

prospectus

GIRAFe
coaching

www.giraffe-learning.com

HELLO!

At the outset, let us congratulate you on your choice of Giraffe Learning for your institution of learning. As you know, we're among the most progressive institutes in the country and we take special pride in welcoming you to join us. In fact we are widely considered to be the finest institute of our kind in India.

GIRAFFE LEARNING

We are promoted by alumni from the Indian Institute of Technology (IIT), Kharagpur with extensive academic and professional experience, in India and abroad. This gives our students an unique advantage in that, they are the first to be exposed to the latest advances and get insight from some of the finest minds in the field.

INSTRUCTION

Giraffe Learning follows an unique highly acclaimed instruction method D-I-V-E, where, right from inception a student is encouraged to learn by experimenting with all different aspects of a problem. Somewhat akin to learning to swim by diving into the deep end, students are encouraged to innovate and evolve solutions as they tackle problems from first principles.

Solutions are rarely spoon fed to students; rather the student discovers his own methodologies by creative problem solving.

But above all, it is the quality of our faculty that distinguishes us. A faculty member must have national experience and the highest qualification in teaching. We believe that learning should be fun and our faculty are required to have an open mind, excellent communication skills and a keen capability to motivate our students to do their best, provided of course, the student himself is willing. Special care is taken to appoint faculty with particular skills and experience in setting and correcting actual Board / Entrance Exams. **This has often helped Giraffe in being able to predict actual exam questions.**

The focus of any coaching session, is not just to impart information but to see that students get the utmost invaluable tips & methodologies of answering examinations. It is not always the most knowledgeable who get the most marks - but, rather the best prepared. Examination taking is a skill in itself and SSLC / +2/ PUC exams need skills different from those required for CET / JEE / NEET / AIEEE / GRE / IELTS / SAT / TOEFL. While the former is more conventional & essay oriented, the latter emphasise more agile thinking & objective answers.

The experience of our promoters in taking & excelling at the IIT exams, (which are probably among the toughest in the world) gives them unsurpassed experience in tackling competitive exams. Speed & mental agility are just as important as knowledge or brilliance in answering competitive exams. A lot of emphasis is put on fast & easy methods for guessing objective answers, without having to solve the entire problem. Such quick thinking is often crucial in distinguishing a good rank from a mediocre one - after all, at times a single mark can mean a thousand ranks.

STUDENT PROFILE

No exam result can depend solely on an institute or its faculty. A substantial amount of effort is essential to be put in by the student himself. We insist that the student himself put in work & perseverance to be able to do well. After all, his entire career for the next 40 years is determined by these exams. **What is at stake is more than just marks, it is an entire future.**

FLEXIBILITY

Any field is subject to real life changes with new materials, methods and techniques being developed on a month to month basis. And a course, that is too structured, and inflexible, becomes out dated and irrelevant. In fact the X / CBSE / ICSE / +2/ PU / Indian & Foreign University Boards often make changes, that our faculty and management are first to know.

Rather than following a dogmatic syllabus and time frame, Giraffe Learning faculty are encouraged and qualified to mould the course structure based on student response and capabilities. This keeps instruction methods agile and decisions are made speedily and implemented efficiently. Giraffe Learning may in fact make changes / amendments to syllabi or course features, with the overall impact in mind.

Giraffe Learning approach is not to lead pedantically, but to support, when necessary. We are here not so much to teach, as to help you learn.

CLASS STRENGTHS

Among all comparable programs in the private sector, Giraffe Learning, insists on the lowest optimal class strengths. These are pegged at such a level so as to see that classes are big enough to elicit that community feeling, yet small enough to see that every individual gets, the attention he requires.

PERSONAL ATTENTION

Giraffe was the first institution in the field to introduce a class co-ordinator - besides the regular subject teacher - whose only role is to monitor and mentor student performance. His functions include keeping the student, guardian and faculty in constant co-operation with each other to optimise student performance. If a student's attendance, assignment or test performance is below par, the co-ordinator will contact the guardian / parent at home so as to keep them fully informed. Giraffe also sends report cards on a monthly basis as soon as the test have commenced.

This unique feature gives Giraffe students the dual advantage of personal attention akin to home tuitions and the professional advantage of being able to access the best teachers in the field - a feature home tuitions can simply not afford.

ATTENDANCE

Absence, from class inevitably leads to loss of continuity and thus the capacity to follow up on class curricula. A minimum 75% attendance is mandatory to qualify sitting for the final examination. Correspondence courses require that minimum 75 % of all sessional be submitted.

The right to grant leave of absence rests solely with Giraffe Learning, and any application for the same, must be in a written form. Students absent, for 3 days consecutively without prior permission are liable for punitive action. Correspondence students who fail to submit three consecutive projects, are also liable for punitive action. Remember, Giraffe Learning aspires to prepare students for an entire new profession and that would be impossible without a student's maximum possible attendance and participation.

EVALUATION

Giraffe Learning's program is structured to be a learning-by-doing experience, and students are expected to take the initiative to experiment, innovate and discover. As such, a student's learning, is evaluated on his submissions through the year.

The student undergoes periodic reviews and mock tests are given to evaluate students' progress. If he passes in less than the optimum number of tests or assignments he may be asked to discontinue the program without refund of fees.

SCHOOL TUITION PROGRAM

This program is meant for students in school, specifically classes VI to IX tho Emphasis is to cover school syllabus of various boards so that students can perform well in school exams. The Giraffe program exactly mirrors the school program.

BOARD EXAM PROGRAM (10th, I & II PUC, +1/ +2)

The Board Exam coaching is meant to supplement teaching in schools and colleges. Specific care is taken to employ faculty from most leading schools and colleges in the city besides faculty who have set or valued actual board papers in the past. Weekly tests daily assignments and monthly report cards are part of this program; each of these are in the exact pattern as the actual exams. There are big differences between the Giraffe Board Exam coaching and those of other institutions and colleges - the Giraffe program is specifically focused on maximization of students performance in board exams with specific emphasis on scoring patterns.

CET / COMED PROGRAM: Contact Option

The CET / COMED Coaching runs parallelly with the actual Board Exam Training & finishes just before the CET / COMED Exams. Classes are held with intensive Tests & Exams. CET / COMED classes are strictly only for students who have specially enrolled for the same. Mock tests & exact CET / COMED model tests are discussed very regularly within strict time schedules. The tests are exactly as per the latest pattern - even the answer sheets are designed to familiarise students with the actual exam answer script - so that when students appear for the final exams there is no unfamiliarity - thus saving precious minutes. The point is not to teach two years syllabus from scratch, but to optimise student performance, based on what they already know. This is absolutely essential to do well at CET / COM ED.

CET / COMED PROGRAM: Correspondence Option

There are several key differences between Karnataka CET / COMED and other states' Entrance Exams. Training, for your home state exams is not sufficient for Karnataka CET/ COMED.

The course material is exactly the same as in the contact program, and is sent to the student by post within a few weeks of registration. This is a very extensive course, with past years' solved papers, mock tests, chapter by chapter in every subject and at least three overall syllabus mock tests based on actual latest Karnataka syllabus. Correspondence students can also attend actual class room mock tests in Bangalore, on their arrival, the day before the CET / COM ED. This gives them an idea about real CET / COMED exam conditions.

NEET / IIT JEE MAIN PROGRAM

The CBSE board conducts the All India Engineering Entrance Exam (NEET / IIT Main). This is an examination based on CBSE / ISC Syllabus. Currently the syllabus for these programs is what is followed by the Karnataka CET & Comed K. Students have options to enrol either separately or jointly for the NEET & IIT Main programs.

Giraffe Learning was the first institution in India to offer the contact program for NEET/IIT Main program. The coaching runs parallelly with the Board Exam Training and finishes just before the actual NEET / IIT Main exam. The classes are held with intensive tests & exams and we depute the finest faculty for the same. NEET / IIT Main classes are strictly only for students who have specially enrolled for the same. Mock tests & exact NEET / IIT Main model tests are discussed very regularly within strict time schedules. The tests are exactly as per the latest NEET / IIT Main pattern and discussions & evaluations are integral to it. The point is not to teach two years syllabus from scratch, but to optimise student performance, based on what they already know.

IIT JEE Advanced PROGRAM

Of all Giraffe's programs its IIT JEE Advanced program is perhaps the most intensive. It's also Giraffe's flag ship program. Courses exist for students in 8th, 9th & 10th Std, as well as for students in 11th & 12th Std. Current IIT ranking depends on both Board Exam performance as well as IIT main & IIT advanced performance. Giraffe's IIT program is the only one in India to allow student to attend the **Board Exam + CET + IIT Main + IIT Advanced + NEET training all in one course** without having to enroll separately or run from institution to institution. This immensely helps students improve their IIT ranking as well as save on time and travel.

NATA, NIFT, NID PROGRAM

Giraffe's is India's first class room program for the National Aptitude Test for Architecture. There are similar programs for entrance into NIFT & NID. This is a unique course meant for students wishing to enter these prestigious programs after their Boards/ CET / IIT. It tests creative skills both in online and offline format. Long term & short term programs are available.

COMMERCE/CA-CPT

The Commerce program is Giraffe's latest innovation focusing on subjects like Accountancy, Statistics, Business Maths and Economics. These are the subjects that have the maximum number of numerical problems and Giraffe leverages on the strength of its Mathematics background to train students for these subjects. The CA-CPT program is probably the best of its kind with longer class hours and better courseware than its contemporaries.

CLASS SPIRIT

A classroom is in fact, a place of both individuality and teamwork. The proper spirit can make the experience, both enlightening and entertaining. If however a student's conduct is in Giraffe Learning's opinion a hindrance to other students, faculty or the institution, the student may be asked to discontinue his studentship without refund of fees.

INTERNAL TRANSFER

Transfer from one course to another or from one batch to another is solely at the discretion of Giraffe Learning. A transfer fee of Rs. 2,000/- is charged for each such transfer.

FEES

Giraffe Learning fee structures are among the lowest for any comparable professional program. Fees paid will not be refunded whether for withdrawal, transfers or dismissals at any stage after payment. Even, if the Board / CET / COMED / NEET / NATA / JEE exams, are postponed or cancelled for any reason, fees will not be refunded. The fee is valid only for one academic session.

Any delay in payment of fees, will invite a punitive charge of Rs. 500/- per week of delay.

Students whose fees are delayed for more than a month beyond the stipulated date, will automatically have their studentship discontinued. Students who opt for the instalment plan are required to pay all instalments excepting the first, by post dated cheques at the time of enrollment.

Giraffe Learning has evolved, its program based on continuing input from the professional on the field. Our technique & syllabi are much admired & copied - but they simply cannot be replicated outside our vigilance & supervision. We believe we are the best in the field today, because we are constantly adapting ourselves, keeping your interests in mind.

We congratulate you once again and convey our warmest regards for the coming year. We hope you'll find the experience, educative & entertaining.

ROLL NO:

PHOTO

Name

Date of Birth

Address

Telephone Residence

Student's Mob #

Student's E-mail ID

Educational Qualification

Name of College / School

Name of School upto X

Combination in College Science

Commerce

Marks % 8th STD (for IIT-JEE students only)

10th STD

1st PUC (or equivalent)

2nd PUC (or equivalent)

Father's Name

Fathers Mobile #

E-mail ID

Father's / Guardian Mob #

E-mail ID

Mother's Mob #

E-mail ID

Parent / Guardian Occupation

(Specify Post, Name & Address of concern)

I'm absolutely cognizant with the rules and regulations, and hereby agree to abide by them. I will strive to uphold the fair name of the institution and understand that in all matters, with regards to my studentship with Giraffe Learning, including course structure, discipline and fees, the decision of the management is final, binding and non-negotiable.

Date:

Signature of the Student / Guardian

FOR OFFICE USE ONLY

CENTRE	COMBINATION	COURSE

FULL PAYMENT PLAN	INSTALMENT PLAN		
	on registration	2nd instalment*	3rd instalment*
	date	date	date
	amount	amount	amount

* payable by postdated cheques on registration.

SINo.	Received Dt.	Amount	Inst. Type	Inst. No.	Inst. Date	Bank Name	Receipt No.
1.							
2.							
3.							
4.							
5.							
6.							
7.							

We believe learning
has the power
to change the world

IN-HOUSE COACHING @ BANGALORE'S TOP COLLEGES

- ✦ Mount Carmel College
- ✦ St. Francis College
- ✦ Carmel (Basaveshwaranagar)
- ✦ St. Joseph's Main College
- ✦ Jindal Pre University College
- ✦ Clarence High School
- ✦ Jyoti Nivas College
- ✦ St. Joseph's College (Chikkaballapur)
- ✦ St. Joseph's Indian Composite Pre-University Co
- ✦ Acharya PU College

OUR CENTERS ALL OVER BANGALORE (in alphabetical order)

- ✦ Cunningham Road
- ✦ Indiranagar
- ✦ Malleshwaram
- ✦ Residency I
- ✦ Frazer Town
- ✦ Jayanagar
- ✦ Marathahalli
- ✦ RT Nagar
- ✦ HRBR Layout
- ✦ Koramangala
- ✦ Ramamurthynagar
- ✦ Vijayanagar

- +91 98455 45985 / 080 22283820 / 080 22205887
- learning.giraffe
- fb.me/learnwithingraffe
- www.giraffe-learning.com
- 003, HVS Court, Ground Floor, Cunningham Road,
Bangalore 560 052 India