

Scholars Summit 2024

(An initiative by IIM Alumni)

Summer Program on
New Age Careers &
Leadership Skills
for High Schoolers

First-of-its-kind in Chandigarh

 brighter beings
LEARN WHAT MATTERS

Venue: ISB | aic
Indian School of Business

The world is different today. So should the education be.

Scholars Summit 2024 has been meticulously crafted to cater to the aspirations of bright high school students who aspire to prepare for new-age careers and high growth professions.

The Summit will be a **7 day in-person learning experience** tailored to make you aware of the latest career trends, equip you with relevant skills, and unlock your full potential.

#MappingYourTomorrow

Who is it for?

- **High Schoolers (9th-12th grade) or Home Schoolers (age 13-17 years)** aspiring to explore new-age careers.
- Students who love diving into learning with group activities and discussions! 🌟
- Students who are excited to attend every session! 😊

PROGRAM MODULES

New-Age Careers and Professional Pathways: Discovering Opportunities

01

Expand your career 'Choice Set' by knowing about the realm of possibilities that extend beyond traditional pathways like JEE, NEET, or CLAT.

A comprehensive **5-hour snapshot on new-age career options, admission processes, skills in demand & standardized tests (SAT/ACT) overview.**

Session Facilitator

Pawan Kumar

MBA, IIM Indore
Associate Director, Plaksha University
15+ years experience in New Age Education Programs

The Art of Enquiry: Asking the Right Questions

02

A rare but highly valued skill among leaders across multiple fields.

In this **5-hour module**, the participants shall learn **techniques to ask the right questions**, frameworks for effective inquiry, understanding the '**Why**' behind tasks at hand, and **using data** to challenge assumptions.

The module is aimed at equipping the participants to channelize their curiosity to dig out relevant insights.

Session Facilitators

Elina Bazinas

M.Sc., London School of Economics
Head of Product Marketing, Raicoon, Austria

Kunal Goel

MBA, IIM Indore
Founder, Brighter Beings

Karan Singla

B.E., IIT Delhi
Math Lead, CueMath Studio

Life's Playbook: Essential Life Skills

03

Every Era values certain Skills and Capabilities. Knowing and acquiring these skills and capabilities can give you a formidable advantage on your professional journey.

This module shall allow participants to pick up skills that matter in today's tech-driven world: **Leveraging GenAI Tools (Microsoft Copilot)** to enhance personal productivity (2 hours), **Visual Expression using Charts** (2 hours), **Effective Reading & Articulation** (1 hour), and **Be in-distractible (deep focus)** (1.5 hours).

Session Facilitators

Anurag Sood

MBA, SPJIMR
Senior IT Manager, Unilever

Karandeep Singh

MS, BITS Pilani
Director, Global OmniChannel
Sales, Eli Lilly & Co.

Dr. Nidhi

Assistant Professor of Law, PU
Founder, Resolute Readings

AI Foundations for Everyone

04

Impact of Artificial Intelligence is ubiquitous. It's huge.

This module shall allow the participants to pick up **fundamentals in AI**. Irrespective of your education stream, you need fundamentals in AI. **Hands-on learning** around **AI applications, data concepts and tech career pathways** can help participants in making smart career choices.

Session Facilitators

Laxminarayanan G

MBA, IIM Lucknow
Global Head of Automation &
Transformation, Cyient

Utsav Shah

B.E., Delhi University
Senior Data Scientist, Cruise, US

Scholars Summit 2024

Seven Days of invigorating learning and fun.
Make your summers count.

Career Conversation with Parents

A session to help parents understand the big picture on Career Choices and Admission Processes.

Psychometric & Foundational Skills Assessments

What gets measured, gets improved. Participants will be assessed on career interests, data competence, social conduct, and initiative. These early-stage indicators help. Significantly.

Exploring ISB Mohali

Campus tour of ISB, one of the best B-schools in the country.

Experience 3D Printing

Delve into the world of 3D Printing at AIC Tinkering Lab

Why attend **Scholars Summit 2024**?

Learn What Matters

Network for Life

Be among the most 'Inspired'

Experience the World Class Environment

Empower your summers at

Scholars Summit 2024

(An initiative by IIM Alumni)

Join us for an unforgettable week of world-class learning, where you'll not only transform your future but also your life.

NOTE: A small screening of applicants shall be conducted to ensure their intellectual and attitudinal fit to this high-caliber learning cohort.

Register Here

WhatsApp Us For Details

June 3 - 9, 2024

AIC, ISB Mohali

9 AM - 1:30 PM

www.brighterbeings.com