

Promoted by: J.C.Group

SHANNEN KID'S
PRE-SCHOOL DAY CARE DAY AFTER
Loving, Growing & Serving Kids

Strong Beginnings... Bright Futures

Play Group | Nursery

Jr. Kg | Sr. Kg

Day care | Day after | Mother toddler

Our Correspondence

catalyst for success

As parents & as educators the most precious gift we can give to a child is to love to learn. The parents & educators should train the child to educate ownself, to develop own in tellectual, moral, aesthetic & practical capacities and to grow freely to arouse in him/her the desire for knowledge and progress. The school provides all the required material needed for study. Emphasizing the slogan of burdenless education. We encourage conceptual learning based on life - skilled methods.

Sunil Dalwadi
Chair - JC Group

Meaning of Shannen

It is not just for fun but also to bring out the real theme & cause behind the celebrations.

- Kind & pleasant atmosphere
- Dealing with politeness
- Makes a child graceful
- Tries to make high social status
- Home for your child
- Blessed by the God
- Bond of trust

"Every hardship, every joy, every temptation is a challenge of the spirit, that the human soul may prove itself. The great chain of necessity where we are bound has divine significance and nothing happens which has not same service in working out the sublime destiny of the human soul."

The Prefer Base

Welcome to The Shannen Kid's where your child's educational journey of discovery, learning, exploration & fun becomes a reality.

We believe in quality care and education of children in well designed infrastructure and by well trained educators, which very well facilitates the teaching and learning process. Parents' satisfaction about their child's education, safety and security is our priority. Our management, philosophy and facilities are purposefully designed for the delivery of:

- The very best high quality care and education for children & their families in a place where life-long learning begins.
- Open communication between management, staff and parents.
- An environment of supportive staff and Shannen family i.e. Shannen Kids.
- A place where all communities and multiple culture are respected.

Each child is special to us. We believe it is very important to build good character, cultivate imagination and develop the motivation to learn. Our school provides a gentle atmosphere where children feel secure in their first experience in a group setting and the classroom. So our analysis about the concern of parent and student leads us to think of a conceptual pre-school i.e. Shannen Kid's

We Shape and Mould Young Minds Shannen Kid's Five areas of Holistic Development

Field Trip

Children's Day Celebration

Indoor Free Play

Tree Plantation Day

Clay Modeling Activity

Pre Nursery

A pre-school Pre Nursery at Shannen Kid's is designed to help children grow and learn through different activities which are a part of a well-planned curriculum by expertise. The activities planned by our insightful teachers help every child to develop different skills. We at Shannen Kid's help children grow as independent and confident individuals. Our knowledgeable and experienced teachers are spontaneous, energetic and work as facilitators in the class.

Age Group: 1.5-2.5 Years
Teacher Child ratio - 1:20

Nursery

Nursery at Shannen kids helps children to smoothly proceed towards concept learning which focuses on developing language Skills, numeric skills, logical reasoning and scientific exploration. Every child's learning ability is closely monitored by experienced facilitators. We focus on developing different skills in order to prepare children for future academic success and holistic growth.

Age Group: 2.5-3.5 Years
Teacher Child ratio - 1:20

Prep Jr.

Prep. Junior at Shannen Kid's focuses on holistic development of a child. The specially designed curriculum revolves around every child's intellectual, social, emotional, physical and artistic development. Our teaching includes language art, phonetic awareness, vocabulary, reading skills, writing skills & oral fluency. Our Math & science teaching includes comprehensive instructions in five major areas of early math: numbers and operations. The integrated science curriculum emphasizes exploration and experimentation.

Age Group: 3.5-4.5 Years
Teacher child ratio - 1:20

Prep Sr.

The Shannen Kid's Prep. Senior program is an extension of our pre-school program and is designed to give children a strong foundation for academic excellence for future schooling. Our specially designed curriculum includes literature, music, dramatic play, math, science, phonetic awareness, reading skills and field trips to meet our FIVE frameworks of learning Being literate, Being Numerate, Being Healthy & Being Disciplined.

Age Group: 4.5-5.5 Years
Teacher Child ratio - 1:20

Shannen Kids Other Programs

Regular Day Care

Age Group: 1-10 Years

Shannen Kid's provides full day care program for children between the age group of 1 to 10. The program schedule includes schooling in the morning till 12 and Art, Craft, Dance, Karate, Yoga etc. in the afternoon.

The full day care program has been designed to provide a facility for parents who like to see their child be comfortable and safe, while they are at their workplace. We at Shannen Kid's strive to ensure that we give a safe, healthy and nurturing space for children to learn and grow.

Corporate day care

Our aim is to bring women back to workforce and provide them with a safe, caring and a learning environment in which they can entrust their children.

Shannen Kid's engages with multiple corporates through various daycare models designed to cater the needs of the employees, leading to a committed and productive workforce.

Day After

Our Day After programs include various kinds of evening activities as below:

- Music Academy
- Dance Academy
- Sport Academy
- Art & Drawing Academy

We at Shannen kid's pre-school create the environment and comfort as child has at home so he/she can feel of it as a Home away from Home.

Mother Toddler Program

A child's first relationship is with the mother, as the mother plays a very vital role in their life. Similarly for a mother her child is her world. So our specially designed program will help moms and kids to spend quality time together in a productive way by doing various age-appropriate activities.

This program has been developed to strengthen the mother-child bond. This program is intended for the age group of 10 months to 2 years.

- Games and Activities
- Music, Drawing and Performing arts
- Outdoor Games

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip.

Shilpa Dalwadi
Shannen Kids

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip.

Kalpesh Shah
Shannen Kids

Fatehgunj - GSEB Unit

Grade 1st To Grade 12th
Science & Commerce
CBSE Curriculum(till 8 STD)

B/H, Convent School,
Fatehgunj, Vadodara.
M : 0265 2783955

www.shannenschool.com

Karelibaug - CBSE Unit

Pre Primary
Grade 1st To Grade 12th
CBSE Affiliated

NR, L&T Circle, VIP Road,
Karelibaug, Vadodara.
M: 80000 800 48 | T: 0265 2482318

www.shannenschool.com

Waghodiya Road - GSEB Unit

Pre Primary
Grade 1st To Grade 12th
English & Gujarati Medium

Opp. OM Plaza,
Nr. Parivar Char Rasta,
Waghodiya Road | M: 80000 800 48

www.sapphireglobalschool.com

Halol - GSEB Unit

Pre Primary
Grade 1st To Grade 12th
Science & Commerce
CBSE Curriculum(till 8 STD)

Kanjari Road,
Halol Bypass, Halol.
M: 9099078155 | T: 02376 221318

www.shannensaraswatividhyalaya.com

Gotri - CBSE Curriculum

Pre Primary
Grade 1st To Grade 12th
Day care | Day After
Mother Toddler | Mother's Academy

Opp. Gotri Water Tank,
NR. Gotri Talav, Gotri, Vadodara.
M: 9879997667

www.shannentheworldschool.com

Shivam - Valasan

Pre Primary
Grade 1st To Grade 12th
Pre-School | Dau Care | Day After

Opp. Swaminarayan Vidyapith,
Anand-Sojitra Road, Valasan, Anand.
P: +91 2692 223 606 / 222 070

www.shannenschool.com

Connection

HOLDS THE POTENTIAL TO SHAPE YOUR ENTIRE FUTURE.

We see the parents as the first teachers of the child. We encourage you to share your ideas and welcome suggestions. We also support you in helping your child through termly - parent workshops which focus on different areas (i.e. discipline, homework, art etc). We hold regular parent-teacher meetings every month to discuss your child's progress; share your child's developmental profile and answer any of your concerns.

Parent Meetings and Workshops

We at Shannen kid's CONNECT the SCHOOL & HOME through,

Regular Communication

We believe that communication is the cornerstone to a healthy school/home connection. We stay connected with you through the beginning of term class meetings, monthly meetings and we have an open door policy for you to come and meet us regarding any concerns you may have at any time.

Corporate Office

Nr. Avdhut society,
nr. Vishawmitri fatak,
Lalbaug, Manjalpur,
Vadodara. Gujarat, India.

Phone: +91 80000 80048
E-Mail: info@shannenkids.com

SHANNEN KID'S
PRE-SCHOOL DAY CARE DAY AFTER
Loving, Growing & Serving Kids

www.shannenkids.com

www.jcgroup.com

