

TRIO[®]

WORLD ACADEMY

We Encourage Learning

Best
School Brand
The Economic Times
New Delhi

Cambridge Assessment
International Education
Cambridge International School

A flourishing multicultural environment,
built on time-tested values,
that moulds the change makers of tomorrow.

Welcome to the world of TWA

TRIO World Academy (TWA) is a highly acclaimed International Day and Boarding school in Bangalore. TWA tailors an enriching and wonderful learning experience for students from diverse cultures and backgrounds. An education at TWA makes the impetus for leadership, service and excellence a lifelong part of a student's personality.

TRIO at a Glance

- Differential & Application based Learning Programme.
- Multicultural student community and small class size.
- A Library with an abundant selection of Books, Journals, CDs, DVDs and other Digital resources that cover every topic of relevance.
- iPad Program
- Community Service Programme
- Well-equipped Science Labs, Computer Labs, Math Lab, Music Room and Art Studio.
- Sports facility for Swimming, Basketball, Soccer, Wall Climbing, Cricket, Table Tennis & Inline Skating.
- Air-conditioned school buses fitted with GPS, fire extinguisher, seat belts and cameras.
- All teaching & non-teaching staff undergo CBV (Criminal Background Verification) checks.
- All classroom door locks are disabled from the inside.
- Clear and see-through glass has been installed on each classroom door for visibility. We have also implemented child protection and complaint redressal policies.

Our Curriculum

IB PYP
Nursery to Grade 5

Cambridge Secondary 1
Grade 6 to 8

IGCSE
Grade 9 & 10

IB DP
Grade 11 & 12

The PYP prepares students to become active, caring, lifelong learners who demonstrate respect for themselves and others.

IB PYP

The IB PYP programme is designed to make children lifelong learners who have the ability to demonstrate caring, compassion and respect towards themselves and those around them.

The subject areas of the PYP are language, social studies, mathematics, science and technology, arts and personal, social and physical education.

The philosophy of the PYP is to make the students into “Inquirers, Thinkers, Communicators, Risk takers, Knowledgeable, Principled, Caring, Open-minded, Well-balanced, and Reflective.”

Cambridge Secondary 1

The Secondary 1 curriculum from the Cambridge Assessment International Examinations (CAIE) at the middle school level for grades 6 to 8 provides a natural progression from middle to high and prepares students to move into the IGCSE programme seamlessly. The programme is progressive as well as flexible and helps the students become independent learners. To balance the core curriculum and reinforce skills, middle school students at Trio, take a range of student enrichment activities, which includes art and design, music, digital literacy etc.

Middle School also employs the latest in technological advancements in order to enhance the overall teaching and learning experience. English, Math, Science and Global Perspectives are offered as per the curriculum framework given to Cambridge schools by CAIE. Humanities, Arts, and Languages are integrated into the programme to make it a well-balanced curriculum for all students. The Cambridge Checkpoint exam is taken at the end of Grade 8.

IGCSE is taken in over 145 countries and in more than 6,100 schools around the world

IGCSE

The IGCSEs offered by Cambridge International at TWA is a two-year programme for Grades 9 & 10. It is recognized by universities and employers worldwide. External examinations are held for Grade 10, thereby preparing the student for their next step, the IBDP.

The subject combinations offered for Grades 9 & 10 have been clustered in the following manner:

Subject Choice	
Compulsory	Optional
<ol style="list-style-type: none"> 1. First Language English or ESL 2. English Literature 3. Mathematics 	<ol style="list-style-type: none"> 1. French or Spanish or Hindi 2. ICT or Art & Design or P.E or Global Perspectives 3. Chemistry or History 4. Physics or Economics 5. Biology or Business Studies

The five electives have been clustered in a way that, depending on the student's choices, they could be eligible to register as an ICE (International Certification of Education) candidate with Cambridge International in the final examinations. A second language is a must to be eligible for the ICE qualification.

A photograph of two students in a chemistry laboratory. A male student on the left, wearing safety glasses and a white lab coat, is using a pipette to transfer a yellow liquid into a small container. A female student on the right, also wearing safety glasses and a white lab coat, is looking at the student's work. The background shows other students and laboratory equipment.

IB DP is taught in schools in over 140 countries

IB Diploma Programme

The aim of the IBDP is to develop internationally minded people who will recognize their common humanity and shared guardianship of the planet, helping to create a better and more peaceful world.

The International Baccalaureate (IB) Diploma Programme (DP) balances academic advancement with the complete development of a student.

The DP curriculum is made up of six subject groups and the DP core, comprising Theory of Knowledge (TOK), Creativity, Activity, Service (CAS) and the Extended Essay. Through the DP core, students reflect on the nature of knowledge, complete independent research and undertake a project that often involves community service.

IB DP Subject Groups

Group 1	English Language and Literature HL/SL
Group 2	English B HL/SL French HL/SL French ab initio SL Spanish HL/SL Spanish ab initio SL Hindi HL/SL Hindi ab initio SL
Group 3	Business Management HL/SL Economics HL/SL Information Technology in a Global Society HL/SL Psychology HL/SL History HL/SL Environmental Sciences and Systems SL
Group 4	Physics HL/SL Chemistry HL/SL Biology HL/SL
Group 5	Mathematics: Analysis and approaches HL/SL Mathematics: Applications and interpretation HL/SL
Group 6	Visual Arts HL/SL

Note: IBDP subject blocks vary according to the school timetable.

ESL (English as a Second Language)

English as a Second Language (ESL) is an instructional programme for non-native English speakers. The purpose of the programme is to gradually introduce the English language and increase its proficiency among such students. The programme is personalised, based on the students' proficiency level and is also taught by native English teachers.

Awarded “3rd Best International Day School” in Karnataka, by Education World Magazine, 2018-19.

Community Services

Community Service programmes at TWA teach our children to think beyond their own lives and also help them develop a well-rounded personality. We help them to assimilate human-centric skills, knowledge and attitudes in the classroom, through which they can positively influence the lives of people beyond the school walls.

iPad program

The iPad programme is introduced in Middle School to make learning more engrossing by introducing audio, visual and tactile elements to learning. It allows seamless communication between students and teachers, lightens the school bag, promotes interactive learning through context based quizzes and more. Use of the iPad in schools has revolutionized the way children are taught complementing the more traditional methods of teaching.

Secure, comfortable and flexible boarding facilities for our multicultural student population.

Boarding

Trio World Academy provides secure and comfortable boarding facilities within the school campus only for boys. Students can opt from full, weekly or flexi based boarding on individual requirements. All rooms are air-conditioned with 2/3 sharing - bed & cupboard.

Cafeteria

The menu at the Trio World Academy Cafeteria is planned to give the best possible healthy local and Pan Asian food to our students and staff who represent 24 different countries. We provide a multi-cuisine menu that includes Indian, Korean, Mexican, Chinese, Italian and Thai food. All food is prepared appropriately by taking into account the diversity of culture and faiths that make up TWA.

PE & SPORTS

At, TWA, we believe in shaping individuals who are healthy, fit and ready to transform the future. PE activities improve neuromuscular coordination, reduce stress, improve peer relationships and self-confidence. TWA offers a wide variety of sporting disciplines including **Wall Climbing, Football, Basketball, Swimming, Badminton, Kickball, Table Tennis, Cricket, Athletics & Martial Art.**

Creating Champions who make their mark on the playing field and off of it.

Club Activities

Extracurricular activities are an integral component of a well-rounded and balanced education. They have been designed to positively impact other areas of a student's school life. The curriculum has been designed to give each student the opportunity to participate in all the extracurricular activities. ECA includes Taekwondo, Football, Gymnastics, Boxing, Yoga Club, Rock Climbing, Chess, Botany Club, Inline Skating, Basketball, Robotics, Drawing, Board Games, Globe Trotter, Origami, Fabric Painting, Book Club and Jazzercise.

Field Trips

The power of real-world experience is crystal clear in the field of education. Trips are one such effective educational activity for the students that help facilitate fast and efficient learning. Trio's field trips are rich learning opportunities for students to view the world from a fresh perspective, outside the boundaries of a classroom.

University Placement

Trio World Academy helps its students sustain their trajectory of stunning academic success long after school. Our university placements programme helps students seamlessly transition into their university life. TWA has a dedicated university guidance counsellor(UGC) who helps our students throughout the process and helps them secure positions in prestigious institutions all over the world.

University Destinations

AUSTRALIA

Australian National University
University of Notre Dame
University of Melbourne

JAPAN

Ritsumeikan Asia Pacific University

CANADA

University of British Columbia
University of Waterloo
York University
Trent University
Brock University

MALAYSIA

Brickfields Asia College

INDIA

National Institute of Fashion Technology
University of Madras
Christ University
Jain University
Ashok University
Jindal Global Law School
Srishti School of Art, Design and Technology
Ramaiah Medical College

NETHERLANDS

University of Groningen
University of Amsterdam

NEW ZEALAND

Victoria University

IRELAND

Trinity College Dublin

THAILAND

Assumption University

UNITED KINGDOM.....

Imperial College London
University of Arts London
Oxford Brookes University
Cardiff University
University of Cambridge
St Andrews University
Oxford Brookes Business School
Bournemouth University
University of Warwick
University of Hertfordshire
University of Leicester
University of Kent
University of Portsmouth
London College of Fashion
University of London
Queen Mary University
University of Leeds

UNITED STATES OF AMERICA.....

University of California - San Diego School of Medicine
New York University
Ohio State University
Rutgers University
North Carolina State University
University of Santa Cruz
University of San Francisco
John Jay College of Criminal Justice
Arizona State University
Georgia State University
West Virginia University
University of Arlington
Claremont Graduate University

3/5 Kodigehalli Main Road Sahakar Nagar Bangalore- 560092
Phone : +91 9663041122, 080 40611222, E-mail - admissions-ib@trioschools.com
www.trioworldacademy.com