

What's the most important decision you will ever make for your child..?

SCHOOL
PROSPECTUS

It is selecting the right school.. >>>

UNISON has built its learning and facilities based on research and proven practices a school supported by psychologists, scientists, industry leaders and star educators.

DREAMING the Dream

It is a school of 21st century where everyone is inspired to learn and come here because they love it and not because they have to. That in brief is the genesis of Unison International School, safe and secure from day one; bubbling with energy, wonderful workable ideas and grit to make it through, the school has grown from strength to strength. It is committed to provide the best quality education to children and mentor them to be versatile human beings by exposing them to various walks of life, global best practices and innovative initiatives thus get them ready to take up challenges of life. Backed on dedication, quality orientation, hard work and passion for education, Unison Team is today, a large family comprising Children, Parents, Staff and Associates that is learning and growing by leaps and bounds. With several milestones covered & feathers to its cap, the dreams & expectations are now far beyond the horizon.

Vision

Aspire.. Empower... Excel....

Mission

Our mission is to Inspire, Encourage & Guide our students to

Learner

Take responsibility for learning, develop intellectual curiosity and become life-long learners

Thinker

Be a creative, innovative and logical thinker

Communication

Think, Speak and Write with precision, clarity and independence

Discipline

Practice self-discipline, be organized and lead a healthy & balanced life

Perseverance

The tenacity to hold on to your aspirations against all odds

Leader

Imbibe strong ethics, rational decision making and leadership with a sense of team work

Empathy

Understand others perspective and grow along

Integrity

Adhering to principles and righteousness

Nurture

Discover, Value and Nurture the individual's area of excellence

From the **DIRECTOR'S DESK**

Mr. Jatin Arora

The term 'education' encompasses more than just knowledge and knowing. It is a harmonious blend of academia, arts, sports, emotions, attitudes, creativity, nature and life itself! And in the world we have built today, the one who is adept in all these areas is the one who succeeds

Our endeavour to excel and to succeed has penned a saga of success in academic laurels and leadership. The ultimate touchstone of quality legal education is the quality culture prevailing in the School. Today, legal education stands at the crossroads of keeping pace with the emerging needs of humankind alongside fast changing trends. The vibrations of our campus invite you to the unique experience of quality learning in a multi-dimensional and participatory manner where the child is shaped by the expert faculty

Welcome to the passionate, compassionate learning culture!

Ms. Aarti Arora

"Education is a shared commitment between dedicated teachers, motivated students and enthusiastic parents with high expectations.

Our passion is to strive continuously to transform the young learner to a global responsible citizen. A dedicated team of faculty members and non-teaching staff form the backbone of our institutional machinery. Our educators understand the responsibility bequeathed upon them to give our society, citizens of tomorrow with critical but global outlook

In our curriculum the student is the primary focus and each child is involved in the learning process. We tailor the learning environment for our learners by updating our curriculum, customizing the pedagogy, motivating the students to dream high and prepare the students for life, groom them to face the challenges of tomorrow and encourage them to be socially relevant with passionate soul and an open mind

We encourage all parents to take an active role in their children's education. Great schools are the basic rights and our shared responsibilities. To all parents and families, "thank you" for being part of education system

What makes **UNISON** special is the warm community, the fun & our vibrant heritage... and we get the **Best Results** too!

Dare to Dream, Learn to Excel with an Open Mind, a Noble Heart and a Passionate Soul

Our CORE VALUES

Student Success

Lifelong learning

Respect, Integrity, Trust

Honesty and Ethical Behaviour

Continuous Quality Improvement

Excellence

To raise the potential of each child

Physical, intellectual, moral, social and emotional development.

ACADEMIC PHILOSOPHY

Since life doesn't have a set syllabus, we need to make sure that 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.

S.H.A.R.P.E.R

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

5 PILLARS OF UNISON

What makes **UNISON** Unique ?

Academic Excellence

Nurturing students to achieve academic excellence through innovative teaching methods.

Holistic Development

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

Personal Attention

Expert and experienced teachers who provide personal attention to each student

Best – in – class Infrastructure

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

Safe Campus

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

Experiential Learning

Project - Based Learning Methodology Recommended by CBSE

90 Hours/ Years Of Mandatory Teacher's Training

60% Post Graduate Teachers

Teacher - Student Ratio

Unmatched Safety Standards

Digital Enhanced Learning

5000+ Books in Community Library

Only School with Centralised Air Filtration System

UNISON is a Happier Place to be at

Childhood and happiness should go hand in hand. Alongside their intellectual abilities, at Unison, we aim to cultivate our learners' emotionally. Yoga, meditation, vibrant learning spaces, movement during learning time, collaboration, and freedom of expression are all key factors that contribute to the mental and emotional well-being of learners. At UIS, our learners love to come to school and they love to learn.

“Happy people are more creative, solve problems faster, and tend to be more mentally alert.”

OUR CURRICULUM

Academic Excellence

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

Early Years Programme – EYP

(PRE – NURSERY TO GRADE II)

- ✔ Nurturing curiosity and conceptual learning in the young minds.
- ✔ Introducing the basics of Literacy and Numeracy through practical approach.
- ✔ Development of comprehensive skills, stamina, balance & rhythm.
- ✔ Unique curriculum for Kinaesthetic Learning and motor skills development.
- ✔ Students are encouraged to participate in class activities as singing, drawing and colouring, writing, group games, clay modelling, puzzles and recitation
- ✔ Nature walks and regular educational tours to the Zoos, Museums and Games Parks develop a sense of openness towards the world.

Primary (Class 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
- ✔ Physical Education – Excellent Indoor and Outdoor games
- ✔ Language Skills – Honing Creative Writing and Reading Comprehensions.

LIVING BEYOND BOOKS

We believe that education lies beyond the textbook, and that true learning comes from self – enquiry and research, discussion, from encouraging in natural curiosity of young minds. We believe that it is important to ensure the overall development of each of our students – through the physical, mental and spiritual development of their senses. The school encourages experimental learning through-

Middle Level (Class VI to Class VIII)

- ✔ The emphasis is laid on building up the structured, student-centred and enquiry-based foundation laid at the Primary level.
- ✔ The curriculum is research oriented and learning opportunities are provided through worksheets in the classroom, laboratory time, library time, computer time and small group discussion time.
- ✔ Personality development is stressed through development of academic knowledge, the ability to question, sensory experiences and honing of creative expressions.
- ✔ Group work including story time, lecture demonstrations, large group discussions, conceptual explanations and group goal setting.

Adventure Camps

Magic of Music

Smart Classes

Trips & Excursions

Self-Exploration & Self-Expression

Day Picnics

Movies

Arts, Theatre & Music Assume Special Significance

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. UNISON is inclined at creating responsible global citizen 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 of World dance studies & performances.

Creative Writing & Public Speaking

Opportunities for creative writing and taking part in Debates, Recitation and Declamations, to improve rhetorical skills and eloquence in public speaking are provided.

Music

Introducing the wider forms of music, this programme caters two 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. This course is where all the creativity begins.

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.

Clubs & Societies

The various clubs and societies like Nature Club, Dramatics Club, Adventure Club, Computer Club, G.K. Club, Publication Society, Literary Club, and Fine Art Club help develop interest in various areas.

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 that positively impact their lives & the lives of those around them.

Speech and Drama (Theatre)

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

Why PROJECT - BASED LEARNING Is The Way Forward?

We need to prepare our children for 21st century challenges. With technical expertise being taken over hugely by automation, soft skills will continue to be the highest rated asset. Therefore, it becomes a priority for the education system to retool itself to meet future employment requirements

PBL ensures children imbibe the very skills that will be required to make them successful in the real world. It also ensures they learn in ways that closely resemble how they will work in the future businesses and jobs of the future.

Application – Based Learning

Robotics

Unison International School harness 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 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 **ROBOKIT** using hands – on teaching methodologies.

SPORTS & FITNESS

To be aerobically fit is the core of the entire human development; it plays a crucial role in the child's holistic upbringing. We encourage our learners to live an active and healthy lifestyle here at school and back home. Physical fitness at UNISON focusses on the biomechanics and calisthenics needed for a child's growing body. UNISON has a variety of sports facilities where children can implement the following practices

Hockey & Football

UNISON has natural turf hockey and football grounds which are extensively used for training and competing by the enthusiasts.

Basketball & Volleyball

Throughout the world, basketball and volleyball are two hugely popular games. UNISON has built to perfection, Volleyball & Basketball Courts with exclusive lighting facilities.

Tennis Courts

Excellent tennis Court facilities that include plexicushion courts available to all tennis aspirants.

Cricket field

The lush green 'OVAL' is a well – designed standard cricket ground with 3 strips of turf wicket in the centre

Multi – GYM

The Multi – Gym, at UNISON has some of the best & the latest equipment for maintaining the right body.

Athletic Arena

UNISON has training facility for the hugely popular athletic games

Aquatic Complex

UNISON provides top class training venue 'AQUA', which comprises swimming pool, competition pool with water – polo facilities and a separating diving pool with standard fixed and spring diving boards.

Skating Rinks

Providing a welcome distraction from everyday worries & reinforcing flexibility and endurance, UNISON has latest equipments to maintain healthy mind and body.

Best In-class **INFRASTRUCTURE**

We at Unison 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.

Music Rooms

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

Science Labs

Latest technology equipment with lab experts.

Multi-purpose Auditorium

It is used by theatre groups for formal/informal stage performances, Slide Shows or video projections.

Library cum Resource Centre

There is a well-equipped library with an extensive range of books which provides a myriad of knowledge.

Manch

Manch is our OAT(Open Air Theatre) used for the formal/informal performances by students or various inter/intra-school competitions, entertainment, performances, and sports.

Computer Labs

Latest generation of Computers with high-speed internet.

Thinking Room

To enable rich & varied thinking in all the students leading to enhance their learning, UNISON has well equipped thinking labs/rooms.

INDIVIDUAL Attention & Communication

Taking care of a child while preparing him for the challenges ahead is indeed a tough task, but not an impossible one. Unison 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 1:20.

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

Parent Portal

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

Weekly Communications

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

PFMs

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

POPs

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

Demonstration

Students showcase their ideas, work & learning outcomes in front of their parents twice in a year.

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

Safety and security committee

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

Circulars

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

SMS updates

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

STUDENT SAFETY

A PRIORITY AT UNISON

Children learn best when they feel safe. Therefore, a good school needs to put in place well-researched and full proof safety measures. The most important measure is design. UNISON open learning spaces (without dark corners) are accompanied by a range of safety measures, processes and technologies. Our unique staff vetting, hiring and verification process ensures personnel safety.

OFF SCHOOL SAFETY

- CCTV coverage in school transport
- GPS enabled real-time transport tracking (accessible to parents)
- Designated staff to accompany children to final bus stop
- Back-up vehicles (in case of breakdown)
- Seatbelts in school transport

IN SCHOOL SAFETY

- CCTV coverage (in and around the school, but not in learning spaces)
- Police verifications and reference checks for all staff members
- Controlled visitor access with escorted visits in learning areas
- Trained nurse on campus and a doctor on call
- Well-equipped trauma kit

ADMISSIONS PROCEDURE

UIS offers admissions subject to the availability of seats & eligibility.

Obtaining the application form

It can be downloaded from the website or can be taken from school (With a non-refundable fee of Rs 200/-). This can be rendered in cash or DD drawn in favor of Unison International School, Pinjore.

Criteria for submission of application form

The duly completed application form must be submitted in the School Office on or before the stipulated date with following documents:

- Certified copy of School Report of the previous academic year (if applicable).
- Two passport size photos of the student.
- Parents - One Photograph each.
- One certified copy of Child's Birth Certificate.
- Copy of the T.C.

Age Criteria

Standard	Age	Standard	Age
Nursery	3+ Years	Class II	7+ Years
LKG	4+ Years	Class III	8+ Years
UKG	5+ Years	Class IV	9+ Years
Class I	6+ Years	Class V	10+ Years

* As on 31st March

Admission test and interaction

Parents will be intimated of the date and time.

Admission Lists

The outcome of the admission will be conveyed to the parents after the interaction. The names of the selected candidates will also be displayed in the school office.

Confirmation of admission

On receipt of acceptance of admission, parents have to pay the fees within the stipulated date. The original documents should also be made available for verification.

Mode of payment

Cash/Cheque in favor Unison International School will be accepted.

LIFE @ UNISON

A CELEBRATION

We celebrate and nurture the uniqueness of every child and help them discover their unique abilities by letting them explore through project-based learning.

LIFE @ UNISON

REVOLUTIONARY

We have broken the barriers of walled classrooms and created working spaces for kids to make learning interesting and barrier-free.

PASSIONATE & EVERLASTING

The children at UNISON learn by doing, which helps them spark and retain a love for learning.

REALISTIC & FUTURISTIC

Real-world challenges demand higher order thinking skills thus creating confident, adaptable, lifelong learners who will thrive in a rapidly changing world.

INSPIRING

Visitors have shared that they feel inspired in the learning spaces when they see learners putting their imagination to use in an unconfined environment and ways.

FEARLESS

Unison is a place where creativity and risk-taking is rewarded. Here children can make mistakes without fear and learn from them.

Follow us on

