

GLOBAL MONTESSORI PLUS

nurturing young minds for a better tomorrow...

Global Indian
International
School

Global
Montessori
Plus

Cert No.: EDU-2-2045
Validity: 10/09/2012 to 09/09/2016

SINGAPORE • MALAYSIA • JAPAN • UAE • THAILAND • INDIA • VIETNAM

For more information, visit us at www.giissingapore.org

What's the PLUS?

It is our unique tailored programme. With years of research and insight, we have customised Maria Montessori's method into a programme that adds more value to the original theory through an age-appropriate curriculum filled with opportunities to play and

learn. From the fundamentals of formal learning to innovative learning tools, *Global Montessori Plus* provides value addition to Maria Montessori's method, making it a unique methodology that prepares the winner in your child.

Natural Thinkers PLUS Inspired Innovators

From personalities who changed the course of history to contemporary leaders and athletes, most of them were initiated at a very early age into their respective fields through the simple act of playing. It helped them explore spatial relationships, hone motor capabilities, practice social skills and language, think creatively and gather information about the world through their senses. Playing

is the most basic form of learning where children get exposed to new concepts and ideas in a healthy, joyful manner. Global Indian International School provides the fertile ground for your child to explore, investigate and discover through an intuitive Montessori learning methodology. It adds to your child's natural instinct to learn in a self-paced, experiential environment.

A Holistic Approach PLUS Multi-faceted Growth

Children are natural learners. They thrive in an environment of structured play and hands-on experiences, which serve as a springboard for self-discovery. *Global Montessori Plus* is designed to nurture their inherent personality traits by addressing not one but all eight intellectual capacities of the brain, called Multiple Intelligences - which develop continually from childhood to adolescence, and from adolescence to adulthood.

Global Montessori Plus focuses on the all-round development of the child - physical, social, emotional and cognitive. We focus on the holistic growth of the children; honing their Multiple Intelligences right from the beginning of formal education to prepare them for the future. It is an integrated learning methodology that taps these Multiple Intelligences through specially formulated pillars.

Pillars of Global Montessori Plus

'Excelerate' Programme

An accelerated programme for fluency in reading and writing

Students are exposed to a special accelerated programme for acquisition of language skills in K1 and K2, which is combined with a systematic phonic approach and progressive exercises for writing.

Multi-faceted Learning

Theme-based learning to enhance Multiple Intelligences in children

We aim to enhance the predominant intelligence of each child, along with promoting other intelligences to a higher level. This approach promotes the holistic development of each child.

'iCare' Programme

Focused approach to build environmental consciousness

Sensitising children towards environmental issues and encouraging good habits like recycling and saving electricity are key to making them socially conscious and responsible citizens.

Activities include: Recycling drive, Earth Day activities

Value-based Learning

Inculcating universal values and ethics

We strongly believe that habits acquired at a tender age persist throughout life. Universal values like honesty, punctuality, and discipline are essential in the growth of every child. Such value and ethics are imparted through a structured curriculum, wherein one value is addressed every month.

Activities include: Festival celebrations such as Christmas, Deepavali

Play and Learn

Encouraging creativity and inquisitiveness through free play

Providing a rich bank of attractive and educational toys for children helps to develop gross and fine motor skills. Various activities such as Sand Play, Water Play, organised games and in-house Gym, encourage children to explore spatial intelligences, hone motor capabilities, practice social skills and think creatively as well as contributes towards their physical development.

Activities include: Jungle Play, Sand Play, Water Play and Sports Days

Oratory Skill Development

Enhancing verbal expressions and communication skills

Building strong communication skills and ability to express are key to shaping confidence in children. Through a wide array of proprietary events and programmes, students get numerous opportunities to hone their language and oratory skills.

Activities include: GIIS HiQ Quiz, GIIS Weave-a-Tale, Annual Day, Talent Week, Class Assemblies and Science Fair, among others.

Highlights of Global Montessori Plus

- Specialised Montessori Labs for Nursery, K1 and K2. Ample number of Montessori materials for each child
- 'Excelerate' Programme is GMP's accelerated learning model for fluency in reading and writing
- Theme-based approach to learning for enhancing the Multiple Intelligences of each child
- Unique Toy Room concept emphasises the importance and value of play
- 'iCare' Programme to break the myth that only older kids can understand environmental issues
- Strong emphasis on learning through fun outdoor activities
- Structured physical development programme
- Detailed music and movement curriculum for each class

Note: Students who complete the Global Montessori Plus would get preferential admission in Class 1 and subsidies in the enrollment fee.

Admission Details

The Global Montessori Plus is offered for Nursery, K1 and K2

Morning Session: 9.00 am to 12.15 pm

Afternoon Session*: 12.15 pm to 3.35 pm

**available only at GIIIS East Coast Campus, Singapore*

Age criteria for Admission

Nursery: 2.5 years and above

Junior KG or K1: 3 years & above before 31st March

Senior KG or K2: 4 years & above before 31st March

Admissions open for Nursery, K1 and K2

Call: (+65) 6508 3715

Hotline: (+65) 9631 6000

admissions@sg.globalindianschool.org

Follow | Share | Connect

