

SRI VIDYARANYA

INTERNATIONAL SCHOOL

(SVIS)

Sharadadhamam

Global competence with ancient wisdom

अथधि विद्यम | आचार्यः पूर्व रूपम |
अन्तेवासयुथरा रूपम | विद्या संधिहि |
प्रवचनगम सन्धानम | इत्यदिविद्यम ||

In matters concerning knowledge, the master is the first form, the disciple is the latter form. Knowledge is the link, Exposition is the point of linking.

WHO WE ARE

Sri Vidyananya International School (SVIS), a CBSE+ school located in Hyderabad spread over 14.5 acres with a lush green environment.

SVIS is established with a purpose to prepare children to reach high academic standards with ancient wisdom, modern technology and scientific temper.

SVIS is established by Sri Saraswathi Vidyapeetham, which is affiliated to Vidya Bharathi Akhila Bharateeya Siksha Sansthan (VB), the biggest non-profit organization in the field of education, with over five decades of experience providing value based, scientific, culturally rich education all over India.

Vidya Bharathi has carved many leading personalities in several walks of life, including civil servants, professionals, entrepreneurs, journalists, sports personnel, politicians etc., who have empathy towards the society and its challenges.

VISION

SVIS aims to provide holistic education in order to nurture the inner potential of children through self-inquiry, experimentation, innovation and find the truth to pursue their dreams with indomitable spirit, in a collaborative & co-operative environment.

MISSION

- To provide an environment that lays emphasis on intellectual and emotional growth.
- To ignite self-guided learning, self-discipline and self-confidence and impart self-discovery methods.
- To become ethical citizens with the skills to think innovatively, reason critically & communicate effectively.
- To create independent readers, problem solvers and pro-active thinkers.
- To instil cultural orientation, nationalism and integral humanism.
- To imbibe the right values of character, team spirit, self-expression and leadership qualities with a focus on 21st century skills.

TEACHING AND LEARNING METHODOLOGY

The school has a unique system of education with an optimum blend of ancient wisdom, traditional values and modern outlook for comprehensive development of the child.

Emotional Quotient

- Empathy
- Patriotism
- Socio Emotional Skills
- Gender Sensitivity & Diversity

Spiritual Quotient

- Yoga & Meditation
- Sanskrit Slokas and Prayers
- Stories of National Heroes
- Childhood Spiritual Development
- Sanathana Dharma

Physical Quotient

- March past
- Games & Sports
- Self-defence techniques
- Strong body, mind and spirit

Intellectual Quotient

- Creativity
- Vedic Mathematics
- Sanskrit
- Critical thinking
- Reasoning and problem solving
- Decision making
- Leadership qualities

CATALYTIC CLASS ROOMS

Promoting student centric and technology driven learning through adaptive, interactive and centralised digital classrooms (spacious and well-ventilated rooms) and simultaneously incorporating ancient wisdom as an integral part of the curriculum.

Students are exposed to e-learning content, live demonstration and hands on experiential learning in order to enhance their individual strengths, abilities and needs.

These class rooms are a part of Additional Support for Learning (ASL approach) towards students with Special Education Needs (SEN) for inclusive education.

ENABLERS

Learning Experience at SVIS amalgamates a holistic blend of culture, literary, co-curricular and extra-curricular activities.

Laboratories: SVIS comprises of Science Lab, Math Lab, English Lab/Language Lab, Computer Lab, Robotics Lab to foster hands-on experience, enhance learning by understanding theoretical concepts and boost students' interest, motivation and practical skills.

Games & Sports: To stimulate competitive behaviour among students and strengthen physical & mental growth, SVIS offers both outdoor and indoor game facilities led by experienced and competent coaches. Running track, Basketball, Football, Kabaddi, Kho-kho, Tennicoit, Shuttle, Skipping, Carroms, Chess etc., are a few.

Performing Arts: Being involved with art, dance and music develops creativity and provides students with opportunities to experience new ways of thinking. Separate theatres for learning and practicing these forms are provided at SVIS to respect and nurture the aesthetic sense.

Yoga: Yoga is in place at SVIS to focus more on self-awareness and build self-esteem. Performing Yoga in a classical Indian methodology under the guidance of an expert is well aligned with the curriculum.

Media Centre/Library: An all-encompassing source of information includes children's literature, magazines, reference books, newspapers and educational CD's are provided to help students build fluency and become self-reliant readers.

Chemistry Lab

Physics Lab

Biology Lab

Maths Lab

English Lab

MATH, SCIENCE & LANGUAGE LABS

To look beyond the books and classroom teaching, separate laboratories for Math, Science and Languages with latest lab equipment & AV aids are set up to explore and promote discovery learning, trigger scientific temper and make learning process more effective and intrinsic.

IT LAB/TECHNOLOGY LAB

A well-equipped computer lab with a good number of systems, various educational software and online computer applications is provided, to learn from the basic computer skills to coding, to the latest technologies such as artificial intelligence, robotics, data analytics etc.

LIBRARY

“
READING MAKETH
A FULL MAN

– Francis Bacon

GAMES & SPORTS

Games & Sports make children physically strong, active; promoting healthy growth & development and improve the cardio vascular fitness of child. Play is an important means to socialise. They also learn the sporting spirit of accepting winning and losing sportively.

CLOSE TO *Nature*

Bharateeya ethos never differentiates nature from the individual lives, it believes that an individual is part of nature.

Children accordingly are given enough exposure to understand and inculcate the spirit to live in harmony with nature and not in conflict.

PEOPLE BEHIND

Sri. Challa Rajendra Prasad

Executive Chairman,
CCL Products (India) Ltd.,

Dr. Pavuluri Subba Rao

Founder, Chairman & Managing Director,
Ananth Technologies Ltd.,

Sri. Palagiri Subba Reddy

Chairman,
G. Narayanamma Institute of
Technology and Sciences,
Trustee G. Pulla Reddy Charitable Trust,
Hyderabad.

Dr. Indukuri Nirmala Devi

Former Director Youth Welfare,
Govt of India,
Founder & President of
HELP Voluntary Organization

Dr. Nannuru Upender Reddy

Former Academic Consultant,
Dept. of School Education,
Govt. of Telangana
Advisor, CIPS, ASCI

Dr. Chitti Vishnu Priya

Retd. Principal,
B.Ed College, Educationalist

Dr. Gowda Veda Prakash

MBBS, MS (Ortho), DNB (Ortho),
MRCS (Ed), FRCS (Ortho)
Senior Orthopedic Surgeon,
Yashoda Hospital,
Somajiguda, Hyderabad

Sri. M Prasad

Chairman & Managing Director,
Volta Impex Pvt Ltd.,

Sri. Mantena Venkata Rama Raju

CMD,
Vasudha Group of Industries &
Founder Chairman,
Vasudha Foundation

Sri. Bollineni Krishnaiah

Chairman,
BSCPL Infrastructure Ltd.,
Krishna Institute of Medical Sciences Ltd.,

Sri. C.B.R Prasad

Ex-Serviceman,
Director,
CBR Sports Academy

Smt. Gundapaneni Sree Devi

Founder, MEDHANS.
Former Academic Director,
Jubilee Hills Public School

Sri. Pawan Bansal

President Garments Manufactures &
Wholesalers Association,
Telangana

Sri. Batchu Anil Kumar

Managing Director,
Aswini Homeo &
Ayurvedic Products Pvt. Ltd.,

SRI VIDYARANYA

INTERNATIONAL SCHOOL

(SVIS)

Sharadadhamam

Bandlaguda (Jagir), Hyderabad.

Reach us

 93914 20260 | 93914 20261 | 93914 20262 hr@svis.ind.in www.svis.ind.in

Follow us

 @ Sri Vidyaranya International School Sri Vidyaranya International School sridayaranya

