

Major Milestones

Head Office : Meghe Group of Schools, Atrey Layout, Nagpur

Ph. : 0712-2243676 | Email : info@mgsnagpur.org

Website : www.mgsnagpur.org

MGS at : Nagpur | Akola | Amravati | Gadchiroli | Yavatmal | Wardha | Warud | Hinganghat | Dhamangaon | Paras

MEGHE GROUP OF SCHOOLS

Empowering Students to Become Scholars

Pre-Primary Education

Skill based integrated curriculum

Life Skill - awareness about road rules

DEAR - Drop Everything and Read

Quiz Competition

Balancing the ball on bed sheet

Graduation Day (KG2)

Learning colours with fun

The goal of *Education* is the advancement of **Knowledge** and the dissemination of truth.

- John F. Kennedy

VISION

“To provide quality education for developing multi-dimensional outlook in students and make them better global citizens”

MISSION

“ Creating congenial learning environment encompassing scholastic and co-scholastic activities to enable students sustain in the modern competitive world. Nurturing and equipping students to broaden their horizons and make them socially aware, emotionally stable and morally strong individuals of the global society”

24 Schools

10 Location

22,000+ Students

800+ Teachers

250+ Sub Staff

Accolades

School of Scholars, Atrey - ranked no.1 School in Nagpur by Education Today

School of Scholars, Wardha received an award of Rs. 1,25,000/- from DSO, Wardha for 'Second Highest Achievement at District Level U-14' & U-17' Category

School of Scholars, Amravati - ranked no.1 School in Amravati by Education Today

School of Scholars, Yavatmal ranked No. 1 in Yavatmal district by Education today

School of Scholars, Akola KK ranked No. 1 in Akola District by Education today

School of Scholars, Wardha ranked No. 1 in Wardha District by Education today

School of Scholars, Amravati received an Award of Rs. 2,00,000/- for the Best Sports School in Amravati District, organized by Amravati Dist. Sports office

Visit to SECMOL (Students Educational and Cultural Movement of Ladakh) - A character building/Multicultural awareness initiative by MGS

ATL Grant by Niti Ayog (GOI)

With a vision to 'Cultivate one Million children in India as Neoteric Innovators – Atal Innovation Mission establishes Atal Tinkering Laboratories (ATLs) in schools across India. This scheme fosters curiosity, creativity and imagination in young minds. ATL is a work space where young minds can give shape to their ideas, hands on do-it-yourself mode and learn innovation skills.

School of Scholars, Akola KK had organized the National Level Championship - "ATL Carnival- Explorica 2019"

- SOS Atrey Layout
- SOS Amravati
- SOS Yavatmal
- SOS Wardha
- SOS Beltarodi
- SOS Akola KK

Intra MGS Competitions

School of Scholars, Wardha won first prize in Spell Bee (Vocabulary) Competition organized by SOS Wardha

School of Scholars, Yavatmal bagged first prize in Battle of Words (Debate Competition) organised by SOS, Beltarodi

School of Scholars, Yavatmal bagged first prize in Nritiya Kaumudini (Dance Competition) organized by SOS, Amravati

School of Scholars, Beltarodi won first prize in Wondercraft organised by SOS Atrey Layout, Nagpur

School of Scholars, Yavatmal bagged first prize in Spin-a-Yarn (story weaving) competition organised by SOS, Yavatmal

School of Scholars, Akola bagged first prize in Eureka (Science Talk) organized by SOS Akola

School of Scholars, Atrey Layout was first runner up in sub-junior category of Cliff Hanger (National Quiz Competition) organised by SOS, Atrey Layout

School of Scholars, Birla Colony Akola bagged the first prize in Swar Sampada (Patriotic Song Competition) organised by SOS, Hudkeshwar

Students Achievement

International

Ma. Yatan Masarkar from School of Scholars, Wardha bagged Bronze medal at International Shotokan Karate Championship held at Kathmandu, Nepal

Ms. Sameera Mahajan from School of Scholars, Amravati bagged Gold medal in solo singing competition held in Dubai on 15 Oct 2018

School of Scholars, Atrey layout shines brighter with their fantastic victory on the International Platform by winning a dance competition organized by Dance Federation of India and Dance Federation of Thailand.

Ma. Chinmay Malve of School of Scholars, Amravati got BRONZE medal in Tabla Solo held in Dubai on 14 Oct 2018

Ma. Yatan Masarkar from School of Scholars, Wardha bagged Bronze medal at International Shotokan Karate Championship held at Kathmandu in Nepal

Ma. Yash Gulhane from School of Scholars, Wanadongri bagged two Gold in freestyle relay, Medley Relay and one Silver in 100m Breaststroke & was selected for the International School Games Federation Swimming Championship where he bagged two Bronze in 50m and 200m Breaststroke

Angel Deokule, Sejal Gaddewar, Rajat Selokar and coach Sandeep Pedapeli bagged Gold medals in the 3rd World Championship of SQAY Martial Art held in South Korea

National

Ma. Srujan Parhate of School of Scholars, Wardha was honoured with a silver medal in the programme of Future Scientist conducted by Bombay Atomic Research centre, Mumbai.

Ms. Maitihili Shrikant Sarode of School of Scholars, Akola KK won Silver medal at National Level Softball U-19 Girls

Ms. Vedanti Dange from School of Scholars, Akola grabbed 2nd position in CBSE-National Gymnastic Championship

Ms. Chinmayi Kale from School of Scholars, Warud secured 3rd rank in All India Dance, Drama & Singing competition held in Pune

Shrushti Solanke from School of Scholars, Akola got 2nd prize in National Level Dance Competition

Students from 'Natraj', School of Scholars, Akola dance group secured 3rd rank in All India Dance Competition held at Nagpur

Ms. Aditi Shahakar, Ma. Rupal Wankhade and Ms. Gargi Bhokre grabbed Gold medal while Ma. Anay Pund received two Silver and one Gold medal, in the CBSE National Archery Championship U-14 category

Ma. Raj Kolhe, Ma. Aman Raja, Ma. Aryan Sontakke from School of Scholars, Yavatmal participated in Guinness Book of World Record for Roll Ball demo organised by Roll Ball Association held at Karnataka

'Kalanjali' School of Scholars, Akola dance group secured 2nd rank under folk category in All India Dance Competition held at Nagpur

School of Scholars GROUP, bagged all the three positions in the 1st Maharashtra Champions Karate League 2019. Ma. Tanish bagged Gold medal, Ma. Harsh won silver medal and Ma. Surjan, Ma. Yuvraj & Ma. Kush bagged bronze medal.

The students from School of Scholars, Yavataml - Ms. Nandini Patil and Ms. Manshi Ikhe won silver medal & Ma. Tanmay Purke and Ma. Swar Potdar bagged Bronze medal in National level Softball Competition held at Chhattisgarh

Ma. Shlok Chandrani from School of Scholars, Birla Colony bagged 2nd prize in National level Chess Competition, organized by Chess Association of India held at Pune.

Ms. Gauri Salotkar from School of Scholars, Gadchiroli bagged two Gold medals in state level Karate Championship held at Parbhani.

Ma. Rajat Selokar from School of Scholars, Gadchiroli won Bronze medal in SQAY Maratial Art Competition in 64th National School Game 2018-19 held at Delhi

Ma. Aayush Shrawan Varma from School of Scholars, Atrey bagged the INSPIRE Award for Automatic Toll tax collection system.

School of Scholars, Amravati bagged 1st prize with a Mobile Tab & Gold medal in International Science & Creativity Olympiad examination, at IIT Delhi

Under-11, Roll Ball Boys team from School of Scholars, Yavatmal won the Gold Medal at State level Roll Ball Competition held at Yavatmal.

Ma. Srujan Parhate of School of Scholars, Wardha was honoured with Silver Medal at Mumbai by Bombay Atomic Research centre, Mumbai for clearing Homibhabha examination

Under-17, Roll Ball Boys team of School of Scholars, Yavatmal won Gold medal at State Level Roll Ball Competition held at Ahmednagar

School of Scholars, Yavatmal bagged 3rd Prize in International Classical Dance Competition held at Delhi organized by "Nrutyanjali".

School of Scholars, Hudekeshwar received 1st Consolation Prize at All India Group Dance Competition held at Shimla

Ma. Rajat Selokar of School of Scholars, Gadchiroli won Bronze Medal in SQAY Maratial Art Competition in 64th National School Game 2018-19 held at Delhi

Ms. Riddhi Nikalje from School of Scholars, Hudekeshwar received 2nd Prize in All India Drama and Dance Competition under Solo Dance category held at Shimla from 6th to 10th June 2019

Ma. Rudra Dehankar from School of Scholars, Hudekeshwar bagged Best Dancer Trophy in All India Drama and Dance Competition held at Shimla

Golden Girl of SOS

Ms. Angel Deokule was honoured in the presence of the President, Prime Minister and President of South Africa, in the Republic Day Parade at Rajpath, Delhi.

Grand Master, Golden girl and Brand Ambassador of MR campaign, Ms. Angel Deokule from School of Scholars, Gadicharoli was honoured with prestigious Rashtriya Bal Shakti Puraskar-2019 in Sports category at the hands of Hon'ble President of India at Rashtrapati Bhavan, Delhi

Golden Girl and Grandmaster, Ms. Angel Deokule was selected as Brand Ambassador for Measles and Rubella Vaccination Campaign, District Health dept, Z.P. Gadchiroli

Golden Girl Ms. Angel Deokule was felicitated at the hands of Mr. Nitin Gadkari, Union Minister for winning many Gold Medals at National and International Levels. She was awarded the Title of Grandmaster by the World Records University

Golden Girl Ms. Angel Deokule was felicitated at the hands of Mr. Devendra Fadanvis, Chief Minister of Maharashtra for winning many Gold Medals at National and International Levels

Staff Achievement

Mrs. Pranita Ingle was Felicited by Education Office and District Science Education Akola for 18-2019

Mr. Rameshwar Rathod sports teacher, School of Scholars, Akola bagged the best Sports Teacher award presented by Maharashtra Khel Puraskar Samiti

Mr. Sandip S. Pande SOS Atrey Layout got Second prize from pure science researcher category and also selected for the state level Avishkar Completion at Gondwana University Gadchiroli

Mrs. Surekha Gupta & Mr. Surendra Sisat composed poems and these poems were published in Marathi Kavya Granth

Mr. Ganesh Vishwakarma (PET Teacher), passed the World Archery Level 2 Archery Coach exam and also selected as a Judge for Khelo India Youth Games at Pune.

Mr. Amrish Urade of School of Scholars, Gadchiroli received Gold medals and Merit Certificate for securing first rank in M.A. English at the hands of Hon'ble Mr. Nitin Gadkari, Union Minister in 5th Convocation Ceremony of Gondwana University, Gadchiroli.

Mrs. Samidha Nahar, Vice Principal of School of Scholars, Amravati received award for most active teacher /co-ordinator of the year 2017-18 by National School Award.

Mrs. Deepa Sharma, Science teacher, School of Scholars, Atrey layout bagged the first consolation prize for Power Point presentation in the National Science week celebrated at the Raman Science Center.

Mr. Sandeep Peddapeli won Gold Medal in senior category at 3rd SQAY World Championship held in South Korea.

Resource Center

The Resource Center was initiated with a view to raise the academic standards of the schools & support the teaching staff for their academic enhancement through trainings & workshops. It provides similar opportunities & learning experiences to all students of MGS across the region.

Meghe Smart Academy (Teachers Training Centre)

Academic Advisory Board

The Academic Advisory Board meeting of MGS was held on 20th of April, 2019 in the presence of Mrs. Abha Meghe, Director MGS and Mr. Ajinkya Ambarkhane, Director Trainings and Innovation. Principals of MGS schools and the members of Resource Center were part of the meeting.

The Advisory Board consisted of the eminent Educationists namely Mr. Vijay Phanshikar (Editor - 'The Hitavada'), Ms. Kanta Vadehra (Education and Training professional), Mrs. Savitri Singh (specializes in early childhood education), Dr. Hemant Pande, (Head of Chemistry Dept., Rtd -Hislop College, Nagpur), Dr. Dilip Thosar (alumnus of IIT Kharagpur and IIM Ahmedabad), Mr. Ajinkya Kottawar (mechanical engineers and a passionate innovator, with 18 patents and 4 copyrights on his name). Mr. Sradhhalu Ranade, is a scientist, educationist and a renowned scholar) joined us virtually for the meeting.

APM Annual Principals Meet

MGS Initiatives

Digital Future Classroom

What is 'Future Classroom' ?

Google for Education has developed "Future Classroom" a solution which is a digital learning zone for teachers, students and parents to experience 21st century skills such as critical thinking, communication, collaboration and creativity.

Highlights

Chromebooks

It helps students experience personalized learning environment

Digital Content

The interactive subject specific Digital Content, Experiments and Science Videos enable the teaching learning process to graduate from "Chalk and Talk" method of teaching to "Interactive and Intrinsic Learning" method of teaching.

Classroom Apps

Applications designed to help to create, collect and keep track of paperless assignments and provide real time feedback and grades.

24/7 Accessibility

Accessibility anytime, anywhere, on any device.

CS Pathshala

In today's world of emerging technology, it is essential to train children to be creators and inventors of technology and at the same time, they need to be socially responsible citizens. The primary goal of teaching Computational Thinking is to teach computing skills without using computers to develop the ability to solve problems and express the solution in the form of a process. It is therefore imperative to teach computing, which promotes problem-solving, computational thinking and critical reasoning skills, at par with Mathematics and Sciences. CS Pathshala, with the aim of bringing computational thinking skills to schools, was introduced as a pilot project for classes I to VII in Math and Computer at Meghe Group of Schools (MGS) in session 2017-18. After the successful implementation, it was decided to integrate the same with Math and Computer for the academic session 2018-19.

Total 6000 students of MGS are learning computational Thinking Skills which is the most important skill of 21st century. MGS is the only group in Maharashtra to integrate this curriculum in Mathematics and computers. The principles of computational thinking like decomposition, pattern recognition, and generalization, algorithms, and programming are explained in CS Pathshala curriculum through play way method which helps students to enjoy and understand concepts easily. Daily life integration is one of the main features of the curriculum.

MGS was also a part of the first conference on Computational Thinking in Schools which was held in Pune in April 2019. Mrs. Geeta Ghormade, Head – Resource Centre was one of the speakers for the event, who shared the experiences from MGS on the topic. Further, the interaction with other participants and speakers in the conference played a major role in strengthening the program for the upcoming session 2019-20.

Facilities

Math Lab

Swimming Pool

Bus Canteen

Physics Lab

Taikwondo

Library

Smart Class

Basket Ball Ground

Computer Lab

Outdoor Gym

Transport Facility

Topper's of Session 2018-19

SOS - Amravati - 10th

Ankita Kanoji
1st Topper | 98%

Manav Kalmegh
1st Topper | 97.4%

Parth Deshmukh
2nd Topper | 97.4%

SOS - Wanadongri - 10th

Paras Bhaskar Dhumne
1st Topper | 97.8%

Valhari Meshram
2nd Topper | 97.6%

Shantanu Wairagade
2nd Topper | 97.6%

SOS - Akola, Kaulkhed - 10th

Shroan Wagh
1st Topper | 97.04%

Rohan Patil
2nd Topper | 97%

Rachi Rathi
3rd Topper | 96.08%

SOS - Gadchiroli - 10th

Dhanshree Donadkar
1st Topper | 97.0%

Kislap Telse
2nd Topper | 96.6%

Vinit Tabhane
3rd Topper | 96.40%

SOS - Yavatmal - 10th

Kunal Sabale
1st Topper | 96.80%

Om Sawalkar
1st Topper | 96.80%

Harsh Tiwaskar
2nd Topper | 96.60%

SOS - Beltarodi - 10th

Shurobhi Chitnavis
1st Topper | 96.8%

Nidhirani Rakesh
2nd Topper | 96.4%

Priyancy Malani
3rd Topper | 96.2%

Congratulations

Topper's of Session 2018-19

SOS - Atray Layout - 10th

Sameera Dhondrikar
1st Topper | 96.40%

Gauri Ghormade
2nd Topper | 96%

Purvi Ganvir
3rd Topper | 95.8%

SOS - Wardha - 10th

Godwin Shalom
1st Topper | 96.0%

Vedang Paratpure
2nd Topper | 95.80%

Akanksha Thool
2nd Topper | 93.80%

SOS - Akola, Birla Colony - 10th

Atharva Tale
1st Topper | 96%

Nirjara Mhaskar
2nd Topper | 91.40%

Amej Patil
2nd Topper | 90.40%

SOS - Akola, Kaulkhed - 12th

Shruti Jain
1st Topper | 94.6%

Yadnesh Mundhada
2nd Topper | 92.8%

Madhavi Dhepe
3rd Topper | 91.6%

SOS - Wanadongri - 12th

Tanuja Umak
93.4 %

Sarthak Borkar
92.2 %

Anubha Agarwal
92 %

SOS - Amravati - 12th

Nandini Soni
1st Topper | 92.3%

Amej Dhole
2nd Topper | 90%

Kalpesh Atalkar
3rd Topper | 89.2%

Congratulations