


Success has many colours
Helping you find & nurture yours

Dreaming the dream

The most unlikely events can be the most pleasant surprises. Like two perfectly settled and satisfied IT professionals setting up a school. It was destined to be superlative, since profit was never a motive but passion was. Sapna & Nitin Katiyar, both accomplished professionals, had been nurturing a dream of a school where kids could just be kids and not rote machines, creativity is nurtured and not killed, no boundaries for learning and trying new ideas and kids breathe in a free flowing, energized environment.

It is a school of 21st century where everyone is inspired to learn and come there because they love it and not because they have to. That in brief is the genesis of The Achievers School that took its first baby step in 2008, safe and secure from day one; bubbling with energy, wonderful workable ideas and grit to make it through, the school has grown from strength to strength. It is committed to provide the best quality education to kids of Nagpur and mentor them to be versatile human beings by exposing them to various walks of life, global best practices and innovative initiatives thus get them ready to take up challenges of life.


Backed on dedication, quality orientation, hard work and passion for education of The Achievers team, once a dream of just two people, is today, a large family comprising Children, Parents, Staff and Associates that is learning and growing by leaps and bounds. With several milestones covered & feathers to their cap the dream & expectations are now far beyond the horizon.


Vision

Mentor each child to be an Achiever in life


Mission

Our mission is to Inspire, Encourage and Guide our students to

Nurture

Discover, Value
and Nurture the
individual's area
of excellence

Learner

Take responsibility
for learning, develop
intellectual curiosity
and become
life-long learners

Thinker

Be a creative,
innovative and
logical thinker

Communication

Think, Speak
and Write with
precision, clarity and
independence

Discipline

Practice self-discipline,
be organized and
lead a healthy &
balanced life

Perseverance

The tenacity to
hold on to your
aspirations against
all odds

Leader

Imbibe strong
ethics, rational
decision making and
leadership with a
sense of team work

Empathy

Understand others
perspective and
grow along

Integrity

Adhering to
principles and
righteousness


Strong foundation

Grounded on Global Best Practices and our principles of "Individual Focus" and "Compete with Self", we strive to develop child's individual talent, creativity and communication skills which are essential for his success in future world, beyond 2025. Instilling ancient Values, teaching essential Life Skills and developing right habits enables child to adopt a lifestyle that creates a balance among all dimensions of life and attain complete wellness (body, mind and soul). All together they act as the greatest unifying forces in life and pillars of a strong foundation for responsible GLOBAL CITIZENS of tomorrow.

Living the dream

Teachers create gardens in their classrooms. They grow "love," "hope," "learning," and "joy." At The Achievers School, the child is the nucleus of the entire teaching learning process. Here the teacher is a facilitator and an equal partner in the entire journey of a child's quest for knowledge therefore we call them Mentors.

Every possible care is taken to ensure that our mentoring staff is of the highest possible quality in terms of dedication, talent and passion. The role of mentors extends much beyond classroom teaching. Mentors at Achievers are accessible to parents and students alike for one-to-one consultations, are helpful in addressing individual educational needs and eager to help. The comparatively small size of each class enables our mentors to give enhanced attention to each student.


Pradeep Mistry
Principal


Infrastructure facility

Our learning campuses are designed by internationally recognized architects to provide an environment and resources vital for the 21st century education. The infrastructure aims at balancing academic & non-academic development needs of a child.

The iconic setup comprises small learning communities with outdoor learning zones instead of traditional four-walled classrooms so that each child moves freely and feels secure. We ensure that our students get the best facilities & freedom which we understand is important to bring ease in learning. The state-of-the-art campus caters to seamless blend of academics, sports, performing arts, community and experiential learning program for holistic development of a child.

High School, Waroda

- Small Learning Communities
- Learning Studios
- Davinci Studios
- Outdoor learning Zones
- Amphitheater
- Horticulture Zone
- Library
- Dance Studio
- Music Studio
- Art Studio
- Yoga & Meditation Zone
- Sickbay
- Sports- Basketball, Volley Ball, Lawn Tennis, Cricket, Football, Running Track, Skating Ring, Badminton etc.


Pre-School, Manish Nagar

- Library
- Sand Pit
- Outdoor Multi-Player Station
- Water Pool
- Activity Room
- Digital Classroom
- Sickbay
- Sports – Basketball, Tennis & Skating
- Performance Stage
- Dance Room
- Air Cooled Classrooms


Curriculum

At 'The Achievers School' the CBSE curriculum is tailored with a multidimensional child centric approach, which is both interactive and pragmatic. Our curriculum, both in terms of content & methodology, is 21st century relevant and meets the highest learning standards; and is followed by 4 lac students in more than a 1000 Indian Schools.

Comprising a dynamic and colourful potpourri of academics, sports, performing arts, fine arts etc, our curriculum is aimed at developing creativity and exposing kids to varied educational experiences preparing them to face the future challenges of globalised economy.

We nurture children to be confident, self-sufficient, have independent thought process and a never-ending urge for learning.


Co-curricular activities

In our aim to develop love of learning in children that'll last through their lives, we offer a broad curriculum that includes a wide range of extracurricular activities besides academics. Physical and mental development is intended to happen in tandem through indoor and outdoor sports, dance, skating, free play, music lessons, dramatics etc.

Specialized professionals and coaches mentor the child in all co-curricular activities and ensure that nobody is burdened or overscheduled. Mentors also ensure that activities push kids in the right direction, promote real world experiences, foster friendship, camaraderie, team work, healthy competition, build self esteem etc.


Pre-Primary

The naturally curious minds are exposed to conditions that can evoke freedom of thought and expression. Language development, concept formation, socio emotional skills along with fine and gross motor development happen simultaneously through exploration, interrogation and eventually self-discovery. This can build confident youngsters who feel free to be creative and motivated to learn.


Primary

The highly developing toddler brain is stimulated through exploratory and hands-on activities, which can develop cognition, language and psychomotor skills. They begin to appreciate the importance of education by remaining interested through the flexible, thought stimulating lessons. They are made aware of their own potentials and learn how to explore and exploit in the right direction thus moving away from vulnerability to independence.


Learning methodology

We impart education by integrating proven, world-class teaching methods with modern infrastructure and technology. Our curriculum emphasizes on activity-based learning for which we create a suitable environment and focus on learning needs of each child rather than a predetermined set of pattern.

We add further value by inculcating a strong sense of discipline and hard work in our kids; thus nurturing them to be future ready to face global challenges. The school lays strong emphasis on constructivist approach where the child is encouraged to be the architect of her/his own knowledge and Mentor act as guides rather than instructors.


Learner centric :

We give students ample opportunity to explore their interests and cultivate unique strengths. We believe all children should have access to an exceptional, personalized education that enables them to live a happy and successful life.

Learning modalities :

A combination of projects, real life exposure, audio-visual presentations, classroom teaching, experiential learning, community visits and brainstorming activities are used to make learning fun, exciting and interesting.


Real World Application :

We believe students learn most effectively when they can understand the concepts and more importantly their implementation to the real world. Our goal is to enable students to make meaningful connections and foster curiosity about the world we live in.

Interdisciplinary learning:

We encourage interdisciplinary learning and avoid artificial separation between subjects. Encouraging students to learn by doing, we promote a deeper level of understanding. Teaching may originate in the classroom, but will continue on trips throughout the community, at home and even on family vacations.

Preparation for life :

Following the age-old wisdom that looks at education as preparation for life, students are groomed to become better human beings and not just pass examinations. At Achievers efforts are taken to instill high moral and values along with necessary life skills in young minds.

Competition with Self :

A child at Achiever is always competing but not with others, rather this competition is with self. We always emphasize at learning right than learning fast. We do not let a child succumb to competition & rat race pressures, but we understand & respect that every child has his own optimal pace to learn. This results in a stress free environment where a child gets full freedom to grow individually.


Partners in dream

Parents

As parent, you are the first teacher and the most important influence on your child's growth and attitude towards learning. At Achievers we always emphasize on strengthening the home - school connection that will inculcate a value system in your child; enhance his/her learning capacity and pace and teach him important life-skills from an early age. Keeping 3-way communication channel open between students, parents and mentors ensures two things; one that parents get to play a direct and active role in their child's growth and two, a message is conveyed to the child that school and education are extremely important.

Community

Learning is not just about what happens inside the school or home. Children also learn a lot from the society where they live-in along with their friends. We understand it and provide platform for the positive exposure of children with the community around by field trips, undertaking social initiatives, sharing current affairs and most importantly arranging the interaction of students with experts and institutions in the community to enrich the learning experience and keep them wanting more.

Teachers

We as teachers, in whose care you place your child's early learning, take things forward; wearing several hats on the way; that of a guide, friend, & sometimes even of a parent and remain with them at every step of the way, facilitating new experiences, opening windows to the new world for them.


Xseed

Xseed is a social enterprise with a vision of reviving education in India. Their learning program provides an experiential learning environment with emphasis on intellectual and emotional growth. It has been founded by alumni of Harvard University, INSEAD, IIT and XLRI. A team of scholars and practitioners come together to design curriculum to help learners discover their true passion.


Research and innovation

Understanding how crucial right kind of education is, we have a team, which is solely dedicated towards formulating a well organized, quality academic curriculum and breaking them into simplified modules for better understanding of children. We use educational global best practices to enhance our curriculum and build innovative learning tools to continuously improve experience for students, parents and teachers.


Kratin Edushield

Education is the best gift one can give to a child. Edushield is our commitment towards the education of our children in times of need. Edushield safeguards a child's education from getting interrupted by unfortunate events or circumstances of life.

As part of this program, in case of unfortunate events like death of the primary earning member of the child's family, the child's tuition fees payable to "The Achievers School" will be waived off till he/she continues his/her education from "The Achievers School"


Kratin
Edushield


Achievers advantage

The School of Tomorrow

- Individual Focus
- Low student-to-teacher classroom ratio (1 : 15)
- Developing multiple intelligence
- Scientifically designed curriculum for academic and non academic streams
- Emphasis on concept development
- 20 % of campus area dedicated practical learning
- Extremely caring and learned staff
- Stress free learning environment
- Dedicated research and quality team
- 6 acres campus with world class facilities
- Professional sports, performing arts, fine arts facility


Pre-School

75, Rajgurbh Housing Society,
Opp SBI Bank, Beltarodi Road,
Manish Nagar, Nagpur
Mob.: 99211 28111

High School

Kh No. 8, Waroda Village
Behind Sun and Sand Hotel
On Outer Ring Road
Mob.: 7722083656

Visit : www.theachieversschool.com

Facebook: <https://www.facebook.com/TheAchieversSchool>