

HERITAGE GIRLS SCHOOL

UDAIPUR

Ranked #2nd in Rajasthan and #6th in India

The Heritage Girls School, The Estate

Located in the verdant valley of the majestic Aravali Hills, Heritage Girls School Udaipur stands tall and strong, strategically overlooking the historic, rock-cut 10th century Eklingji shrine, dedicated to the presiding deity of the Mewar Dynasty.

The Lake Baghela, home to thousands of indigenous and migratory birds, gently skirts the fringes of the school campus.

The air is pristine and pure, aided no doubt by the swaying of the majestic neem and amla trees that dot the landscape.

What strikes the visitor first on arrival is the sense of peace and sublimity that surrounds this place of study; one feels the need to pause and listen to the gentle breeze that seems to beckon and lure one into its embrace!

The School

Our task is not to put the greatness back into humanity — but to elicit it — for the greatness is there already.

Heritage Girls School opened its doors in the spring of 2014, to welcome girls from around the country and from abroad, with the promise of providing for each of them, A platform to grow, blossom and flourish. The school is founded on the premise that “Every Girl is a Leader” and in keeping with that, we concentrate on each child; her social & emotional wellbeing, her self- confidence, her personal grooming and communication skills and her physical fitness. It continues everyday to honour the promise, of honing the skills and of moulding leaders for tomorrow.

The school is affiliated to the Central Board of Secondary Education (CBSE), New Delhi and to the Cambridge Assessment International Education (CAIE), United Kingdom and we accept students from Grade 4 to Grade 11, subject to vacancies. A fully residential school, Heritage Girls School conforms to a tradition of responsibility, respect and universal values and aims to mold young women of character who will shape the future of the nation and the world carrying forward the legacy of ‘Wisdom and Virtue.’

Mission Statement

Heritage Girls School aspires to provide an enabling environment that is intellectually stimulating and culturally rich; where every girl strives to find her purpose in life so as to be of value to society; to nurture a questioning mind, an uncompromising sense of fair play and a deep concern for the less fortunate and for the environment we live in.

Message from the Principal

The young people that we are working with today, are a generation of extremely evolved, creative and critical thinkers, who need to be challenged constantly, every minute, every time. The innovations and inventions that have come about in the past decade spear-headed mostly by the twenties-something people, bear testimony to this.

The educators and the education system today, is stuck in a time-warp and has not been upgraded enough to provide the stimulation needed to whet the kind of latent talent available in every classroom. The need of the hour is to shed the old and embrace the new; a paradigm shift in the thinking and methods of dealing with the young, so as to provide the right soil to foster leaders, entrepreneurs, innovators who will usher in the new, vibrant India.

At Heritage Girls School, this is the endeavour. For, a better new world is in our hands!

Tulsi Bhatia
Principal

Director's Message

Boarding schools come about from the earlier educational system of Gurukula. We, at Heritage have recreated that environment which is traditional yet contemporary. Each child, during her stay at the school gets ample exposure through various activities and through interaction with leaders in every field, so that she knows the extent of opportunities available to her. Social service, values, environment conservation and equality, among other things are also given equal importance at the school. For us, the education of a child reaches a milestone when she realizes what she is good at and leaves with a clarity on the way ahead and with preparation from the school. We are constantly working on nurturing individual talents as every child is different in her own right.

Shriyans Bhandari
Director

Board of Governors

LT GEN. SPS DHILLON,
PVSM, AVSM, VSM
Indian Army Veteran and
Chairperson - Advisory Board

PROF. KISHU L. DASWANI
Prof. Govt. Law College,
Mumbai

MAHARAJ
KUNWARANI SAHIBA
NIVRITTI KUMARI JI
OF MEWAR
Royal Family of Udaipur

ER. PRADEEP
SINGH GOUR
Principal, Lawrence and
Mayo Public School, Kota

DR. BHAVNA DETHA
Dean Pacific College of
Social Science & Humanities

HH MAHARANI MANDAKINI
Kumari of Santrampur
Social Activist & Royal Family

MR. SHAILENDRA
AGARWAL, IAS
First Secretary, Permanent
Mission of India to the WTO,
Geneva.

MS. TULSI BHATIA
Principal, Ex-Officio
Secretary

Board of Governors

MS. SHEREEN BHAN
Managing Editor of
CNBC-TV18

LT. GEN N. K. SINGH,
PVSM, UYSM, AVSM, VSM
Retired Army Officer

**MR. YADUVENDRA
MATHUR, IAS**
Special Secretary at National
Institution for Transforming India
(NITI) Aayog

MRS. NANDITA SINGHAL
Director, Secure Meters

**MS. BHUVNESHWARI
KUMARI**
Women's National
Squash Champion

MR. ASHOK PATNI
Emeritus Chairman, R K Group

MR. TUSHAR BHANDARI
Founder & Director
Heritage Girls School

**MR. JASWANT SINGH
BHANDARI**
Founder Heritage Girls School

MR. SHRIYANS BHANDARI
Director Heritage Girls
School & Greensole

Academic Infrastructure

- The Academic Block- Air-conditioned, smart classrooms
- IT & Resource Centre
- Activity Centre - Music, Art & Dance Studios
- Well-Stocked Library
- Laboratories: Sciences, Mathematics & Home Science
- Wi-Fi-enabled Administrative Block

Learning Centre

Students move from one subject room to another for every lesson, thereby keeping monotony and ennui at bay during school hours. The Learning centre is made up of faculty rooms that subject teachers occupy, creating live spaces and interactive wall displays, hand-made charts and working models that speak of the lesson of the day. The Language departments have nooks for displaying the creative jottings of students for all to see and emulate. Students panning all age-groups get exposure to Science projects and History models done by a particular group, generating discussion & ideas.

IT & RESOURCE CENTRE

The Resource Centre hums with activity at all hours; the systems churning out data and information for the innumerable research papers and presentations that are worked on all day. The students have unlimited access to the internet for study purposes; though they are restricted by suitable firewalls and personal monitoring. Students work on powerpoint presentations and learn to design the publications brought out in the school.

LABORATORIES

Well-ventilated and fully-equipped labs for Physics, Chemistry, Mathematics, Geography, Mathematics, Home-science and Biology provide a rich arena for learning through experimentation & observation. Safety measures are taken to prevent accidents and to allow for a stress-free learning environment. The faculty for Food & Nutrition can boast of a beautifully kitted-out kitchen with several stations and all modern appliances. The Housekeeping area is done up to train girls in the nuances of homemaking. Bed-making, laundry, F&B Service, flower arrangements, home economics & budgeting are some of the subjects taught.

The Academic Programme

The school is affiliated to the Central Board of Secondary Education (CBSE), New Delhi and the Cambridge International Assessment Education (CAIE) United Kingdom up to the XII grade.

The students can opt for the Examination Board of their choice. Both examination boards are excellent in standard and scope and the choice is need-based. The students have the option of Science, Commerce and Humanities streams at the Higher Secondary level.

Admissions intakes are at Grade 4 to Grade 9 and Grade 11 (subject to vacancies). Students are required to take an Aptitude Test and have an interaction with the Principal before admission is confirmed.

THE HERITAGE MIDDLE YEARS PROGRAMME (H-MYP)

The curricula for grades 4 to 8 is specially tailored to include the best-practices of both the national and international syllabi that Heritage Girls school subscribes to, so as to give them a solid foundation in the skill areas that we work on. In the teaching of Languages, Mathematics and Science, the emphasis is on training the girls in critical thinking, creativity, application and strengthening of core areas of language learning.

The girls will take the Cambridge Check Point Examinations in Grade 8 in English, Mathematics and Science.

At the end of Grade 8, students are required to make the choice of the curriculum (CBSE or CAIE) that they wish to pursue in grade 9 & 10. Special counselling sessions for both parents and students are provided to acquaint them about the benefits of each.

Grade IV to VIII

First Language : English Language and Literature

Second Language : Hindi

Third Language : Sanskrit/German

Mathematics, the Sciences, Social Studies

Computer Science

Art & Craft and Home Science

THE HERITAGE SECONDARY PROGRAMME THE CBSE PROGRAMME- IX-X

- English
- Hindi
- Mathematics
- Sciences
- Social Sciences
- Electives: Information Technology/Home Science

THE CBSE PROGRAMME – XI-XII

SCIENCE	COMMERCE	HUMANITIES
English (Compulsory)	English (Compulsory)	English (Compulsory)
Physics	Business Studies	History
Chemistry	Accountancy	Geography
Biology/Mathematics	Economics	Political Science/Economics
5th Subject (Options)	5th Subject (Options)	5th Subject (Options)
IT/H.Sc/Art	IT/H.Sc/Art	IT/H.Sc/Art
Economics	Psychology/Mathematics	Psychology/Mathematics

THE CAMBRIDGE PROGRAMME: (IX-X)

The Cambridge IGCSE subjects are grouped into five curriculum areas:

Group I: Languages

- English as a First language
- Hindi

Group II: Humanities and Social Sciences

- Economics
- Environment Management
- History

Group III: Sciences

- Physics
- Chemistry
- Biology
- Combined Sciences

Group IV: Mathematics

- Mathematics
- Additional Mathematics

Group V: Creative, Technical and Vocational

- Accounts
- Business Studies
- Information & Communication Technology
- Art
- Physical Education

Learners must take two different languages from Group I, and one subject from each of Groups II, III, IV and V. The seventh subject can be taken from any of the five subject groups.

The Cambridge AS & A level Programme (XI-XII)

Grade XI & XII –AS and A levels

English Language (Compulsory)
Physics/Chemistry/Biology/Mathematics
Business Studies/Accountancy/Economics
History/Geography/Psychology
Art*/IT/Mathematics/Psychology/Economics

*If the student has studied Art as an examination subject till Grade X.

CAREER GUIDANCE & UNIVERSITY APPLICATIONS

Experts and professionals from different work areas are invited from time to time so that the girls are given an insight into the various avenues open to them when it is time to launch out on their own. Representatives of universities both from India and overseas visit to apprise them of opportunities of study around the globe. The school counselor advises the girls on the choice of subjects, tests to be taken and testimonials required by foreign universities.

The School has the provisions to provide coaching for Pre-SAT, SATs, IELTS and ToEFL that are prerequisites to admissions abroad.

COUNSELLING

The school has an experienced psychologist and counsellor who provides counselling services in addition to identification, diagnosis and programme development for students experiencing mild learning difficulties. The counsellor provides individualised educational support for:

- Assistance with personal problems and study habits
- Learning support
- Learning difficulties
- Development of programs for gifted and talented students
- Career Guidance

Student Centered Classrooms

The USP of the school is undoubtedly the student - centered classrooms. The teachers are guides and facilitators who stimulate curiosity and inspire innovation. The students are encouraged to research topics and make presentations right from Grade 4 onwards. The maximum students in a class are 25.

CA
SERIOUSLY
YOUR IGN

STUDY TIME

Structured study time (Prep-1/Prep-2) is a daily habit. Prep takes place in the classrooms and is supervised by academic teachers. The students do self-study in the privacy of their dorm rooms after dinner or early mornings.

REMEDIAL COACHING

Students who require remedial attention are identified and attend compulsory tuitions from the subject teachers during zero-hour every weekday

THE STUDY BUDDY

This is an empowering peer teaching module where high achievers volunteer to tutor a peer who requires help in a certain subject. This is a win-win project where both the tutor and the taught benefits.

GREATER SCOPE OF EDUCATION (GSE)

One of the most distinctive modules at Heritage Girls is our effort to go beyond textbooks to take education out of the boundaries of the classrooms.

Monday morning assemblies are dedicated to this endeavor. Students are given topics of current interest & global importance to research and understand a month in advance. The class teacher facilitates the exercise and moderates a group discussion on the topic. The idea is to get everyone thinking and talking, bringing world affairs into the orbit of thought and analysis.

The GSE is an effort to work on the overall holistic development of a girl's intellect, to make her aware of the world around her, to teach her to form opinions, to verbalize her thoughts and to be more receptive to varying viewpoints .

The Finishing School

It is becoming exceedingly important today to develop the Social Quotient (SQ) and Emotional Quotient (EQ) of an individual to keep her ahead of her peers and to prepare her to face the various exigencies that modern day life throws up from time to time. This is where the modules taught in a finishing school come in handy.

The comprehensive training includes:

SOCIAL SKILLS - THE GRACEFUL LADY

- Personal Grooming
- Appropriate Dressing
- Dining Etiquette
- Cooking & Planning meals
- Being a Good Hostess
- Home Economics

COMMUNICATION SKILLS - THE SMART PROFESSIONAL

- Public Speaking & Group Discussions
- Conversation Techniques
- Assertiveness Training
- Awareness of Global Happenings
- Diction & Articulation

ORGANISATIONAL SKILLS - THE DYNAMIC WOMAN OF SUBSTANCE

- Event management
- Team Building
- Cultivating Personal Magnetism
- Dealing with Difficult People & Delegating
- Goal Setting
- Leadership Training

The Leadership Programme

At Heritage Girls School, we go by the premise, "Every Girl is a Leader." The effort is to draw out the inherent leadership traits from within every individual by providing opportunities to showcase them.

Regular public speaking exercises are there to instil self-confidence. This also works to rid them of stage fear that cripple speakers the world over. Children are encouraged to voice their opinions, put forth ideas and give presentations. Every child is given a specific responsibility in the public forum to teach her to be accountable.

THE STUDENT COUNCIL:

As future citizens of a thriving democracy, Heritaggers are in tune with the responsibilities that rest on their young shoulders. An elaborate electoral exercise, complete with campaigning and secret ballot is a part of the process that ushers the Student Council into office.

The Head Girl and her council of Prefects is responsible for maintaining the discipline, ensuring that regulations are followed and for organising the various events, in the calendar.

Pastoral Care

The school boasts of two centrally air-conditioned, 100-seater Student Residences, the Maitri House and the Gargi House. Both Houses comprise three-seater rooms with all amenities like individual beds, study tables, wardrobes. A common room on every floor has a television set, indoor games and lounging areas.

The House Mistress is overall in-charge, while the Dorm -Parent takes care of the girls assisted by efficient dorm nurses. They ensure that the girls live in a warm, happy home-like atmosphere. An automated laundry takes care of the needs of all. There is an ambience of personal well-being in the Houses.

The living areas are spacious, well furnished with attached wash-rooms and changing rooms. Provision also exists for 24-hour power supply, warm water with generator back-up.

RECREATION ROOM

With one on each floor in the Residence, this is where the borders relax during their leisure hours and on holidays. It is installed with cable TV, board games, comfortable loungers and newspapers & magazines.

DINING HALL

The refectory is spacious, airy and well maintained. Separate dining facilities for vegetarian and non-vegetarians ensure that dietary restrictions, as dictated by religious practises and recommended by the school doctor, are respected. The school strictly forbids fasting of any kind by the students. The food is tasty, nutritious and well-balanced. The school Dairy farm & organic vegetable farm supplies fresh produce ensuring that students eat healthy on all days. Students enjoy fresh fruit & vegetable juices during refreshment time and fresh milk everyday.

TUCK SHOP

Run by the students themselves, the Mess Captain and her deputy, the tuck shop opens twice a week with the ultimate essentials of chocolates, chips and goodies with the occasional McDonald's burgers and Dominoes Pizzas.

THE LAUNDRY

The School boasts of a high-end automated laundry which takes care of all needs of the students.

INFIRMARY

It is a well- equipped 10-bed facility with a Doctor on call and resident Staff nurses. The infirmary has all the provisions to take care of the immediate medical needs of resident staff and students. The school also has a panel of specialists on call for emergencies.

SAFETY & SECURITY

Safety and security of the students and staff is the top-most priority at the Heritage Girls' School. The school campus is secured by trained guards who are on vigil 24x7. CCTV camera surveillance all through the campus ensures that the security is tight. Students are not permitted unescorted anywhere.

Annual Events

TEDxHERITAGEGIRLSSCHOOL

The school hosts TEDx Talks every year in the with the aim to manifest creativity and foster new ideas. The event brings together passionate individuals of our young community from across India to share and listen to inspiring ideas of their peers. Two editions of TEDxYouth@ HGS were hosted with eminent speakers like Dr. A Velumani, Mr. Pratish R Nair, Mr. Shankar Srinivasan, Mr. Dost Arora, Ms. Gaurvi Singhvi in 2017 and Mr. Anil Thomas, Mr. Gunjan Arora, Mr. Raunaq Kakkar, Mr. Anang Tadar, Ms. Leena Sharma & Mr. Armaan Gupta in 2018. Ms. Ishita Shah, Ms. Eva Singh, Ms. Shreya Jakhar & Ms. Nidhi Kalal also debuted from Heritage Girls School as young speakers.

NATIONAL COOKING COMPETITION

National Cooking Competition was initiated in year 2016 to provide a platform for those young students who care to experiment with flavours. Girls in the age group 9-16 years can participate in any of the 3 categories (Snacks, Curry & Desserts). More than 300+ applications are received from 21+ cities across India each year. The panel of judges include Chef Vicky Ratnani, Chef Salil Fadnis, Chef Vernon Coelho, Chef Mugdha Khare and Chef Akashraj Jodha.

HGS-MUN

HGSMUN is a four-day simulation for high school students held annually at Heritage Girls School, Udaipur, Rajasthan. At HGSMUN, delegates gain insight into the workings of the United Nations and the dynamics of international relations by assuming the roles of UN representatives and members of other international bodies and national cabinets. It is also an opportunity for our student to hobnob with their peer group from across the country. There is a healthy exchange of ideas and debate on world issues

HERITAGE CHALLENGE WOMEN SOCCER TOURNAMENT

This football tournament aims at girls under 16 years. Teams from different parts of India gather for the same. The tournament fosters friendship and team spirit among students and allows them to show their commitment to sports.

ADOPT A SCHOOL

They had also tied up with greensole, to donate recycle slippers adopted a primary school (Government-run) in the locality, and the girls teach the students personal hygiene, sports and music on a weekly basis they had also tied up with Greensole to donate recycled slippers.

ADOPT A MONUMENT

Heritaggers have undertaken the project "Adopt a Monument" by taking over the 10 th century Saas Bahu Temple in Eklingji from the Department of Archeology. The students keep the area around the monument clean, plant trees, talk to tourists and have created brochures to provide information about the monument. They are now working on a pictorial publication (illustrated by the students) incorporating all the lore related to the monument.

THE ANNUAL DAY

Every year, the school selects a country as the theme to show-cases the culture, art, dance, music & cuisines of the country to students through various activities and competitions. The students have explored the culture and traditions of Spain South Africa, Egypt and Thailand so far.

Guest Speak

CHIEF OF ARMY STAFF GENERAL BIPIN RAWAT
(UYSM, AVSM, YSM, SM, VSM, ADC)

There are no shortcuts to hard work. One must accept failures as they are the source of motivation towards success. Children are the future of this country and they must take the right path.

MRS. MADHURI R SHARMA
(Mrs. Earth International 2015)

Beautiful Campus, warm friendly staff, teachers, Principal and of course Shriyans Bhandari & Family, Loved the energy & Feel of the school – so inspiring to see that the children have such fabulous facilities to grow up with loved the detailing of the natural plant life that has been maintained. It gives so much pleasure and happiness to grow up in this kind of surroundings for the youth of today.

Congratulations to the entire team for putting up this beautiful school!! Hat's off!

MR. AVIJIT DUTT

(Indian Filmmaker, Actor & Theater Director)

Too kind! It was heartening to see the girls rise to such disciplined heights, as you confided - "Kids always rise to the occasion, don't they" so very true. The principle behind the education of being able to open minds with manifold experiences is often lost sight of; great to see your girls dive in to discover more. Rarely have I seen promoters who are so sincerely wedded to the dream of the ideals and values of the school. And the land indeed is rich blossoming with such a varied fare of fruit, vegetables and green shade. Grateful to be counted as a longstanding well-wisher of the school.

CHEF VICKY RATNANI

(Celebrity Chef and Judge National Cooking Competition)

The Prelims are hard to judge. Children today are extremely passionate about cooking. Cooking is all about the balance of flavors. A great chef finds the food he loves and puts the flavor together.

Guest Speak

LT. COL RUPVINDER SINGH (Parent)

Fabulous! It's a dream school. I went to drop my Angel and felt like joining myself. Adorable campus and environment, great leadership, talented faculty, well-designed curriculum. Wishing the school, faculty and the most important our children tons and tons of happiness, good health, success, and great learning experience.

NEERAJ SHARMA (Parent)

Heritage Girls School is a very good institution. Teachers, support staff and the principal are very caring. Every student gets special attention and the school ensures overall child development in sports, activities, and academics which is very rare to achieve nowadays in day schools. This school is away from the city and provides a healthy ambiance for studies and other activities along with a safe environment. We are highly satisfied with the overall efforts of the school management.

ARYA BHANDARI (Alumnus)

The necessities of today's brutal world require a girl to be full of confidence and tact. We all pine to be something unique in our life. My journey in Heritage gave me the inner strength to tackle obstacles. It taught me to perceive the world in a new dimension. My friends enabled me to focus on both the sad and happy outcome of a situation. This school saw something in me that I never knew I had. My life here is no less than a roller coaster but always ending in an adrenaline rush.

KHUSHI AGARWAL

(Head Girl Heritage Girls School 2018-2019)

As the year passed by I became a girl who had a forte in singing, dancing, event management, art, public speaking, oratory skills, and the list is never-ending. My academic excellence made my principal and teachers trust me with the batch of head girl. My sports excellence has cultivated a leader in me. the school facilitates world-class infrastructure thereby giving way to holistic development. I will always be so grateful to the school for whatever it has given me.

S. VENKATESH FOUNDER & CEO of Goli Vada Pav

Very impressed with the infrastructure, the ambiance, the faculty, the students and the combined effort of the Founder family.

A young girl with dark hair tied back, smiling at the camera. She is wearing a bright yellow polo shirt with a small circular logo on the left chest that reads "HERITAGE GIRLS SCHOOL" around a stylized figure. She is holding a red and orange basketball under her left arm. The background is a blurred green outdoor setting. The top right corner of the page has a white curved graphic element.

Sports Complex

The Complex houses the best of facilities. Tennis, badminton, squash, table tennis & volleyball courts, a football, hockey & cricket field with a 200 mtr track and a beautiful swimming pool are but some of the amenities available. Students are trained by NIS qualified coaches for the various games. Regular training camps by celebrated national level coaches are held from time to time so that the girls are given the best available mentoring in all fields.

Sports & Games

Sports contribute to a very significant part of boarding school life. At Heritage the students participate eagerly in sporting activities of all kinds. We believe in catching them young and igniting interest in physical activity. With a calendar that is choc-o-bloc with training camps, intramural tournaments and marathons, there's never a dull moment at the Heritage Sports Complex. The girls are divided into four Houses, Maitri, Gargi, Lopamudra and Atreyi and the House spirit is huge.

ADMISSIONS PROCEDURE

Admissions to Classes IV to IX is on the basis of an Aptitude analysis in English, Hindi and Mathematics. Admission to Class XI is on the basis of the results of the board examination and or an Aptitude test.

The admissions process begins once the girl is registered. The Aptitude tests for classes V to IX, depending on the vacancy positions, are held at different intervals. Aptitude Tests and Interaction is held in the school premises.

All students have to go through an interaction with the Principal before they are granted admission. The Registration Form can be obtained from the school on payment of fees. A detailed document with the school policies and regulations is available in the Admission booklet that will be given once the registration is done. **The Management reserves the right to delete / add / alter / amend / revise / change the contents of the Prospectus at any time and without giving any prior notice.**

ACADEMIC SESSION

The Academic year is from April to March and is divided into two terms. The first term is from April to September and the second term is from October to March.

WITHDRAWALS

Parents are required to give three months' notice in writing for the withdrawal of a child. Transfer Certificate will be issued only after all dues have been cleared and related formalities are completed. The Security Deposit will be refunded only to those students who have been issued with a school-leaving certificate and this is done only in the session following that in which the student has been withdrawn. Refund of any amount shall be according to the school policies mentioned in Admissions Booklet & website.

PAYMENT OF FEES

The school dues must be paid in time to enable the student to appear for the half-yearly and final examinations.

1st Installment by 1st March

2nd Installment by 1st October

Incase of default 2% or more would be charged per month. The student may also be asked to clear the dues and withdraw.

All payments to the school can be made by Online Transfers, Bank Transfer, Cheque or through Demand Draft made out in favor of Heritage Girls School, payable at Udaipur.

RULES FOR ADMISSION

To be considered for admission, a student must be registered with Heritage Girls School. The Principal reserves the right to admit a student in any class that she deems fit on the basis of an Aptitude analysis. The list of documents as per Admissions Department to be submitted to the school office at the time of admission.

Contact the Admissions Department at:

admissions@heritagegirlsschool.com
+91-9414043407

care@heritagegirlsschool.com
+91-8209958653

HERITAGE GIRLS SCHOOL

NH-8 Eklingji, Udaipur, Rajasthan | www.heritagegirlsschool.com

Ph: +91-9414043407 | 8209958653 | admissions@heritagegirlsschool.com