

The French International School aims to develop internationally minded and valuable global citizens
with intellectual independence who recognise their common humanity and shared guardianship of the
planet.

These personal attributes enable us to successfully live, learn, work, and contribute as active members of

humanity. They are key to personal development and are essential to thrive and succeed in life.

Development of the attributes occurs in many contexts; they will be modelled, at every opportunity, by all

members of the school community and shaped by interactions with people, places and ideas.

All FIS learners strive to be:

INQUIRERS

We develop a natural curiosity. Acquire the skills necessary to initiate and conduct inquiry and research to show

independent thinking. We actively promote a life-long love of learning.

PRINCIPLED

We act with integrity and honesty, with a strong sense of fairness, justice and respect for the dignity of the

individual, groups and communities. We take responsibility for our own actions and the consequences that

accompany them. We aim high and persevere in the face of difficulties.

RISK-TAKERS

We approach unfamiliar situations and uncertainty with courage and forethought, and have the confidence

to take calculated risks when outcomes are uncertain. We have the independence of spirit to explore new

roles, ideas and experiences and are brave in defending our beliefs.

OPEN-MINDED

We understand and appreciate our own culture and personal histories, and are open to the perspectives,

values and traditions of other individuals and communities. We are open to new ideas and different points

of view, are accustomed to evaluating these, and grow from the experience.

MINDFUL

We understand the importance of intellectual, physical and emotional balance to achieve personal well-being

for ourselves and others. We are able to manage and organise our emotions and lives and give thoughtful

consideration to our learning and experience. We are able to assess and understand our strengths and

limitations in order to support our personal development.

INNOVATIVE

We show innovation in applying thinking skills critically and creatively to approach complex problems, and

find reasoned solutions.

SMART

We explore concepts, ideas and issues to acquire in-depth knowledge and develop understanding across a

broad and balanced range of disciplines. We understand, express and articulate ideas and information

confidently and creatively in multiple languages and in a variety of modes of communication. We work effectively

and willingly in collaboration with others.

EMPATHETIC

We show empathy, compassion and respect towards the needs and feelings of ourselves, others and the

planet. We have a personal commitment to service, and act to make a positive difference to the lives of others

and to the environment.

