


आत्मानं विद्धि

Manava Bharati India International School

Affiliated to CBSE, New Delhi


Prospectus

Our Founder


Fondly remembered as 'Babuji', Dr. D.P Pandey was an educator, a visionary, a philosopher, and a prolific writer. Born in 1910, Dr. Pandey was the first Indian to get a Ph.D degree from Cambridge University, London for his morphological studies. "Babuji" was a true visionary, his close association with Gurudev Rabindranath Tagore at the "Vishwa Bharati" inspired him to consecrate his life for the cause of child education and service of divinity in man. He knew that the current system of education will make people undervalue their potential for a fulfilling life.

This inclination led to the founding of Manava Bharati Institution in 1941, a centre for learning on the lines of 'Shantiniketan'. This dynamic learning space was blessed by the father of the nation, Mahatma Gandhi, and it received active support and cooperation of the two late Presidents of India - Dr. Rajendra Prasad and Dr. Sarvapalli Radhakrishnan. Manava Bharati gained phenomenal popularity in a short span of time and subsequently, flourished into various centers around India.


President's Message

Every child is born a prodigy who is transformed into a commodity by the 'one size fits all' system of education. Our mission at Manava Bharati is to identify the potential of each child early and strengthen them with the sole aim of creating future leaders.

At Manava Bharati India International School, we prepare our children to face the realities of the VUCA (Volatile, Uncertain, Complex and Ambiguous) world.

Dear Parents, we remain committed to design a bright future for your children. We also remain committed to create future leaders who will grow up to pave new roads in the field of Science, Technology, Medicine, Law, Architecture and Spirituality.

RAJAT MISHRA

CEO. EFKON


Vice President's Message

There is nothing more satisfying to see a child's potential being strengthened and put to the right use. And therefore at Manava Bharati we put all our effort into harnessing the potential of every child through a variety of teaching-learning methodologies and creating a curriculum that is integrated and explorative. With the ever changing demands of today's educational needs it is imperative that we as a school change too and provide such an environment that is conducive to the overall development of the child be it spiritual, mental, emotional, social and physical. Every aspect is equally important as the other and therefore we work hard to facilitate the child to soar. And this is our vision at Manava Bharati India International School.

Dr. RAJIVA GUPTA

Ex-Professor of medicine, AIIMS New Delhi
Senior Director, Medanta Medicity, Gurugram


Our Vision And Mission

As envisioned by our founder, we strive to provide a dynamic learning environment to enable child's physical, cognitive, emotional, social and spiritual growth. Our name 'Manava Bharati' encapsulates aforesaid vision - 'Manava' being human with an awakened consciousness and 'Bharati' meaning wisdom and learning. Our mission is to ensure an all round development of the child by providing quality education with a scientific temper, adaptive to the changing needs of time.


Manava Bharati Indian International School


Our School

Manava Bharati India International, is an English medium co-educational school in Dehradun. The school is affiliated to CBSE, New Delhi and provides quality education and learning experience to children from pre-primary to class XII.

Environment & Learning

Strategies

A school is an agent of socialisation as children and adolescents spend most of their time in the school premises. With this in mind, we create an environment that is warm, friendly and supportive to children and adolescents, so that it harvests positive outcomes.

Our teachers are not authority-wielding figures for children but friendly mentors and guides, who ensure that the classroom is an emotionally safe space where children can dig deeper and take risks with their imagination & blossom without fear of being judged.

The Examination System

Our school follows the Central Board of Secondary Education (CBSE) curriculum. The exam conducted by CBSE will carry 80 marks and rest 20 marks are kept with school for Internal Assessment (IA). IA comprises of:

- Periodic Tests (PT) with weightage of 10 marks each
- Notebook Submission of 5 marks
- Subject Enrichment Activities of 5 marks.

Three periodic written tests are to be conducted in the entire academic year and the average of the best two will be considered for the final weightage. Seventy five (75%) percent attendance is mandatory to appear in the final examination. Students have to secure 33% marks out of 80 marks in each subject.

Teachers at MBIIS

Teachers are considered to be the backbone of any educational institution. At Manava Bharati India International School, careful selection of trained teachers is followed by a strong teacher development and support programme. For a teacher to be effective, it is important that we recognise the factors that permit teachers to perform their roles effectively. Teachers at Manava Bharati have:

- To be informed about the latest research findings in education
- To develop interpersonal skills necessary for meaningful interaction with school-age children
- To upgrade their skills and knowledge levels as teachers of an integrated curriculum
- To learn from the strengths of experienced teachers in schools in India and abroad.


Arts, Cultural Activities & Sports

Arts, music, dance, craft and sports are given a lot of importance to help a child's physical, social, creative and emotional development. Performing arts at Manava Bharati are seen as an effective and powerful medium for self-expression and a tuning in to the inner self. With trained resources at our school, these activities are designed to inspire originality and provide a platform for creative expression.


Philosophy

Built on a foundation of trust, love, joy, listening and caring for each child, Manava Bharati India International School is committed to provide much more than a mere transmission of information and skills acquired through rote learning and examinations. At Manava Bharati, the child and the educator are both learners. Together, they weave a world of sharing, discovering and constructing new hopes and new vistas. To begin with, the learning environment at Manava Bharati, is defined by creating a culture that enables learners to build enduring relationships with themselves and the world around them. Free of judgement and conformity, Manava Bharati recognizes each child as an individual entity with his/her own special set

of strengths, talents, and attributes, as one who partakes in learning activities because he/she wants to learn and because he/she is capable of living life with joy. Learning at Manava Bharati means recognizing the worth of one's infinite senses and the development of a character that nurtures dignity and self-worth, for oneself and for the world. The school philosophy is reflected in the values, morals and ideals that the School stands for. The entire range of activities being preformed and perfected at the school, including curriculum development, teaching practices, culture building, nurturing of basic human values and classroom processes, is also based on the school's core philosophy, evolved and perfected over a period of time


Atal Tinkering Lab (ATL) at MBIIS

Atal Tinkering Lab (ATL) has been setup at MBIIS under Atal Innovation Mission (AIM) by NITI Aayog, Government of India. The objective of this program is to foster curiosity, creativity and imagination in young minds; and to inculcate skills such as a design mind set, computational thinking, adaptive learning and physical computing. The Government of India aims to create an ecosystem in the country that promotes the development and use of technology to find feasible solutions to problems. With ATL, students will get an exposure to understand what, how and why aspects of STEM (Science, Technology, Engineering and Math). ATL has been conceptualised to imbibe futuristic skill sets among youngsters by providing them with access to multiple technologies and enabling them to build/make new solutions to solve challenges they see in their communities.


School Policy and Admissions

The school follows the annual calendar of the Department of Education. The school session begins in April and closes in March. Admissions at MBIIS take place after the child has successfully cleared the admission exam and all the formalities have been completed by guardians.

For admissions related queries and information you can also visit our website www.mbs.ac.in or reach out to our school office at 0135-2669306. On admission, school diaries & Academic calendar will be issued to students which will have detailed information about school policies.


Affiliations and Academic Partners


आत्मानं विद्धि

Manava Bharati India International School

Campus: D-Block , Nehru Colony, Dehradun 248001, Uttarakhand

Phone: 0135-2669306/8171465265, E-Mail: hr@mbs.ac.in

www.mbs.ac.in

