

“Some follow path shown by others but
we at Global Heights produce those who are the path makers”

VISION
To mentor children to become disciplined
learners, creative thinkers, good
communicators and global leaders by
providing them quality education which is a
blend of Indian social values and use of
modern technology.

MISSION
In order to put this vision into practice, the school endeavours
to identify the latent faculties of the children and unfold their
potential so that they may fulfill their emerging aspirations.

Shri Rattan Pal Raghav and Shri V.P. Tandon dreamt of a
global educational institution which could provide a forum for
producing creative thinkers, good communicators, innovators
and global leaders. This dream came true with the setting up
of Gurugram Global Heights School by the Lakshay
Educational and Charitable Trust. The Founder/ Settler of the
Trust is a visionary educational leader engaged in establishing
and running with credit many educational institutions over
the past two decades from Pre-Primary to Sr. Sec. levels in
school education and also in Higher and Professional
Education both in Delhi and out of Delhi.

Located at Unit No. 1, C-Block, AMSTORIA

Project, BPTP Ltd, Sector-102, Dwarka

Expressway, Gurugram-122001(Haryana),

Gurugram Global Heights School is a

proposed Co-Educational Institution having a

developing pollution free and lush green

campus of more than five acre of land.

Admissions have opened for Pre-Nursery to

VIIIth Standard. The school, in due course of

time, will be upgraded to Sr. Sec. level.

We believe in creating a congenial

environment in which there is a partnership

among the school, the parents and the

community which will enable the students to

learn and succeed in a diverse society.

GURUGRAM GLOBAL HEIGHTS SCHOOL
An Introduction

 The school aims at replacing the old method of memorizing by

audio-visual pattern.

 As education is a continuous and open-ended process, we at

Global Heights shall lay emphasis on curiosity, experimentation

and rigorous intellectual analysis.

 We shall make all our efforts for improving the written and

verbal communication skills of the students.

 The school is determined to create awareness among students

about their responsibility towards themselves, their peers and the

members of the society.

 The school shall take effective measures to recognize, appreciate

and celebrate success in a variety of ways to foster a healthy

sense of self-esteem.

 The school, by appointing fully qualified, experienced and devoted

teachers, shall provide extra coaching to slow performers,

arrange for regular doubt clearing sessions and make the learning

an enjoyable experience.

 We nurture children in such a manner that they become

self-sufficient, independent and have unending urge to learn.

AIMS AND OBJECTIVES

At Global Heights, we have the CBSE curriculum tailored with

multi-dimensional child centric approach, which is both interactive

and pragmatic. It is relevant to 21st Century and meets the highest

learning standards in terms of contents and methodology.

Our curriculum helps the children in developing creativity and

exposing them to variety of experiences and preparing them to

face future challenges of the Global Economy.

CURRICULUM

Sports facilities:
• Football ground of International standard
• Cricket pitch and practice nets
• Synthetic Tennis courts and Basket Ball courts
• Athletics
• Basket Ball Court
• Tennis court
• Mini Golf
• Horse riding
• Lawn Tennis
• Swimming pool
• Volley Ball Court

Indoor:
• Glass Squash court
• Badminton Court
• Table Tennis
• Chess and Carrom
• Yoga
• Multi-utility Gymnasium
• Aerobics and Gymnastics
• Shooting Range

GAMES AND SPORTS

Games and Sports are a positive aid to educational development and are imperative for creating

sense of self-discipline in an individual. We motivate students to participate in sports activities for

the sake of enjoyment, relaxation and physical exercise. Students get opportunity to experiment

with variety of sports that they may like to pursue as a hobby or to excel in.

SP
O

RT
S

The school encourages students to expose their creativity. Theatre, Art and Music are integral part of our curriculum.

Students are provided opportunities through assemblies, workshops and public forums to present and perform. We

invite reputed artists to give their performances in the school and share their expertise with the students.

For smaller presentations, the school has Art, Design, Dance, Theatre and Film making studio and for bigger

presentations we have a central Amphitheatre.

CREATIVE ACTIVITIES

TRANSPORT FACILITY
The school has a fleet of air-conditioned buses to provide transport facility to students from all nearby prime locations.

FACULTY
The school ensures that only such educators are appointed who have a passion for teaching and learning. Their flexible

student-centred approach facilitates learning in the real sense of the term. Global Heights is of the concerted view that

its faculty must develop and enhance their professional skills. The school encourages them to participate in workshops in

India and abroad in order to keep them abreast of all the latest developments on diverse teaching methodologies and

share best practices.

OUTSIDE THE CLASS ROOM
We regularly organize visits to places of interest such as Industries,

Art Galleries, Museums, Theatres etc. The school also organizes

educational trips and expeditions to historical places and terrains.

INTERNATIONAL EXCHANGES

We shall encourage our students to participate in international events,

conferences and student exchange programs in order to expose them to

wide range of cultural, educational and linguistic diversities during their

stay in the countries visited. The students of the school will also learn how

to play hosts for foreign students and display warmth.

