

A wonder land for your little one

Welcome.....

Let us take you on a journey

What makes beanstalk pre school, the right early year partner for you & your family.

At beanstalk we understand that selecting a trusted child care provider is one of the most important decision a new parent makes, you are filled with many emotions and countless questions.

It is our privilege to nurture each child. We welcome your child and would love to accompany him/her as he/she embarks on the exciting journey of exploration, discovery and learning.

“There are only two tasting bequests we can hope to give our child. One is roots ; the other are wings’

-Hadding carter

Beanstalk India

Beanstalk is a pre-school initiated by JDKS Group; a well-known brand of schools in INDIA. Having spend over 10 year in education industry, we are committed to educate children for life and thus bring a change in society.

At beanstalk Early Learning Center, we see the positivity in every child and aim to bring about the best in them. Through Activity and Experience based Learning, beanstalk fosters holistic development of your child.

“Every child has a different learning style and pace. Each child is unique, not only capable of learning but also equally capable of succeeding”

Beanstalk emphasizes and encourages your support as a parent or guardian at all times. We believe in complete transparency among teachers and parents that helps in the child progress. This remains true irrespective of the age group of your child falls into.

Programmes Offered

Toddler	:	1.5 - 2.3 years
Nursery	:	2.3 - 3.3 years
Junior KG	:	3.3 - 4.3 years
Senior KG	:	4.3 - 5.3 years
Grade 1	:	5 years +
Grade 2	:	6 years +

Beanstalk Happy feel club

A unique programme that focuses on child's passion or interest in the guidance of experts.

Club includes activities like Art and craft, dance, fitness and yoga, Excursions, gym and audio visual sessions, junior physical education.

These supplement in the curriculum provides all-round development of your child.

Toddler Program (For 1.5 to 2.3 year old)

These crucial years between infancy and childhood can make all the difference. That's why, at beanstalk, we ensure that we encourage toddlers to develop a variety of necessary skills in a fun and interactive way. With each skill or stage your child masters, every new stage begins.

Fine Motor Skills

Development of finger and hand movements

Gross Motor Skills

Focus on crucial skills like walking, running and kicking

Emotional Skills

Exploring the world of emotions and teaching skills like sharing and caring

Social Skills

Imparting skills like responding to actions, asking questions and engaging in small conversations

Communication Skills

Singing, reciting rhymes and sharing experiences with confidence

Cognitive Skills

Sowing seeds to help them think, learn, understand and accumulate knowledge

Nursery

(For 2.3 to 3.3 years old)

At this age, your child can be introduced to a more structured style of learning as our insights into their perception of the world is much deeper now. Your child is no more just a learner, he or she is also capable of creating at this age.

The teachers at Beanstalk make use of several diverse mediums to help your child discover new concepts and ideas smoothly. For example, the nursery curriculum includes activities involving music, storytelling, art and other engaging activities.

By the end of the nursery program at Beanstalk, your child will be ready to conquer the next stage of learning and life with an unmatched confidence and excitement.

KINDERGARTEN (For 3.3 to 5.3 Years Old)

These two years help define the rest of your child's school life. That's why we take great care to ensure that your child is trained in all vital skills - social, emotional, physical and intellectual before he or she graduates from Beanstalk.

When it comes to academic skills related to basic math and science, our teachers will help your child develop the ability to identify and distinguish shapes, and identify patterns. Your child will also be introduced to basic reading and writing skills to help them develop meaningful literary skills.

Physically, we help your child strengthen his or her muscle movements through interactive such as obstacle courses and ball throwing.

Beanstalk Eclectic Approach

Beanstalk unique child-centric curriculum is based upon Eclectic approach that focuses on the holistic growth of the child. It is based on whole brain development theory with the activities that enhance brain skills.

Kids fun Discovery Programme (KFDP)

The KFDP allows your child to learn through discovery in a fun way, they will be engaged in creative and stimulating activities such as Speech & Drama, Cookery, Music, Art & Craft and educational games. KFDP enhance your child's compute, social & emotional development, imagination, creative talents and problem solving skills.

Technology - Enabled Learning

In today's world, it is hard to ignore the influence and significance of technology in the education scenario. Understanding this, Beanstalk has designed its curriculum integrating a healthy affinity towards technology. However, it is strictly monitored that technology is not overpowering the simplicity of learning. The teachers at Beanstalk ensure that kids are not overtly getting attached to gadgets and gizmos, thus maintaining a perfect balance of technology (friendly learning is important here).

Phonics and English Readiness Programme (ERP)

It is not enough to be fluent in English, but also to be aware of the right pronunciation and understanding of the language nuances. Keeping this in mind, Beanstalk has designed a unique programme - Phonics and ERP. This programme is fully integrated into the curriculum, aiding the child with fluency in the language and delivery of it.

Beanstalk School Readiness (BSR)

Circle & center time in every day time table - Giving a chance to interact and participate with the teachers and peer group to develop high level of inter personal skills.

Our Core Values

Beanstalk is a 'value based learning community', committed to the education of the child. The values that we have adopted are based around developing our children to become successful learners.

We teach values through everything we do and through our daily assemblies and global curriculum. Our values guide us in providing a good education for our children.

Learning - Teamwork - Diversity Respect - Achievement

CCTV surveillance

All rooms and areas are under constant CCTV surveillance.

A safe and sound environment for your child

No unauthorised access

Besides a caring and secure environment we make sure that no child is ever left alone.

BEANSTALK certified teachers

Teachers are Blue ribbon certified, which means they are trained to prevent any form of child abuse.

Child's well-being

These measures ensure that your child's emotional, physical and social well-being will be taken care of, at every point of time.

The Beanstalk Advantage

Early Childhood Development & Education (ECDE)

Childhood shapes the most formative years of your child's life. After years of research, the experts at Beanstalk have come up with the best in-class learning methods & activities.

Grow as an Individual

Preschool is where your child gets his/her first sense of individuality. We, at Beanstalk understand this and strive to provide an environment where each child can explore her unique ability and infinite potential.

Self Reliance

We ensure that children independently learn to do tasks like eating, drinking, using the toilet, talking to others and many more.

Learning How to Learn

At Beanstalk, we equip our children to handle the uncertainties of life, for we believe in making them independent and self-sufficient. We also orient them with real-life application so that they are ready for life. In short, we nurture our children to make them the 21st century children in the true sense!

The Preschool to junior School Transition

We, at Beanstalk, provide an environment that ensures a smooth transition from preschool to junior school for your child. We have the junior wing of our school as well, that provides your child with continuous and holistic education till grade 4.

Peer Interaction

At Beanstalk, the interactive and Participative nature of activities effectively enables the kids to develop a high level of interpersonal skills. Our innovative curriculum is engineered to ensure an all-rounded, holistic development of a child.

Singapore Math Model

GROWING MATHEMATICIAN

Beanstalk has unique learning programme for growing Mathematician based upon "singapore math model for early years"

That helps in developing the ability to identify and distinguish shapes & pattern by visual differentiation.

“Beanstalk; Learn With the Best”

“Approach to learn” builds the foundation for growing confident learners.

Growing Readers - Growing Writers - Growing Mathematician - Growing Artist - Growing Scientist - Growing up healthy.

Testimonials

It's awesome to be part of JDKS group, I am lucky that my child is in beanstalk. I am fully satisfied with the teachers, coordinator and all the staff members including nannies. All are very cooperative

shivays's Parents

The behavior of class teacher is satisfying especially home visit. The staff of the school is quite impressive.

Aayansh Dua's Parents

I am highly oblige and overwhelmed by *beanstalk faculty and environment*. After a big search, I found the most suited place for my child. I am very thankful to all the worthy teachers and nannies too. Thumbsup!

Inayat Punj's Parents

It feels me so overwhelming and i am so obliged to carry forward in beanstalk. My child is learning very speedily new things in routine. I am happy with the hard work of teachers they are doing on my child. And hard work on your annual function of this year is appriciable.

Seerat Bharti's Parents

BEANSTALK PRE AND JUNIOR SCHOOL, INDIA

School Site Sector - 33, Karnal - 132001

Office : Level 5, Tower B2, Unitech Uniworld Gardens II,
Gurugram.

Email : admin@beanstalkschools.com

 Please Like us on : www.facebook.com/beanstalkpreschool

Website : www.beanstalkschools.com

KIDZEE

WHERE KIDS LOVE TO LEARN

Kidzee International School

Model Town, Karnal

M.: +91-98964-86707, 0184-2268820

 Please Like us on : www.facebook.com/kidzee Karnal