmes and qualifications for 5 to 19 year olds. CIE is part of Cambridge Assessment, which is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), a non-teaching department of the University of Cambridge and a not-for-profit organization.

More than 9000 schools in over 160 countries are part of the Cambridge learning community.

Amity Global School provides Cambridge curriculum for Grade 6 to 12. The curriculum is progressive, flexible and helps students become confident, responsible, reflective, innovative and engaged.

To know more, visit www.cie.org.uk

AGE: 3 to 12 years
CLASS: Primary Years
CURRICULUM: IBPYP*

AGE: 11 to 14 years
CLASS: Class 6 to Class 8
CURRICULUM: Cambridge Secondary 1

AGE: 14 to 16 years
CLASS: Class 9 to Class 10
CURRICULUM: IGCSE (Cambridge Secondary 2)

AGE: 17 to 19 years
CLASS: Class 11 to Class 12
CURRICULUM: Cambridge International AS/A Level (Cambridge advance)

SUBJECTS OFFERED

- English • IT • Hindi • French • Math • Chemistry • Business studies
- Physics • Art and Design • Biology • Economics • Psychology • Accounting

WORLD CLASS INFRASTRUCTURE

- Climate controlled & Wi-Fi enabled campus
- Safe & secure premises with round-the-clock CCTV surveillance
- Fresh & nutritious meals cooked & served on campus
- Air-conditioned, GPS activated transport
- Sports facilities include Tennis, Basketball, Taekwondo, Gym, Horse Riding, etc.
- Music & Dance Studios, Visual Arts Labs, Yoga Rooms
- Internationally benchmarked and well resourced science labs
- Well-stocked library with physical & digital resources

GLOBAL LEARNING ENVIRONMENT

- CIE/IB* trained faculty with continuous professional development
- Global connect to leverage international trends
- Application oriented curricula that encourages critical thinking & analytical skills through projects, workshops and group exercises
- Student-teacher ratio 15:1
- Special support classes as per individual needs in English, Math & other subjects

AMITY GLOBAL SCHOOL NOIDA

Amity Global School (AGS) Noida has an interactive and progressive approach to learning and aims to develop the physical and spiritual potential of each student. The overall emphasis is on helping students to acquire conceptual knowledge as against the idea of mere memorization. The culture and ethos of the school creates an atmosphere of openness and inculcates the attitude of being a lifelong learner.

At Amity Global School, every student is encouraged to strive for excellence in their areas of interest and in academics. As far as possible, learning is positioned as an engaging and fun-filled journey. It is this learning attitude that is needed in future workforce, along with an open mind, an international outlook and superior inter-cultural skills.

AMITY EDUCATION GROUP

Amity Global School is a part of Amity Education Group, India's leading global education group, established over two decades ago.

Today, the Group has grown to 25 campuses spread over 1,200 acres and includes 10 world-class universities, 26 schools & pre-schools and 14 overseas campuses across London, Dubai, New York, Seattle, San Francisco, Singapore, Mauritius, China, Abu Dhabi, South Africa, Amsterdam, Romania and Nairobi. Amity is home to over 150,000 students pursuing 300 Programmes in 60 diverse disciplines, from pre-school to Ph.D.

AMITY
GLOBAL SCHOOL

Amity Global School, Sector-44, Noida
Tel: 0120-2432959/4391234, 85-278-11336
Email: info@agsn.amity.edu
www.amityglobalschool.com/noida

FOLLOW US ON:

