

LEGACY SCHOOL™
B A N G A L O R E

LEARN

REFLECT

DISCOVER

EVOLVE

WELCOME TO **LEGACY SCHOOL**

Welcome to a school that is rapidly gaining popularity for doing things differently! A welcoming campus which over 800 students call their second home - a place that is teeming with friendly faces from many different places; where teachers care and love to share; a place where learning is exciting and interactive; where old ideas are challenged and new ones born; where opportunities are continually sought and explored and where we encourage all to discover themselves and the world around them.

OUR AIM IS NOT ONLY TO MAKE THE CHILD UNDERSTAND, AND STILL LESS TO FORCE HIM TO MEMORIZE, BUT SO TO TOUCH HIS IMAGINATION AS TO ENTHUSE HIM TO HIS INNERMOST CORE.

Dr. Maria Montessori

MRS. PRITI SAIT

Co-Founder & Managing Trustee

FOUNDER'S WELCOME

Legacy School is a 'Learner - Centered Community' that encourages its staff, students, alumni and parents to immerse themselves fully in all aspects of school life and to identify themselves with its core values. As a community, we value relationships and encourage a culture of collaborative learning, positive and respectful relationships within and outside our community.

Our commitment is to provide a safe and intellectually challenging environment where students and teachers are engaged through authentic learning opportunities that inspire them to develop as confident, responsible, reflective, innovative and engaged learners who will excel in the twenty-first century as generous, astute and ethical learners.

Our vision of education extends far beyond the classroom. Learning at Legacy School takes place at various platforms and students are offered a range of opportunities to excel in academic, creative, social, cultural, sporting and responsible citizenship endeavours. Students

find that they can pursue their interests and strengths to the best of their abilities. We encourage our staff and students to achieve their personal best, be sensitive to the rights and needs of others and be ethical in their practices. High standards and expectations for each student are the foundation of our school.

Our endeavours are buttressed by compassionate, committed and highly qualified staff who work as partners in learning with students and seek to deepen knowledge, provide enriching learning experiences, while gently attempting to stretch intellectual boundaries and explore new challenges. The focus is to effectively support engagement in the world of the future, honing crucial skills that are not only valued concepts, but expected attributes and capabilities.

I warmly welcome you to connect with us to discover first-hand what makes learning at Legacy School so special.

ACCREDITATIONS

AFFILIATIONS

MEMBERSHIPS

OUR CAMPUS

The quaint, beautifully landscaped 3 acres campus is home to our boutique school, one that is designed to act as a living-learning space which provides our students with an ideal environment – safe, comfortable, well-equipped and conducive to their development and growth. We also partner with members of our community to extend our facilities and create advanced learning opportunities.

WE HAVE AN ARRAY OF SUPPORT SERVICES

- Quaint 3 Acres Landscaped Campus
- Multi-play Recreational Park
- The Oval (AstroTurf Sports Field)
- Synthetic Surfaced Basketball Court
- A 500-seater Amphitheatre
- Two Academic Blocks
- Exclusive Pre-Primary Area
- Award Winning Campus Architecture
- Well-equipped Science and Tech labs
- On-campus and Digital Learning Resource Hub
- Two Multipurpose Halls
- Art, Dance, Music & Yoga Studios
- Student Gallery
- Versatile Learning and Presentation Spaces

ENABLING INDEPENDENT LEARNERS

- Well-appointed Classrooms
- Technology Integrated Classes
- World Class Collaborative Learning Spaces
- LAN and Intelligent Wifi enabled campus
- 24 Hours Security and CCTV
- Infirmary
- Lunch Services
- Fleet of School Buses enabled with CCTV and GPS Tracking

DISCOVERING PASSION

CO-CURRICULAR

Legacy School acts to serve as a hub and a springboard offering a wide array of opportunities for every child to discover and explore their talents and interests.

Social Entrepreneurship, Art, Craft, Dance, Music, Theatre, Sports, Yoga, Service Learning, student clubs, guest speakers, outbound and experiential learning programmes, student conferences, Model United Nations (MUN), university visits and various workshops are some of the key areas that are integrated to complement a child's learning.

VISUAL & PERFORMING ARTS

The Legacy campus is a year-round gallery of student creativity. Our walls and corridors carry exciting outcomes of our visual arts programme; our dance, music and drama rooms are always charged with energy and talent. Beginning in Preschool with exposure to the fundamentals, and continuing through Grade 12 with deeper learning in history, theory, and technique, Legacy students explore genres, develop skills, and find their interest and passion in the visual and performing arts.

SPORTS AND WELLNESS

Legacy School provides a scientifically designed and unique structured sporting experience. We recognise the life lessons that emerge from participating and competing in sport – skills and behaviours that equip our learners to strive to be even better at whatever they do, at school and beyond.

SERVICE LEARNING

At Legacy, service learning is an integral part of our social-emotional curriculum which focuses on developing empathetic, compassionate and responsible citizenship.

At each grade level, we work with community partners to design service learning experiences, an opportunity for our learners to serve in partnership and with purpose. Grade level projects are aligned to the UN Sustainable Development Goals and driven by authentic, reciprocal and sustained relationships created to make a meaningful impact.

As reflective individuals these projects like - Joy of sharing, Rachenahalli lake restoration, serving the elderly, educating blind children and raising funds for animal welfare - have enhanced student learning, civic engagement, sustained volunteerism and tolerance..

OUTBOUND LEARNING

Children learn a lot more when they get firsthand experiences. We bridge classroom learning and enable our students to explore real world experiences through outbound journey that provides them with endless opportunities to discover themselves and to be reflective learners.

APPROACH TO LEARNING

- Founded in 2009, deeply influenced by the Montessori philosophy
- Private, inclusive, diverse and learner centered community
- Focus on continual and collaborative learning by encouraging critical thinking, analysis, inquiry, application and reflection
- Small class sizes to provide individual attention and facilitate meaningful interactions

ACCREDITATION AND AFFILIATION

Legacy School is a Cambridge Pathway and an IB world school offering all four of the Cambridge International Qualifications for children aged 5-17. We offer the IGCSE qualification for students enrolled in Grades 9 & 10 and the Advanced 'A' Level and AICE Diploma qualification for Grades 11 & 12. Legacy School also offers the International Baccalaureate Diploma Programme (IBDP) for students enrolled in Grades 11 & 12.

CAMBRIDGE ASSESSMENT INTERNATIONAL EDUCATION (CAIE)

CAIE qualifications prepare school students for life, helping them develop an informed curiosity and a lasting passion for learning. CAIE is a part of Cambridge Assessment, a department of the University of Cambridge.

CAIE qualifications are recognised by the world's best universities and employers, giving students a wide range of options in their education and career. These programmes and qualifications set the global standard for international education. They are created by subject experts, rooted in academic rigour and reflect the latest educational research. They provide a strong platform for learners and have a proven reputation for being an excellent preparation for university, employment and life.

The IGCSE is equivalent to Grades 9 & 10 and GCE 'A Levels' are equivalent to Grades 11 & 12 of the academic system in India. The IGCSE and GCE qualifications are recognized globally and the GCE qualification enables students to enroll in universities worldwide, including India. The GCE qualifications are recognized and accepted by the Association of Indian Universities (AIU) for students interested in seeking admission to a Bachelor's or Undergraduate Degree programmes in India.

SUPPORT AND WELL-BEING

Meaningful Assessments & Feedback

Personal Counselling & Life Skills

Special Education Needs (SEN)

Leadership Training

Academic Advising

University Guidance

Teacher Mentors

Career Counselling

Legacy School is one among the very few international schools in India to offer all four of the Cambridge International qualifications, making us a Cambridge Pathway school.

 Cambridge Assessment
International Education
Cambridge International School

Cambridge
Pathway

Cambridge
International
A Level

CAMBRIDGE ADVANCED

Cambridge Advanced is typically for learners aged 16 to 19 years who need advanced study to prepare for university and higher education. The Cambridge Advanced stage of the Cambridge curriculum includes Cambridge International AS & A Level qualifications.

CAMBRIDGE INTERNATIONAL AS & A LEVEL

Learners use Cambridge International AS & A Level every year to gain places at leading universities worldwide. Students develop a deep understanding of subjects, as well as independent learning and constructive thinking skills and abilities which universities value highly. Cambridge International A Level is typically a two-year course, and Cambridge International AS Level is typically one year.

OUR CURRICULUM

Cambridge qualifications reflect the latest developments in education. International AS & A Level syllabi have been developed in consultation with some of the world's leading higher education institutes that are ranked among with top 5 universities in the world ranking, including **Harvard, MIT and University of Cambridge**.

Cambridge International AS & A Level curricula are flexible, allowing learners to specialise or study a range of subjects, ensuring breadth in the curriculum and building further knowledge and understanding.

The syllabi are international in outlook, but retain a local relevance. They have been created specifically for an international student body with content to suit a wide variety of schools and avoid cultural bias. Students are able to connect their learning across the curriculum as well as develop in-depth subject knowledge.

 **Cambridge Assessment
International Education**
Cambridge International School

**Cambridge
Pathway**

CAMBRIDGE AICE DIPLOMA

Cambridge
AICE

YOUR PASSPORT TO A PURPOSEFUL EDUCATION AND FUTURE

Cambridge Assessment International Education prepares school students for life, helping them develop an informed curiosity and a lasting passion for learning. The Cambridge Advanced International Certificate of Education (AICE) Diploma is an international curriculum and examination system that emphasises the value of broad and balanced study.

Providing a structured approach to building skills critical to success in further education, the Cambridge AICE Diploma demands mastery of a variety of subjects from three different groups: Mathematics and Sciences, Languages, Arts and Humanities, plus a compulsory core subject, Cambridge International AS Level Global Perspectives & Research. It offers students the opportunity to tailor their studies to their individual interests, abilities and future plans within an international curriculum framework.

INTERNATIONAL RECOGNITION

The Cambridge AICE Diploma is made up of individual Cambridge International AS & A Levels, which have widespread international standing as educational qualifications.

FLEXIBLE, BROAD AND BALANCED

By demanding knowledge from three different subject groups, plus Global Perspectives & Research, the Diploma provides a broad curriculum with a balance of Mathematics and Science, Languages, Arts and Humanities, and skills-based subjects. It maintains flexibility and choice by allowing students to choose subjects at different levels. The Diploma, develops the skills of critical reasoning, research, teamwork and argumentative skills, which are so vital to further education and our working lives.

Worldwide
recognition

Broad & balanced
curriculum

Diverse subject options

Passport to higher
education

IB DIPLOMA PROGRAMME

The IB Diploma Programme is an academically challenging and balanced programme of education, with final examinations, that prepares students aged 16 to 19 for success at university and in life beyond. It is a curriculum framework designed by the International Baccalaureate (IB) for students in the last two years of high school. The programme has gained recognition and respect from the world's leading universities.

THE DP CURRICULUM

Students are expected to pursue six subjects from six groups. Students must choose at least one subject from the five groups and either an arts subject from Group 6, or a second subject from Groups 1 to 5. Each subject is offered at standard Level (SL) and at higher level (HL) and students choose three at HL and three at SL. In addition to disciplinary and interdisciplinary study, the DP features three Core elements; Theory of Knowledge (TOK), Extended Essay (EE) and Creativity Activity Service (CAS), that broaden students' educational experience and challenge them to apply their knowledge and skills:

APPROACHES TO TEACHING AND LEARNING

There are six key pedagogical principles that underpin all IB programmes. Teaching in IB programmes is:

- based on **inquiry**
- focused on **conceptual understanding**
- developed in **local and global contexts**
- focused on effective **teamwork and collaboration**
- **differentiated** to meet the needs of all learners
- informed by **assessment**

Teaching and learning in the Diploma Programme (DP) therefore incorporates the development of:

- **thinking** skills
- **communication** skills
- **social** skills
- **self-management** skills
- **research** skills.

LEARNERS' JOURNAL

"Even when the course became rigorous, I remember thinking and imagining what I would have been like if it weren't for **IB Visual Arts**. Today, as I look back I see immense **growth academically**. This course is just the right **balance between the theory and practicality**. I loved it for both. I loved that I could **analyse** artworks and **critique** it while creating **meaningful** works and curating them. The process is lengthy but worth it. It was through this course that I have truly understood the difference between learning and studying. Needless to say, it is the former."

- Mausam

"The **IB Visual Arts** course helped me to **develop** both **thematic and stylistic skills** while simultaneously letting me explore my **creative** identity and **purpose**. One of the main lessons I have learnt is the importance of meticulous documentation and **trusting the process**. I am a very spontaneous artist and had an extremely difficult time in documentation. However, this course **challenged** that and forced me to come out of my comfort zone. I was able to apply this practice in my filmmaking (my passion and career of choice) in the form of storyboards and screenplays."

- Sabrina

IBDP Year 2 Learner

ACHIEVEMENTS AND RANKINGS

Ranked #1 School for Excellence in Blended Learning in Bangalore and Karnataka and #2 all over India for Grand Jury Awards 2020-21 by Education World.

Ranked #9 among the Top #10 International Day Schools all over India at India School Rankings 2020-21 by Education World.

Ranked #1 International Day School in Bangalore & Karnataka and #6 International Day School all over India at the India School Merit Awards 2020-21 by Education Today.

Ranked #1 for Outstanding Leadership in India for the year 2019-20 by Education World.

Ranked #1 International Day School in Bangalore and Karnataka consecutively for three years, 2017-18, 2018-19 and 2019-20 by Education World.

Our Executive Director and Board Member, Mr. Saad Sait has been recognized and awarded as one among the top 50 Visionaries – Leading Icons in Education and has received an award for being the Education Icon of the Year – 2018.

All India Rank #6 awarded by Education World – New technologies Usage School for integrating cutting-edge technology into curriculum delivery and teaching-learning.

All India Rank #5 by Education World for Campus Architecture & Design

Conferred with the prestigious International School Award 2017-2020 from the British Council for Outstanding development of international learning in the curriculum.

VALUE EDUCATION

HIGH ORDER THINKING
INTEGRITY SELF-ESTEEM
SOCIAL & CIVIC RESPONSIBILITY
ETHICS & VALUES
TEAM WORK
SENSITIVITY

COMMITMENT
PASSION
EDUCATION
LEADERSHIP ABILITIES
FREEDOM OF EXPRESSION
PERSEVERANCE

lsb.edu.in