

The Hiranandani Foundation School, Thane is run by **Hiranandani Foundation**, a registered charitable trust, which was registered on December 14, 1983.

CONTACT US

Phone: +91-22-2586 7300
Email: hfsthane
@hiranandanischools.edu.in

LOCATION

Hiranandani Foundation School
Wood Street, Patlipada,
Off Ghodbunder Road,
Thane (West), Maharashtra, India

TRUSTEES

- ❖ **Mr. Surendra Hiranandani**
- Head of the Management Committee for School's Education Management System
- ❖ **Mr. Niranjana Hiranandani**
- ❖ **Mrs. Asha Bhatia**

MISSION

"We nurture students to bring about their overall development through ethics, morals, cultural awareness, physical fitness, academic excellence to help them become outstanding citizens of India and the World. Our educational programme encompasses, inculcating a high team spirit, leadership qualities, critical thinking and an innovative mind, creating a capacity for lifelong learning."

PRINCIPAL'S MESSAGE

Mrs. Neelu Lamba, Principal

'Mens Sana Incorpore Sano' a 'Sound Mind in a Sound Body',
The HFS motto is deeply embedded in the mind of every Hiraite. Education, down the ages has undergone a gradual metamorphosis; the blackboard has been replaced by Smart Boards. Technology has become an integral part of the curriculum. Learning out of the classroom has given rise to making the children avid travellers and trot around the globe. Every child is honed and groomed to evolve into a complete human being.

ADMISSIONS

1. Applications for admissions are accepted during the month of January for Hiradale, Pre-Primary section and for Std. I to IX.
2. A registration fee of Rs. 500/- is charged and is non-refundable.
3. Every pupil seeking admission will be tested and interviewed. Admission will be given on the basis of the results of the interview and the test and will be subject to the vacancies in each class.
4. Admissions are granted strictly on the merit of the candidate. Any effort at seeking admission through such dubious means such as offering a donation will 'ipso fact' debar the candidate from getting admission.
5. Letters of recommendation from any source or personal contact on behalf of the applicant will not be considered by the school authorities. They are positive hindrance to the candidate's possible admission.
6. Children joining Hiradale or the Junior KG, Senior KG classes and Std. I must produce an original birth Certificate in support of the date of birth entered in the admission form. This must be submitted at the time of admission and becomes the property of the school and will not be returned.
7. At the time of admission, the new pupil who has attended a recognized school must submit:
 - a. Leaving Certificate from the school last attended [in India]
 - b. In the case of pupils coming from schools outside Maharashtra State. ADHAAR CARD number should be mentioned in the School Leaving Certificate.
 - c. In the case of pupils coming from schools from Maharashtra State, The UDISE number of the school, Student ID number and the Student's ADHAAR CARD number should be mentioned in the School Leaving Certificate.
8. Students from any non-recognized school cannot seek admission in Hiranandani Foundation School, Thane,
9. All documents once submitted become the property of the school and cannot be returned.
10. A pupil seeking re-admission within three months of withdrawal must pay the entire fees of the period of absence.
11. In the case of the children in the Pre-Primary section, should the government enforce any age restriction different to the one currently prevailing in the school, parents would have to comply with the regulation.
12. For the current academic year, no child born later than 30th September 2016 will be considered for admission to Hiradale.

FEES

	Pre-Primary Section		Primary / Secondary Sections		ISC Section	
	Hiradale, Jr. KG, Sr. KG		Std. I - X		Std XI and XII	
Caution Money	---	25000	---	25000	---	10000
Admission	---	5000	---	10000	---	---
Tuition Fees	5535 X 12	66420	5600 X 12	67200	7130 x 12	79620
Term Fees	5535 X 2	11070	5600 X 12	11200	7130 x 12	13270
Library Fees	---	---	280 X 12	3360	280 X 12	3360
Laboratory Fees	---	---	280 X 12	3360	280 X 12	3360
Examination Fees	280 X 12	3360	280 X 12	3360	280 X 12	3360
Total		110850		123480		129900

- ✓ MUSIC fees for Std I – V : Rs. 4500 per annum
- ✓ THINK LAB fees for Std III – VIII : Rs. 1650 per annum
- ✓ PTA Subscription fees for Std I – X : Rs. 100 per annum

WITHDRAWALS

1. A written notice of withdrawal must be given three months in advance. In special cases such as sudden transfer of parents, the Principal reduce the period of notice. Students leaving school in November and after will be charged full fees till the end of May.
2. The Caution Money will be refunded only if the pupil has attended the school at least for 2 years whatever may be reason for leaving. Subject to this the caution money which is to be paid at the time of admission will be refunded provided all dues are paid, library books or any other property which the student may have taken are returned to school in a proper condition. The original caution money receipt should be presented at this time, otherwise no refund will be made.
3. The Leaving Certificate will be given free of charge if the application is made within one year from the date of leaving the school or from the date of the result of public examination for which the pupil sat. after this period, a search fee of Rs. 25/- will be charged for every subsequent year subject to a maximum Rs. 100/-. Two weeks time must be given for the Leaving Certificate to be issued.
4. The Leaving Certificate will not be issued until all dues are settled.
5. The Principal reserves the right to request the withdrawal of any student if his/her behaviour is unsatisfactory.

CURRICULUM

HIRADALE, PRE-PRIMARY:

ICSE [Std I -X]:

- ❖ The school year begins in June and terminates in April.
- ❖ The school prepares students for the Indian Certificate of Secondary Education Examination (ICSE).
- ❖ Regular attendance is a requirement of the Council.
- ❖ Candidates are declared successful if they reach a prescribed minimum aggregate of marks in the compulsory subjects while at least attaining a credit in three subjects, which must include the subject English and the pass standard in three subjects.
- ❖ They must also pass in SUPW (Socially Useful and Productive Work) with a minimum of a 'C' grade.
- ❖ Hindi is taught from Std. I upwards.
- ❖ Marathi, the regional language of the State is compulsory from Std. V to VIII.
- ❖ Art, Craft, Value-based Education, Music, Physical Education, SUPW and Swimming also form part of the curriculum.
- ❖ The school has introduced Football, Basketball, Throw ball, Cricket, Gymnastics, Inter-House Matches and competitions are held in all these games.
- ❖ Competitions in General Knowledge, Elocution, Carrom, Chess, Table Tennis, Swimming, Music, Dance, Debates, Impromptu Speech, Hand Writing and Essay Writing are also held.

Compulsory Subjects	Optional Subjects
English I [Language]	Computer Applications / Economic Applications / Environmental Applications / Commercial Applications / Arts / Physical Education
English II [Literature]	
Hindi	
History-Civics	
Geography	
Mathematics	
Science (Physics, Chemistry, Biology) / Commercial Studies	

The school also offers an integrated course for the Std IX students, along with FIITJEE [Forum for Indian Institute of Technology and Joint Entrance Examination] to facilitate the students aspiring for various professional streams ahead.

ISC [Std XI-XII]:

June 29, 2009 a very important landmark in the history of HFS. It was the day when we commenced with the ISC Section. The ISC section comprises of the Science, Commerce and Humanities Stream. The first batch of ISC students passed out in the year 2011. We have an excellent faculty with Post Graduate experienced teachers. A monthly test schedule is followed along with a monthly meet with the parents.

Subjects offered in:

Science Stream		Commerce Stream		Humanities
Compulsory Subjects	Optional Subjects	Compulsory Subjects	Optional Subjects	Compulsory Subjects
English		English		English
Physics	Business Studies	Accounts	Business Studies	Commerce
Chemistry	Computer Science	Commerce	Mathematics	Economics
Mathematics	Psychology	Economics	Psychology	Psychology
				Political Science

The school also offers an integrated course for the science stream students, along with FIITJEE [Forum for Indian Institute of Technology and Joint Entrance Examination] to facilitate the students aspiring for various professional streams ahead.