

National Public School ITPL


OUR MOTTO

Reach Out, Reach High, Reach Beyond

The first National Public School was founded in 1959 by Dr. K.P. Gopal Krishna. NPS is committed to providing a superior academic curriculum and endeavours to prepare students for the opportunities and challenges in a globally connected world.

Within an empowering **child-centric environment**, through numerous learning opportunities and best teaching practices, we strive to develop **socially responsible**, **independent**, **knowledgeable**, **lifelong learners and leaders**, equipped with multi-dimensional skills, values and integrity to positively impact and contribute **AS GLOBAL CITIZENS**

Mission

NPS values academic excellence besides promoting creative, social and emotional facets of child development within a supportive and warm setting. This fulfils the objective of facilitating holistic learning. NPS provides a superior instructional method in the various disciplines to students of intellectual diversity and varied cultural backgrounds.


Message from Our Chairman


Message from Our Dean


Message from Our Director

Few things have greater importance to parents than the education of their children. Every parent looks for academic excellence, good values, and discipline for their children. Choosing the right school for them is therefore a crucial decision.

NPS provides high standards for educational excellence to their students. We stimulate creativity and develop problem-solving capability in each student. As a family oriented school, we believe that partnership between the family and school is the foundation of a student's fulfillment and success in later life.

All the dynamic institutions in the world today look forward to introducing and affecting a creative approach in educational curriculum. Teachers play a major role in implementing and supporting the students to gain competence in their efforts.

Our objective at NPS is to provide a happy, balanced and challenging environment where our students have the opportunity to fulfill their individual talents and goals. In parallel, we provide a wide range of cultural, sporting and co-curricular activities and a chance to exercise leadership in a sensible and respectful environment.

Education has a multifaceted function. The transformation from childhood to adulthood is an important one. Education has a major role to play in this process.

In Swami Vivekananda's words, "Education is not the amount of information that is put in to your brain and runs riot there, undigested all your life. We want that education, by which character is formed, strength of mind is increased, intellect is expanded and by which we can stand on one's own feet."

In addition to acquisition of knowledge, education should aim at physical, mental and spiritual development. There should be opportunity for character formation and personality development.

Education in its true sense leads to health and fitness, happy relationships, meaningful work and personal fulfilment.

We at NPS try to promote an atmosphere where education is a blend of progressive ideas from the best in the Indian setting and culture. Students are given personal care and support so that they take the right place in the Global society.

We envision a school environment to help students achieve their potential, offer guidance, hone their leadership skills and foster in students the confidence to explore a new range of interests, ultimately contributing positively to the societies they live in. It is our belief that every student in our school has the ability to succeed not just academically but as individuals in their own unique ways.

An enthusiastic and professional body of faculty ensures that excellence is promoted in all aspects of school life along with special emphasis on life skills and lifelong learning, in order to prepare students for life beyond school.

We are proud of the strength of the partnership between parents, staff and students which underpin the degree of progress our students attain.

Through a combination of dedication, understanding and appreciation, we encourage our students to aim high and achieve their goals.

Dr. K. P. Gopalkrishna, Chairman - TISB, NAFL & NPS Institutions **Dr. Shantamma Gopalkrishna**Dean, NPS Group Of Institutions

Dr. Bindu HariDirector, NPS Group Of Institutions


National Public School ITPL


National Public School ITPL aims at **developing each student's potential** in a harmonious learning environment. The values inculcated by the school develop them to be socially responsible citizens.

NPS-ITPL has **1.4 lakh square built-up area** with a sports facility spread across three acres of land. The well-equipped academic and sports facilities cater to the over-all holistic development of the students.

NPS-ITPL lays a huge emphasis on **enhancing teacher's skills** through continuous professional development courses. We believe teachers, like students, are life-long learners and understand the positive influence teachers would have on the cognitive, emotional and social skills of our students.


Tomorrow's Leaders

Every student is unique with his/her inherent intelligence and talents. At NPS-ITPL we nurture these aspects to create future-ready citizens.

ACADEMIC EXCELLENCE

Innovative teaching methods to nurture the potential of the students, propelling them towards achieving academic excellence.

PERSONAL ATTENTION

A team of qualified and experienced academicians who are trained in their respective subjects for higher learning outcomes.


HOLISTIC DEVELOPMENT

Learning beyond classrooms through a spectrum of extra-curricular activities for an all-round development.

BEST-IN-CLASS INFRASTRUCTURE

World-class infrastructure to support the academic process and extra-curricular activities.

SAFE CAMPUS

Comprehensive measures to ensure the physical and emotional safety of our students.


Montessori and Kindergarten (Pre-Primary)

The Pre-primary programme fosters the students in the formative years by stimulating curiosity through conceptual learning, which builds sturdy foundation for life-long success


Montessori method of education is three-year programme (2.5yrs to 5.5yrs of age) based on self-directed activity, hands-on learning and collaboration. Each Montessori environment follows the principle of mixed age-groups which promotes a strong sense of community through peer learning and interaction. On completion, students will be ready to join grade I.

Kindergarten beginning from Nursery to KII (UKG) explores a range of concepts in language, mathematics and sciences, through activities such as arts, crafts, stories and play together. Each Kindergarten class is supported by two teachers thereby improving the student teacher ratio.


Primary Years I-IV

To nurture the leaders of tomorrow, we believe 'how you teach' is far more important that 'what you teach'


It is our constant endeavour to facilitate and provide a productive learning process through activity-oriented lessons, hands-on work.At NPS-ITPL, as students move through the Primary School, we introduce them progressively to the world of integrated knowledge, while particularly strengthening their aptitude in the core studies

- English
- Mathematics
- · General Science
- · Social Science
- Languages Hindi/Kannada
- Computer Science

--


Middle Years V-VIII

Through the provision of well-designed, inclusive curriculum students' learning will be developed towards critical intellectual enquiry, adapt to change and become meaningful contributions to wider society.


Student engagement and success are the key.

Middle School students study a curriculum that is broad based with emphasis on the core subjects.

In grade V, a third language is introduced in addition to core subjects.

In Class VI, General Science becomes more detailed as Physics, Chemistry and Biology.

Social Science becomes more specialized as History-Civics and Geography

Enquiry based Learning

Every student has to be encouraged to learn through exploration which would enable them to be self-sufficient and achieve all-round excellence.


Reading program - Enriching linguistic skills

Library program – Create awareness towards literature through myriad books

Olympiads/Asset/Spell bee competitions to be prepared better and become more competent students.

Debates/ Quiz/Mathematics/Science/Social Science Exhibitions holistic approach towards learning

Activities/ Projects in every subject to have an enhanced learning experience

Co-Scholastic Programme

A school curriculum must instill learning beyond the classrooms. Our co-scholastic programme enables students to foster their talent, promote a well-balanced and confident personality.


Our Music curriculum is conducted by Furtados School of Music. The instructors, are experienced and trained to impart an exhilarating musical skill on a consistent basis.

Theatre is an influential factor: creativity can flourish and means of self-expression can be developed.

stimulate conscious understanding students to become articulate of the language of movement and to develop aesthetic knowledge and skill in movement expression.

Artistic Dance education serves to Public Speaking is essential for speakers, well-groomed individuals, and to face the challenges of tomorrow.

Our Sports curriculum is planned and designed to train students into realizing their potential of being sports person.

Infrastructure

Our campus is facilitated with best infrastructure for academic and co-curricular activities. The ergonomically and aesthetically designed classrooms complement our teaching methods making learning effective.


Digitally Enabled Classroom

Senses board in the classroom


Computer Lab

Latest generation of computers


Maths Lab

Equipped with materials for experiential learning


Science Lab

To apply scientific concepts learnt.


Music Room

A variety of musical instruments to enhance their talents


Dance and Theatre

To pursue artistic aspirations


Library

Space for 12000 and more books


Sports

Foot ball turf and Basketball court. Playground with Sand pit for little ones.


Infirmary

A trained nurse in the campus to support the students with medical emergencies.


Play Ground

To develop interpersonal and motor skills


Senior Years IX-X

As students progress through the senior years, we expect them to become increasingly independent learners with an interest in setting personal academic goals. It is our belief that regular guidance and testing provide young students with the self-discipline and confidence to handle more advanced senior tasks. Building self-esteem, self-respect and the courage to explore are qualities we seek to reinforce in our student body.

The High School also provides training to enhance communication skills and encourages students to participate in a wide range of inter-house and inter-school competitions in cultural and sporting activities.


The School follows the CBSE curriculum and from Class IX students use the NCERT textbooks

Hands on education, student-centric learning methodology, skill-based learning, are some of the concepts that we at NPS have adopted to enrich academics.

Grade IX is a preparing ground for students to take off to Grade X, where they will face their first significant Board examination.

The subjects include English, Science, Social Studies, Mathematics, Hindi / Kannada. PHE, Work Education and the Visual & Performing Arts are part of the curriculum.

LIFE IN THE SENIOR SECONDARY SCHOOL XI-XII

The Senior Secondary school years can be viewed as the final "development period" in which students can learn, explore, and prepare for the future higher education and professional career.

At NPS-ITPL, the two years in Senior Secondary prepares the student in areas far beyond the classroom curriculum. The program facilitates students to research, collaborate, be creative and innovative, which is the perfect opportunity to understand their own strengths and interests to develop potential career goals.

Through co-curricular activities and subject related projects the most important life skills and soft skills are nurtured so that students develop analytical skills, critical thinking, teamwork, and leadership, among many others.

ABOUT CENTUM ACADEMY

Centum Academy, is a Bengaluru based institution, run by alumni of premiere institutes like IITs, NITs and BITs, who have been imparting training to school students aspiring to ace competitive exams like JEE and NEET. They have been associated with National Public Schools group since last five years and have been imparting the competitive examination focused training to NPS students across Indiranagar, Rajajinagar, Koramangala, HSR Layout, NAFL, Whitefield and Yeshwanthpur campuses.

Several students have pursued and are pursuing academic streams in various reputed colleges – both in India and abroad – including IITs, IISc, BITs, UCLA, UCSD, UCB, Oxford University and the likes. The training program specifically designed for 11th/12th students makes sure that the students do not feel unnecessary strain in balancing both schoolwork as well as their preparations for the competitive examinations.

Courses offered in Senior Secondary


SCIENCE

Group 1

Compulsory Subjects

English,

Physics,

Chemistry,

Mathematics.

Biology.

Group 3

Compulsory Subjects

English,

Physics,

Chemistry,

Mathematics,

Biology.

Group 4

Group 2

English,

Physics,

Chemistry,

Mathematics,

Computer Science.

Compulsory Subjects

Compulsory Subjects

English,

Physics,

Chemistry,

Mathematics,

Computer Science.


Group 1:

Compulsory Subjects

English,

Business Studies,

Economics,

Accountancy,

Mathematics/

Computer Science/

Entrepreneurship


Individual Support and Communication

Each of our NPS-ITPL staff contributes in their unique way. Students are regularly counselled to have a healthy and balanced approach. The school maintains an open environment for any psychological and personal support.


Our school **ERP** (parent Portal) ensures to keep the parents updated with academic progress, classwork, attendance reports and other communications from school.

SMS updates also includes announcements that needs to be addressed by the parent.

Parent-Teacher meeting are organized to notify the parents of their ward's updates.

Safe Campus

We ensure a safe and secure environment for our students through various comprehensive measures.


- CCTV Surveillance
- · Trained security guard
- Security controlled entry and exit
- · Lady security guard in the building
- · Background verification of staff
- · Lady staff in the bus
- · School buses equipped with GPS and CCTV


(%) +91 96061 86999

admissions@npsitpl.com

#92-93, Goravigere, Kadugodi Main Road, Bidarahalli Hobli, Bengaluru- 67.


