

Take the first step

Like you, we want your child to be the best they can be. So why not take the first step to achieving this goal by coming to visit us here at St. Xavier's World School

Its always best during a typical school day, so you and your child can truly appreciate the unique environment with its vibrant ethos, excellent facilities and high quality teaching. You'll see for yourself that there really is a friendly, family atmosphere at St. Xavier's World School.

The arrange your visit, please contact us today. we look forward to extending our warmest welcome to you and your child.

Sachin Tendulkar
Bodily-Kinesthetic

Amitabh Bacchan
Musical Abilities

Bill Gates
Logical Mathematical

MF Hussain
Spatial Capacities

Narendra Modi
Interpersonal

APJ Abdul Kalam
Linguistic

Ramdev
Naturalist

RN Tagore
Intrapersonal

We teach **children** the way they **LOVE** to **LEARN**

The First **MULTIPLE INTELLIGENCE** SCHOOL IN INDIA

St. Xavier's
World School

St. Xavier's
World School

Kaland Chungi, Sardhana, Meerut.
Contact : 9690704745

St. Xavier's
World School

Padaw Chowk, Meerapur, Muzaffarnagar.
Contact : 9520866666

St. Xavier's
World School for Kids

276, Mansarover, Saket, Meerut.
Contact : 8791620612

(To Be Affiliated To CBSE, New Delhi)
www.stxaviersworldschool.com

PROSPECTUS

St. Francis Xavier

Our Patron

Vision

Our vision is to edify students in such a way that they turn out be highly responsible and morally upright school can serve who can transcend all mediocrity and serve the country with greater efficiency to the society, citizens with high moral values.

Mission

To do our part for the progress of our country, we strive to give to our nation the following good professionals by year 2025

- 15 IAS Officers
- 50 IIT'ians
- 50 Doctors
- 100 Defense Officers
- 50 CA`s ++

We Believe.

- Inculcating the spirit of being humane as well as Spiritual development in harmonious manner.
- Effective learning and qualitative teaching.
- Rigorous curriculum, Measurable outcomes, Ongoing assessment, Professional development and Continuous improvement.
- Every student is challenged to learn at or above standard level.
- Placing interest of the students, above all others; in every decision we make, is essential.

St. Xavier's World School, Meerapur

Proposed Site Plan Of Sardhana

we believe in respect

At St. Xavier's World School, respect in the cornerstone of everything we do and this is reflected in our aims.

Responsibility

We expect everyone to take responsibility for their learning.

Equality

We embrace the opportunities we are presented with and show respect to all.

Success

We aspire to achieve our full potential in everything we do.

Partnerships

We enrich the experiences of all through our community partnerships.

Enterprise

We empower all to develop a can do attitude.

Curriculum

We provide challenging lessons and wide-ranging learning.

Teamwork

We work together to achieve excellence.

A Legacy of 50 Years+

- 1965 – Nageen Prakashan - Leading publishers of k-12 books for all boards.
- 1996 – Meerut City Public School – Senior secondary school
- 1998 – Leo C.H.C. Pvt. Ltd. – Manufacturers of school automation products.
- 2005 - Shanti Nikentan Vidyapeeth– Senior Secondary school affiliated to CBSE.
- 2007 – School of Educators (Online) – Empowered 2 million principals and teachers.
- 2009 – School of Educators (Printed Journal) – RNI No. UPENG/2012/41585.
- 2012 – SNVP Girls International School – Girls school.
- 2012 – SOE Global Education Awards.
- 2013 – SNVP College of Professional Education – M.A. Education and other courses approved by MGU, DEC, UGC.
- 2014 - SNVP World School – to be IGCSE / IBO Boards.
- 2015 – St. Xavier's World School – Chain of schools at Meerapur and Sardhana (20 schools by 2020).

No. 1
Awarded by
AICOI & SOE

XSEED
CBSE
IB/Cambridge

awards
Limca Book of Record Holder
for Longest Rakhi
Most Hi-Tech School in
West U.P. by AICOI

97%
for student satisfaction
(as per survey)

The First
Multiple Intelligence
School

top 3
marks in XII boards
consecutively
in last 3 years

233
days in
learning

Dr. Anjum Jamali Award for
Outstanding Work in
Modern Education
SOE Global Education Award
2012, Best School of CBSE

100%
Result in
X & XII

Preamble

Literacy in the present day scenario plays a vital role in determining the standard of civilization of a particular country. Universal literacy is, therefore, the goal of every nation. Considering the importance of English, the accepted global motion and to keep pace with any other advanced countries of the world, the St. Xavier's Group of Schools evolves its policies to stress on high standard English literacy which would pave the way to brilliant academic success. With this end in view, the group endeavours to open schools in each and every district of the country so as to impart high quality education through English medium.

In order to give education a wide coverage and to make it reach the youngsters at their earliest possible age, steps are taken to open Child Development Centres which would help in pre schooling and make children psychologically adapted to the process of learning through a novel technique of playful methods. With the rapid growth of population and consequent trend towards productive education, there is need for opening schools in a massive scale and run them effectively. According to statistical reviews, opening at least one school each day in the country cannot even suffice to meet the growing need. As such, the Xavier's Group feels proud of contributing towards the fulfillment of this national need.

About Xavier's High School Group

The St. Xavier's Group of schools have an ideal hierarchical system with the Managing Director at the apex and Board of Directors to deal with (I) Personnel & Administration (ii) Finance and (iii) Academics.

The whole of the hierarchy is governed by the St. Xavier's Education and Charitable Trust, a trust constituted and registered under the Trusts Registration Act to function as a decision making body and the decisions so taken are implemented and executed by the Group. The trust establishes link among different other. Trusts set up in different localities of different States to run the component units of the Group, i.e. St. Xavier's High schools under them.

Role of Corporate Office

The Corporate Office of the Group issues directives to all the unit schools in the country, so that a strong academic uniformity is maintained in matters of Admission policy, introduction of books and copies, conducting examinations setting of questions for CBSE, ICSE and State Board curriculum, issue of diaries, calenders, syllabus and school uniform etc. It also deals in advertisement, recruitment of teaching/non-teaching staff, promotion, increment and incentives, orientation programmes for staff and so on. The Corporate office organizes Inter Xavier Talent Competitions, Inter Xavier Sports Meets (in different Group Schools), so as to develop the inner potential of a child.

The Objective : Quality Education

- We work with top experts from around the globe.
- We constantly observe the child, get feedback and improve our systems based on this feedback.
- We constantly add to our capacity to meet the growing needs of our partners in change.
- We constantly research the best methods, materials and technology options to upgrade ourselves from month to month, year to year.
- We constantly research our curriculum to match it with international standards.

Our Philosophy

We believe in the philosophy of embarking on the mission to enlighten young minds with deliberate and systematic education, inculcate into them the spirit of being humane as well as social values and spiritual development in a harmonious manner, so that they can confidently and with all boldness face their practical lives to gain unthinkable success and prove themselves to be the assets to the nation and to the humanity as a whole.

“Life may not lead you where you want, but have faith, you are exactly where you were meant to be...”

“Excellence in Everything”

The Schools of St. Xavier's Group

JARIPARA, CUTTACK, ODISHA

DHENKANAL

GURGAON

BALASORE

BHUBANESWAR

BERHAMPUR

AMBAPUA

BARABATI, CUTTACK

BHARNI

NAYABAZAR, CUTTACK

RAYGADA

BILASPUR

The school with a difference

The Xavierian ideology believes in activity blended education. Numerous activities going at par with academic curriculum in the Xavierian system to strengthen the edifice of career of the students and bring them all round development in the true sense of the term. Apart from this, the system given wide recognition to various other aspects of knowledge found in those who are not even sound in academic curriculum. No branch of knowledge is neglected. The perceptive teaching imparted schools awaken the creative and leadership skills dormant in every child. Education is customized to meet the aspirational demands of youngsters. The schools embark on the mission to enlighten young minds with delineate and systemic education, inculcate into them the spirit of being humane as well as social values and spiritual development in a harmonious manner, so that they can confidently face life's hardships, succeed in the struggle for existence and prove themselves the assets to humanity. Such contribution of the Xavierian schools to the nation makes them the schools with difference.

Quality Management System

The Group of Schools has implemented the Quality Management system as formulated and developed by ISO (International Organization for Standardization). The working of the Schools and process developments etc. are offered for public review through Parents/Students feedback system. Corrective measures are also taken to make good the discrepancy, if any. The School's quality teaching and management system has been certified by KVQA, thereby bringing the School the glory of being an ISO 9001-2000 Certified Institution.

Diagnostic Assessment

After every unit or lesson, a diagnostic assessment is conducted to ensure the complete understanding of every topic or lesson. The results of the Diagnostic Assessment gives an idea to the teachers as well as students regarding the clarity of the lesson and the remedial measures required to overcome the weakness in these topics.

A school where every
**child
matters**

Teacher's Orientation

The Group does not believe that induction of teachers with brilliant academic achievements behind them together with long experience can alone elevate the academic standard of schools. Time to time training and orientation imparted to teachers can equip them with the developments and fresh invented methods which would ultimately be instilled among students to (cater help) their intellectual growth. Renowned Academicians with vast experience conduct the Orientation programmes and train the Teachers.

Retention of teachers play vital role in order to sustain the progress of the Institution. Provision should, therefore, be made to accord wide recognition to the loyalty, sincerity and dutifulness of teachers with package of benefit in deserving cases. A congenial working environment with recreation needs to be provided in order to generate new spirit in teachers and develop in them a sense of attachment,

Parents' Orientation Programme

It is felt that parents play a vital role in the educational system and they need to fully co-operate with the school, honour its rules and procedures for the full fledged development of their wards. Parents, teachers and students are the pillars of any institution for its constructional growth. Failure of a single body's support, may bring a havoc to the harmonious growth. The three phase orientation programmes organized separately for primary, secondary and higher levels help the parents understand the reality.

Parents' Teachers interaction

The Group keeps provisions of PTM (Parents teachers meeting) at Intervals to discuss and identify psychological, academic related problems of individual students and find out solution to them. Help line system has been evolved to strengthen such interaction.

Teaching Methods

St. Xavier's teaching methods include personalised and differentiated teaching techniques that involve every child in active participation using interactive, hands on and experiential learning along with accelerated teaching methods. Children learn through inquiry and constructivism and utilise their multiple intelligences. The six cognitive levels of the Bloom Taxonomy are built into the probing process to allow the development of critical thinking skills. Further more cooperative and service learning are fully integrated with a view towards the creation of team players and servant leaders. The outcome is joyful learning, intrinsic motivation, self mastery, self analysis skills, a focus on beauty and perfection, team work and leadership skills, and a desire to serve.

St. Xavier's utilises a range of effective strategies for capturing students interest, developing their imagination, and tapping into teachable moments. These strategies include multi age (vertical) grouping flexible time tabling, and teaching practices informed by on going diagnostics.

No Nonsense Academics

St. Xavier's teaching and learning strategies empower children to be effective partners in their own academic development. We make use of state of the art learning resources and on going diagnostic tools in order to maximise academic progress.

A Comprehensive Approach

Instead of piece meal changes, St. Xavier's Programme addresses all aspects of transformation at a school for each level. What content is taught, how it is taught, activities and materials needed to make hands-on interactive classrooms, teacher empowerment, school ethos and environment are all integrated as part of St. Xavier's holistic approach.

Based on the premise of 'compete with yourself', many profound changes begin to take place and a whole new outcome is witnessed for the individual child and the school community combined.

Smart Class / I.T.

St. Xavier's group of schools, is not only an educational place but a house full of technologies, which are used in each and every field of education. Smart class is a technology oriented electronic learning that has an ability and speciality. Today's generation is more techno savvy and smart class makes learning simply and retention higher. Smart class, learning becomes interesting. Smart class is the best way to synchronize the study of content material with visuals, colours, music and movement.

Students are techno savvy, they all love to operate work with Computer right from class nursery to higher grades. All the students are familiar with computer, St. Xavier's group of schools is having a well equipped computer lab in which students use not only desktops but laptops also. Students know how to create animations, presentations, movies and many more. They are using many graphical and multimedia software like Corel Draw, Photoshop, Flash to make their professional base strong. In St. Xavier's group of schools not only students but teachers are also techno savvy. We are using smart classes to teach the students which are well equipped with plasma T.V. and Interactive boards. Teachers are also using a fully automated software for making report cards, giving remarks to the students etc. St. Xavier's group of schools students are also learning how to make the robots and programme them.

All classes are equipped with smart classes and a LCD TV to enable e-learning in the best possible manner. All the teachers are equipped with tablets/laptops with the latest contents and numerous video lessons with detailed explanations and animations, pictures to make teaching-learning process advanced and enhanced.

“Children Learn **differently.**
They Learn at different
paces and express **learning**
in a variety of ways.”

“The function
of education is
happiness”

The Pre-Primary Level ...a sure start

In an attempt to acclimatize a toddler to the environment at school after having spent a cocooned life in the safe arms of his mother, we aim at providing the young ones with love, warmth and security. This ensures that the process of education becomes an experience to be cherished for a lifetime.

The best of Montessori kindergarten play-way methods are adopted and adapted for the pre-Primary level. Audio-Visual aids leave an indelible impression on young minds and to make education a pleasurable experience, the students of pre-primary section have been provided with the facility of home theatres in their classrooms to facilitate the teaching learning process. The pre-Primary Activity room is yet another special feature housing an array of activities - play equipment, a doll house, snakes and ladders, ball pool, sand pit etc., these help in developing the basic skills required for the overall development of the child.

Eligibility	Age
Pre-Primary	: 2.5 years as on 31st March
Nursery	: 3 to 4 years as on 31st March
L.K.G.	: 4 to 5 years as on 31st March
U.K.G.	: 5 to 6 years as on 31st March

The primary level ...into the world of Formal Education

The confident toddler now steps into the world of formal education. The system of primary education in a formal way at St. Xavier's group of schools aims at making this exposure to formal education not a harsh reality but a beautiful experience. The methodology at the primary level ensures assimilation of information, clarity of concepts and a firm growth in all subjects. We subscribe in recognizing and nurturing multiple intelligence such as kinesthetic, musical, visual, interpersonal intelligence for building of a society where a rich range of talents and abilities are required.

In consonance with the CBSE ideology of relieving students at the primary level from unnecessary education-related stress, we at St. Xavier's group of schools use a continuous and comprehensive evaluation system which encompasses the progress of the child in the cognitive, effective and psychomotor domains.

The Middle School & the Secondary School

Preparing to meet the challenges (Class VI to X)

Having a firm belief in the dictum that education is preparation to meet life's situations, we lay special emphasis on the student friendly, learner centered teaching methodology, nurture creative and independent thinks and adopt the three languages formula. The techno-savy era has inspired us to teach through technology, with technology and from technology so that the species that emerge after successfully completing class X are a final product to plunge into the vast sea of careers. The child is taught not to learn but to comprehend, apply, evaluate and then create.

A Skill Building Programme

St. Xavier's world school has initiated a skill building programme for learning different activities according to students' varied interests. Under this programme, our students will be given a choice of more than 45 clubs, out of which they can choose any one according to their talent and interest for nurturing their skills in particular club under the guidance of professionals. This skill building programme ensures that every child excels in at least one talent every year and win Inter-school competitions. The thought behind it is that they can even adopt it as a career at later stages.

- Abacus
- Anchoring Club
- Craft
- Creative Writing
- Culture & Heritage
- Dance Club (Classic)
- Dance Club (Western)
- Debate Club English
- Debate Club Hindi
- Drama Club
- Drawing & Painting
- Eco Club
- Electronics
- Elocution Club
- Embroidery and Knitting
- Fashion Designer
- French - International Language
- Health and wellness club
- Home Science Clubs - Cookery
- Interior Designing
- IT Club
- Life Skills - peer educators
- Mathematics Club
- Movie and advertisements Club
- Music Club - Instrumental
- Music Club - Vocal
- Nature Club
- News Letter Club
- News Paper Writing
- Olympiads
- Photography
- Poster Making Club

- Reading Club - Book Review
- Recitation Club
- Robotics
- Safety and Sanitation Club
- Science club
- Science Park
- Sculpture Club
- Social Science
- Table Layout
- Vedic Mathematics
- Yoga Club
- Decor Club
- Mehndi and Tatoo Art

Traditions and ethos
dedicated to all round
achievement

Competing to learn LIFE LONG LESSONS through sports

At St. Xavier's group of schools, we are coaches, trainers, educators, counselors committed to building players, athletes and individuals. But most all we are keen observers who never lose sight of our ultimate goal, i.e., to help the student to grow excel and succeed.

We design programs to ensure that every student receives the technical, tactical, physical and mental training with an optimum learning environment to 'to set-up a goal'.

Our dedicated hard working set of coaches always look for innovative drills and exercises to suits the individual needs of every trainee instead of of relying a 'one size fits all' approach. They help students learn to face challenging situation and rely upon another as partners in new ways, sharing a teamwork and leadership quality to put students on top of the world.

We train students to strengthen their physical capabilities and help them to defend themselves from all odds, taking away their incompetence, weaknesses and fears to 'kick high up to reach the elite levels'.

Sports Facilities on offer at St. Xavier's World School

- Badminton
- Basketball
- Shooting
- Chess
- Table Tennis
- Soccer
- Volleyball
- Martial Arts
- Lawn Tennis
- Swimming
- Cricket

St. Xavier's Group of Schools

St. Xavier's World School

Our Presence

- Odisha** • Cuttack • Bhubaneswar • Berhampur • Athagarh • Bhanjanagar • Dhenkanal • Keonjhar • Angul • Burla-Sambalpur • Hirakud • Jajpur Road • Puri • Raygada • Jagatsinghpur • Balasore • Soro • Baripada • Kantabanji **Chhatisgarh** • Bilaspur • Akaltara • Bharani • Jagdalpur • Kandagaon • Mungeli • Sarkanda **Jharkhand** • Deoghar • Karanibagh **West Bengal** • Bankura • Durgapur **Maharastra** • Aurangabad **Andhra Pradesh** • Vijayanagaram **Haryana** • Gurgaon **Punjab** • Jalandhar **Uttar Pradesh** • Meerapur • Sardhana • Meerut **Dehli**