

Honourable
Late Shri Hiralal Bapupal Kapadia
(14-07-1893 to 09-01-1967)

Honourable
Late Shri Navnitlal Hiralal Kapadia
(05-05-1931 to 10-11-1987)

The H.B.Kapadia New High School Campus,
Nr. Subhash Chowk, Memnagar,
Ahmedabad - 380052
Ph.: +91 9537 29 29 99
Email : info@9kids.in
9kids.in
f/9kidshbkapadia

It's A Journey
Worth Experiencing

Come, Join Us!

Awarded for
Education Excellence
in Pre-School
★★★★★
By Indo-American Educational Summit

Playgroup | Nursery | Jr. Kg. | Sr. Kg.

Explore Your Child's Future

Welcome From The Team

Dear Parents,

I am extremely thrilled at this opportunity to introduce you to 9 Kids preschool – An initiative by The H.B.Kapadia Group.

Our vision is to create an exceptional learning environment for children to acquire 21st century skills and make them future ready by building a strong foundation from an early age. With an innovative infrastructure, personalized learning approach, and integrated curriculum at 9 Kids, we make a difference in the way children learn and develop skills for life.

Our curriculum development team puts in tremendous efforts and thinking to plan activities based on pre-decided outcomes for children's learning. The educators at 9 Kids go an extra mile in teaching children a single concept in various ways, to ensure that kids enjoy and learn the desired skills from everything done at school. It gives me immense pleasure in saying that as a result of this, parents of 96% of our children say that their kids love coming to school every day.

I am proud that we are preparing the intellectual and creative leaders of tomorrow by exceptionally powerful learning method and resources. I welcome you to have a tour of 9 Kids and feel the difference yourself.

Look forward to meeting you and your child at 9 Kids soon.

MUKTAK KAPADIA
Managing Trustee

“ We Are Proud
That We Are Preparing
Intellectual
And
Creative Leaders
Of Tomorrow ”

Why 9 Kids ?

Hands-On is Mind-On!

“Tell me and I forget, Teach me and I may remember, Involve me and I learn.” At the heart of 9 Kids lies this belief of providing experiential and hands-on learning to children at an age where they learn the most. Our infrastructure and curriculum are designed to perfectly suit this belief. The stimulating environment at 9 Kids help children get involved in numerous fun and educative activities to learn, create and explore. We offer a curriculum designed with proven international methodologies to enhance their learning and develop necessary real-life skills like problem solving, team work, leadership, questioning ability, critical thinking and more.

Future - Ready

Education is much beyond acquiring knowledge and skills. 9 Kids preschool focuses on the holistic development of children, truly preparing them for life. To make children future-ready, they must be taught how to think and not what to think. This is exactly what we try to implement.

“ Children
Must Be Taught
How To Think
Not
What To Think ”

Individualised Learning

We truly understand and appreciate the uniqueness of every child and there is no better way to foster learning in a child than by giving personal attention to him/her. 9 Kids maintains a student to teacher ratio of 9:1 to give enough room to the teachers to carefully nurture each child with love and care and develop positive moral values in him/her.

Personal Attention
Is A Better Way to
Foster Learning
In a Child.

Curriculum Reimagined

Memory experiments show that in traditional approach of teaching, students forget approximately 50% of the content just in the first 40 minutes after learning. The figure shoots up to 70% within a day. When you combine activities that require movement, talking, and listening, it activates multiple areas of the brain and makes it more likely to retain information.

We design activities at school with a learning outcome in mind. Our teaching involves open-ended questions to make children comfortable with their teachers and peers and eventually build up their overall communication skills. Our creative and innovative approach to learning also cultivates intellectual curiosity and a sense of enquiry among the kids.

What
Makes Us
Different ?

Equipped Classrooms

Studies say visuals are processed 60,000X faster in the brain than text and they improve learning by up to 400%. All our classrooms are equipped with smartboards to teach children with relevant visuals and stories for gaining deeper knowledge, and remembering things taught at school. We provide tablets to our children to empower them with the advancing technology.

Our classrooms are equipped with age-appropriate play materials for children. Children thoroughly enjoy playing; and giving them the right educative toys and equipment to learn can work wonders.

9 Learning Spaces

At 9 Kids, we have 9 stimulating learning spaces, designed to encourage kids to explore and experiment with various things. This helps them deeply understand and relate to the concepts taught in classrooms as well as acquire necessary life skills. We make learning more relevant by conceptualising curriculum around the real world affairs.

1. Kitchen Space

4. Play Space

7. ICT Space

2. Market & Drama Space

5. Music & Movement Space

8. Literacy Space

3. Art & Craft Space

6. Motor Skills Space

9. Numeracy Space

Kitchen Space

Kitchen space is specifically designed for young children to practically learn about hygiene, table etiquettes, healthy food and nutrients, the science behind food, measurements, food textures and more. This space allows kids to experiment with various kitchen ingredients and develop basic culinary skills along with sensory and cognitive skills.

Market & Drama Space

The set-up at this space inspire kids to do various role-plays of professionals or characters surrounding them. Market & Drama space focuses on improving communication skills and giving real-life environment to learn transactions and necessary vocabulary while having fun.

Art & Craft Space

Kids tend to be more imaginative than adults and hence boosting their creativity and transforming their ideas into an innovative form becomes critical at this stage. The art & craft space provides an opportunity for kids to explore their surroundings and build curiosity in them while having fun with colours and craft materials.

Play Space

A space where kids can enjoy their play time, where they can learn to collaborate and interact with their peers, develop social skills and bond through various games and activities.

Music & Movement Space

A space where kids get to express themselves in the way of music and dance, where they get a chance to master their physical self, develop their creativity and their intellect.

Motor Skills Space

Much like an aerobics class, little ones strengthen their muscles, stretch and learn relaxation techniques while “having fun” with age appropriate equipment. Children learn the importance of eating, exercising regularly and taking enough rest.

Information Communication & Technology Space

A space where curious young minds explore and learn using the latest technology, which is made available to them in the form of Tabs.

Literacy Space

The Literacy Space is a modern multimedia classroom where vocabulary skills of the kids are developed and enhanced. A place where kids are taught to verbalize their thoughts.

Numeracy Space

Here numbers become our young scholars & friends. Children are made familiar with basic numbers and geometry skills. They are also taught to recognize the hands of a clock, basic time telling and more.

Know The Educators

“If your actions in the classroom inspire children to achieve more, question more, and dream more, you are indeed worthy of the title – Teacher.” The educators at 9 Kids thoroughly believe in this and work towards inspiring the kids and instilling in them a love for learning.

9 Kids employ highly qualified teachers with a genuine passion for teaching, tremendous love for kids and most importantly, an appetite for bringing a change in the way children learn and adapt to things. We ensure the growth and exposure of teachers to new ways of teaching by regular trainings and interactive discussions.

Engaging The Parents

Parent Nights to bring parents and child together for spending quality time with each other by doing some fun and educative activities. There is also good amount of information exchange between the parents, peers and teachers.

The growth of a child can be exponential when parents and the school work hand-in-hand in the journey of a kid's learning. We make maximum efforts to engage parents in enhancing their child's skills and knowledge. This is what we do –

Daily Updates of classroom and spaces activities are posted on a social learning platform to give parents an opportunity to review, re-emphasize and revise the concepts children have already learnt at school.

Our unique **automated WhatsApp service** is an amazing way to update parents about the curriculum and activities of their child.

We use our **Facebook page** very effectively to tell stories of everything our kids do, and why, with a lot of pictures capturing their emotions.

Our **website** is updated on regular basis and gives a good overview of all that is happening at school.

My child speaks some English words and understands them very well. There is a good progress in my child. Now she eats some healthy food and fruits daily. It is only because of 9 Kids school. Thank you so much.

Parent of a Jr. Kg. Student

All the system of school is easy and innovative for children and parents. Great to have a second home like 9 Kids for my son.

Parent of a Sr. Kg. Student

My daughter has become more obedient, active and interactive with people. She has developed curiosity to know about things around her with great interest.

Parent of a Sr. Kg. Student

My daughter enjoys going to school a lot. We have seen many improvements in her in terms of general awareness, adaptability to learn new things and basic etiquettes. Would like to thank 9 Kids team.

Parent of a Jr. Kg. Student

Every time she learns something new at the school, she starts doing it at home also with lot of enjoyment. Thanks to all the concerned staff and teachers.

Parent of a Nursery Student

Though my daughter is new in this school, she is still settled at 9 Kids in very short duration due to efforts and activities done by the school.

Parent of a Nursery Student

A Look Into Some of Our Celebrations

Rakshabandhan

International Yoga Day

Janmashtami

Nature Conservation Day

Independence Day