

"Education is the most powerful weapon
which you can use to change the world."

- Nelson Mandela

Your Child's Journey to a great future begins here

OUR INSTITUTES

Schools

- Global Public School, Kota
- JBS Children Paradise School, Kota
- Jeevan Jyoti Public School, Jodhpur
- Career Point World School, Bilaspur

Higher Education

- Career Point University, Kota
- Career Point University, Hamirpur
- Career Point Technical Campus, Rajsamand
- Career Point Technical Campus, Chandigarh

Tutorial Services

- Career Point Ltd, Kota
- Career Point Gurukul, Kota
- Gate Division, Kota
- eCareerPoint.com (Online Test Series)
- Video Lectures on Pen Drive & Memory Card

- **Global Public School** : A-2 Indra Vihar, Kota-324005 (Rajasthan) | Ph.: 0744-2421979
- **JBS Children Paradise School** : Gurukul Campus, Raipura Road, Thegda, Kota-324003 (Rajasthan) | Ph. : 0744-2900992
- **Jeevan Jyoti Public School** : Vijay Raje Nagar, Jhalamand, Jodhpur (Rajasthan) | Ph.: 0291-2012761
- **Career Point World School** : Beside Radha Soami Satsang Beas Dheka-Masturi Road, NH-200, Bilaspur (Chhattisgarh) | Ph.: +91-99934-24377

- Global Public School, Kota
- JBS Children Paradise School, Kota
- Jeevan Jyoti Public School, Jodhpur
- Career Point World School, Bilaspur

A Special Gift by

Career Point Group

Career Point Group of Schools are equipped with facilities comparable with the best in the state, both in academics and extra-curricular activities. It is these 'extra' that will make your child's education complete.

People with education, vision and knowledge succeed in the battle of life. It can be the same with your child. An educated child will have greater opportunity to make life's dreams come true. At our school, we realise the full potential of your child, because we believe in complete education. We make each day count.

A School with a difference -

Where Knowledge meets Success

- State-of-the-art Infrastructure
- Modern teaching aids
- Emphasis on physical, emotional and moral development of the child
- Ultimate Personal Care
- Low Teacher-Student Ratio
- Computer aided learning
- Special attention on child's personality development
- Motivating learning environment
- Innovative activity rooms for Art & Craft, Music and Dance
- Indoor and out-door games
- In Campus Hostel Facility for boys & Girls
- In Campus Medical Facility
- Transport Facility from all sites.

Our Schools

- Global Public School, Kota
- Jeevan Jyoti Public School, Jodhpur
- JBS Children Paradise School, Kota
- Career Point World School, Bilaspur

Career Point World School, Bilaspur

Our Core Values

Our Mission : Why we are here

- To impart knowledge in order to activate the intellect, generate curiosity, form proper attitudes, inculcate human values, fearlessness, self reliance and self forget fulness, all of which go to make a perfectly integrated personality.
- To provide wholesome development of the child i.e. the intellectual, physical, moral, social and emotional development.
- To foster simple values of life in the child’s education at all levels, ensuring promotion of rich Indian values.
- To acquaint the students with the nation’s cultural heritage & with the principles of democracy, secularism and national integration.
- To grow each child into a creative and confident citizen in wide range of activities so that he/she can achieve success in life.
- To raise the potential of each child to stand successfully not only at national level but also in global scenario.

Our Approach: How we achieve it

Pursue excellence and all else shall follow.

We aspire to instil the right attitude, values and vision that will prepare the students for lifetime of continued learning and leadership in their chosen careers.

Our values: We believe in

- Student Success
- Lifelong learning
- Respect, Integrity, Trust
Honesty and Ethical Behaviour
- Continuous Quality Improvement
- Excellence

Our Philosophy

In our School, the teaching is not about knowledge transfer, but fostering excellence. We believe in opening the minds of the pupils. We guide them to learn by doing, stressing on the all-round development of a child’s personality.

The education system of the school besides providing an all-round education intellectually, socially, emotionally and physically, offers guidance in critical thinking, social openness and purposeful

The education system provides space to students to develop their own talents as well as to be aware of national and global issues, while contributing to the healthy development of needs of the community.

research. Students are given opportunities to develop their own talents as well as to be aware of national and global issues, while contributing to the healthy development of needs of the community. The complete education system will be based on true Indian values with all modern techniques and technologies for overall personality development of the children.

Each child is unique and is a treasure house of talents. Helping children discover, polish and bring forth to the world their treasure, is the sole aim of Education.

The School provides exposure, training and platform through various Clubs to showcase their talents. Whether it is dance, music, theatre or sports, children are given ample opportunities to identify and develop their abilities and areas of interest. The goal is not to help each child make a career out of his/her talent but to get in touch with his/her inner creativity.

Add Colors to your Kid's life.

Unique Features

- **Individual Attention:** Highly qualified and experienced teaching staff gives individual attention to the pupils as the number of students in any class is limited. Extra lessons / remedial teaching is arranged for weaker students in special tutorial rooms.
- **Extensive Use of Technology Aids:** Ultra-modern teaching aids include Computers with colour monitors and printers, Colour TV and Laser Disc etc. A unique, innovative, fun-filled Child ware programme introduces your children to the computer software. Educational films will be shown to each class time to time.
- **Emphasising Cultural Identity:** The school tries to provide a synthesis of the East and the West. In spite of the latest gadgets, Hi-Fi equipment etc. that the school provides, there is an emphasis on Indian Culture and heritage and the students are made to feel proud of their Indian identity.
- **Sports & Physical Activities:** Yoga, Gymnastics and Aerobics are conducted on regular basis. A unique fitness programme entails postural diagnosis, rectification of defects and building up of strength, speed, endurance, flexibility and neuro-muscular co-ordination.
- **Modern Infrastructure:** All Classrooms, Laboratories, Library, etc. have state-of-the-art furniture.
- **Hygiene & Cleanliness:** Highest standards of cleanliness are maintained. Toilets have proper arrangement of water and soap to maintain personal hygiene of highest order. The school employs sufficient number of housekeeping staff to ensure that there is no speck of dirt anywhere in the school. Only filter water is supplied for drinking purposes through sufficient number of Water Dispensers.
- **Medical Facilities:** A fully equipped medical room with an on-call doctor facility.
- **Security & Safety:** Security guards to ensure safe handing over of children to authorized persons only.

The Faculty

We believe that a committed and knowledgeable faculty is the backbone of successful delivery of education to children. Each of our school is led by an extremely talented team of teachers and talent is not the only attribute they possess. Each one of our teachers have an innate passion, not just to teach, but also to learn.

Our teachers are experts in their fields- in knowledge, in flexibility, in commitment and in motivational skills and they realize this passion by engaging with the young people. Being with them, living their lives, understanding them, before making them understand the lessons of life. The school also believes in developing its teachers and encouraging them to enhance their skills.

The school regularly conducts training and professional support workshops. In addition, workshops are also conducted by resource persons from accomplished schools of learning and universities of higher education.

The Curriculum

We provide education with an objective to empower students to make decisions, to find creative solutions and plan effective action strategies. The curriculum is structured in a manner that keeps your child in touch with the everchanging world trends, right from the junior level to the senior level.

We constantly revamp, reinvent and evaluate the classroom and teaching strategy to create the most appropriate education that your child deserves. The study programme for all learning levels is unique because it is a blend of the finest teaching methodologies.

The Growing Years

Year 2- year 6

- Learning is made interesting, fun and activity oriented at this level
- For Young children, opportunities are available to observe, handle a variety of natural and man-made material and hone their inherent virtue of questioning and sharing.
- Students are encouraged to participate in class activities as singing, drawing and colouring, writing, group games, clay modelling, puzzles and recitation.
- Poems and stories are dramatized using expressive actions
- Focus is on laying foundation for literacy, numeracy & comprehension skills and on reinforcing an innate sense of discovery in everything that is taught
- Nature walks and regular educational tours to the Zoos, Museums and Game Parks develop a sense of openness towards the world

Primary Level

Class I to Class V

- A thematic approach is designed to stimulate the children through various interactive sessions and activities
- An extensive use of teaching aids to supplement classroom teaching
- Project works in class calls for mass participation. An equal emphasis is laid on developing a strong sense of individuality
- Field trips and excursions make learning fun
- Use of the newspaper articles, quizzes, crosswords and other learning tools enhance general awareness

Middle Level

Class VI to Class VIII

- The emphasis is laid on building up the structured, student-centred and enquiry-based foundation laid at the Primary level.
- The curriculum is research oriented and learning opportunities are provided through worksheets in the classroom, laboratory time, library time, computer time and small group discussion time.
- Personality development is stressed through development of academic knowledge, the ability to question, sensory experiences and a honing of creative expressions.
- Emphasis is made on group work including story time, lecture demonstrations, large group discussions, conceptual explanations and group goal setting.

Senior Secondary Level

Class IX to Class XII

- The emphasis is laid not merely on information, but also on the learning of academic and practical skills.
- The specialised program for this level strives to achieve balance between academic excellence and the life outside the realms of scholastic aptitudes.
- An equal stress is laid on preparing students for the prescribed CBSE syllabus and on preparing the students for the various competitive entrance examinations.
- Result oriented training is imparted by experienced professionals who target for total development and desired success
- The concept of Synchro-Study has been introduced to reduce stress levels of students. A synchronized study pattern is maintained between the course content of the board examinations and that of the competitive entrance examinations
- Students have complete access to the various laboratories and library resources, specially designed for the study and research requirements of the senior level students.

Living Beyond Books

We believe that education lies beyond the textbook, and that true learning comes from self enquiry and research, from discussion, from reading and from encouraging the natural curiosity of young minds. We believe that it is important to ensure the overall development of each of our students – through the physical, mental and spiritual development of their senses. The school encourages experiential learning through:

- Adventure Camps ■ Trips & Excursions
- Day Picnics ■ Movies

The arts at the school is seen as an effective and powerful medium for self-exploration, self-expression and a tuning in to the inner self. In the performing arts, theatre and music assume special significance. Theatre activities at the school are designed to inspire originality and provide a platform for creative expression and exposure to the skills and art of theatre.

Music at our school is a celebration of the wide range of musical instruments and styles found in the Indian culture. Children are exposed to the finer nuances and subtleties of a variety of musical sounds and rhythms. Each child is encouraged to sing, play and participate in a range of music related activities to discover the “magic of music” and the “musicians” within themselves.

Fine arts include drawing, painting, sketching, calligraphy, clay modelling and sculpture. Students are encouraged to experiment with a variety of media. Designated activity areas provide space for children to utilize the available facilities several times during the week

Sports

For true integrated growth to take place, our children's physical self must be systematically developed. Sports facilities at our school include indoor games and outdoor sports. The sports curriculum is designed according to the needs of the different age groups. In the pre-primary and primary classes, emphasis is laid on the development of gross motor skills, physical stamina, flexibility, balance, strength, hygiene, overcoming physical fears and hesitations and the development of team play. In the primary classes, games with rules become increasingly important. Team accomplishments complement individual goals for excellence. Gradually, skills of play and precision with mastery assume greater significance for students of the secondary and senior secondary classes.

Indoor facilities will be made available for table tennis, chess, carom and gymnasium. Outdoor sports include basketball, tennis, badminton, football and athletics

The Campus

The school has an idyllic, spacious campus designed to provide holistic school education. Its serene location, secure environment, aesthetic infrastructure and complementing ambience makes it an ideal setting to acquire knowledge. The school facilities are designed to comprise of:

- Modern Classrooms
- Well equipped Library
- Science labs- Physics, Chemistry & Biology
- Computer Lab
- Maths Lab
- Language Lab
- Kids Activity Room
- Amphitheatre
- Auditorium
- Audio Visual Room
- Indoor Sports Room
- Swimming Pool
- Basketball Court
- Playfield & Tracks
- Children's Play Area
- Dance Room
- Music Room
- Arts & Crafts Room

Our Roots

a legacy of Perfection

The promoters of the school are the people whose commitment and hard work has brought the name of Kota in education on the top in the country. The education institutions of the group are Career Point (Kota), Career Point University (Rajasthan), Career Point University (Himachal Pradesh), Career Point Technical Campus (Rajsamand), Global Public School (Kota), Career Point World School (Jodhpur) and Career Point World School (Kota).

Career Point started its journey at Kota in May 1993. Mr. Pramod Maheshwari an alumnus of IIT Delhi started teaching for competitive exams with just 50 students in what was a very humble beginning. Now Career Point is among leading education institutions of India, well-known for its competitiveness and innovativeness. Career Point is unique for the quality of education that it imparts to students and its dedication towards their success. Every year, Career Point Group provides opportunities for over 30, 000 students through its network of educational entities.

Career Point has expanded the wavelength of its educational services, while retaining its core values and character. The group aims at creating knowledge centers in the field of Education, Training, Research and Consultancy services thereby creating and adding value to the Corporate, Society, Community and the nation at large.

In our efforts to deliver quality education, we emphasise more on the need to establish one to one contact with every student and be attentive to his/her need so that the our teacher can monitor individual's progress and guide them accordingly on the way to success.

Pramod Maheshwari
Chairman Career Point Group
[B.Tech, IIT-Delhi]

Our Institutions : KG to Ph.D

School Education

Global Public School, Kota

Career Point Residential School & Coaching Campus, Kota

Jeevan Jyoti Public School, Jodhpur

Career Point World School, Bilaspur

Higher Education

Career Point University at Kota, Rajasthan

Career Point University at Hamirpur, Himachal Pradesh

Career Point Technical Campus at Mohali, Chandigarh

Career Point Technical Campus at Rajsamand, Rajasthan

Test Prep

CAREER POINT

Pre-Foundation | JEE [Main & Advanced] | Pre-Medical
Classroom | DLP | ELP | Residential Coaching

