

Inspire excellence
Cultivate character
Empower engagement

**ALIF
GLOBAL
SCHOOL**

Markaz Knowledge City, Kozhikode, Kerala, India

*“All of us do not have equal talent, But , all if us
have an equal opportunity to develop our talents”*

- APJ Abdul Kalam

We call it life at Alif

At Alif, we genuinely believe that every child has the potential to succeed, and that our encouraging, balanced and caring approach can realize this. Our one of a kind school, with exceptional staff and superb facilities provides the foundation for outstanding achievement. Every student is valued as an individual and our 'holistic approach' provides multiple opportunities where our students can learn, have fun, and flourish.

History

In the year 2009, the Alif set out its journey at Riyadh, K.S.A. Today it has evolved into an institution that delivers meaningful education and create potential cosmopolitans across the globe.

About us

AGS spread over a land of 5 acres lush greenery in the picturesque setting of MKC, the fastest growing integrated township in South India. This is a co-ed institution built with the state-of-the-art infrastructure creating an environment conducive for learning and life.

Every student is valued as an individual and our 'holistic approach' provides multiple opportunities where our students can learn, have fun, and flourish.

Elementary School: KG to Grade 5

In the elementary section at ALIF, every child will embark on an educational adventure as they discover the world around them. Their inquiry and exploration will take place in a caring and supportive environment, optimal for learning, self-discovery, and awareness.

Middle School: Grade 6 to Grade 8

The middle school years, Grades 6 to 8 at ALIF will provide an exciting transition from elementary school. In middle school, students will enjoy a warm, nurturing and supportive environment where they are encouraged to take guided and increased responsibility for their learning, while they embark on a new journey of self-exploration.

Senior School: Grade 9 to Grade 12

High school is a place where students have the opportunity to define new goals, and a place where they can pursue their talents and passions as they prepare for graduation.

Alif Primary Program

The Alif Primary Program is a world-class curriculum that develops learner's LSRW skills in English, critical thinking and quantitative reasoning in Mathematics and observing, communicating, inferring and predicting skills in Science. It enables educators to evaluate children's learning as they progress and make the necessary modifications to help aid them better.

We joined hands with Excelsoft Technologies, Mysore as our Academic Partner with advanced learning solutions and to ensure the effective implementation of our vision and mission.

The Alif Global School promises

- A safe, secure campus for all students, faculty, and staff
- Rich learning opportunities for students inside and outside the classroom
- Continually focus on the development and growth of individuals
- Best practices in an effort to meet the changing needs of the students, faculty, and community
- Opportunities for students to learn personal growth through goal setting and action planning
- Continuous Professional Development for all stakeholders.
- An atmosphere of trust and loyalty.

Teaching excellence

Alif Global School views the curriculum as a dynamic entity, something that must be carefully crafted to ensure that traditional strengths endure while new possibilities are captured. Our aim is to help students acquire knowledge and develop fundamental academic processes while sharpening their critical thinking and problem solving skills. The latest technologies are integrated into the classroom, allowing students to be modern and capable learners. Alif Global School views the curriculum as a dynamic entity, something that must be carefully crafted to ensure that traditional strengths endure while new possibilities are captured. Our aim is to help students acquire knowledge and develop fundamental academic processes while sharpening their critical thinking and problem solving skills. The latest technologies are integrated into the classroom, allowing students to be modern and capable learners.

Universal design of learning

Children learn in different ways. Some learners are visual, others learn through touch, some prefer to listen in order to learn and understand effectively. Alif Global School's curriculum design implements the Universal Design of Learning to give all children the opportunity to learn in their own unique ways. Alif Global School focuses on the design of flexible curricula by developing goals, methods, materials and assessments.

Exceptional Arabic & Islamic studies program

Arabic and Islamic studies are two of the most important subjects taught at AGS due to their tremendous benefit in developing moral character, civic duty, responsibility, and culture identity. Rather than focus on rote learning, our students are engaged through various strategies such as developing higher order thinking skills, role playing, group work, and independent study projects in order to apply what they have learned to real life experiences.

Quality life skills program

Through learning life skills such as critical thinking, reasoning, problem solving, conflict resolution, decision making, negotiation and interpersonal skills, students will obtain a sense of responsibility that extends beyond the classroom.

Health and Physical Education

AGS uses a wide range of activities; athletics, self-defense, games, gymnastics, swimming, outdoor sports and team sports to help students develop their motor skills and spatial awareness. Our indoor games cover volley ball/ basketball courts, tennis court etc. trained by highly qualified coaches.

Co-curricular program

The co-curricular programs at AGS extend learning beyond the classroom. They give students many avenues to explore, practice, develop, and demonstrate new attitudes and life skills. They also give students the opportunity to become independent as well as interdependent in a variety of contexts. Moreover, students will be able to develop their particular interests, talents, and abilities.

World class campus

AGS campus provides students with facilities that include state-of-the-art classrooms, prayer halls, libraries, a botanical garden, labs, spacious indoor and outdoor sporting facilities, and playgrounds. Having an opportunity to build a new campus allowed us to design an educational facility that is perfectly suited to facilitate and complement our unique, innovative and progressive educational programs, and resulted in a school that is at the forefront of educational design. Every aspect of the Alif global school has been designed to mould a cosmopolitan.

ALIF Residence

Where friends become family

The Alif residence is the second home for a child, where he/she feels comfortable thanks to the cozy interiors and comfortable living quarters. The tranquil campus, with its ample green space and fresh air, is home to beautiful flora and birdlife worth cherishing and is a hub of academic, social, physical and cultural activities. The students dwell in a healthy environment that helps them grow and learn without any obstacle. With both weekly and yearly boarding programs available, the rooms are designed to accommodate four students from the same age group in one room. Alif residence also boasts of separate residences for girls & boys, well-structured and homely environment, fully air-conditioned living quarters, mentors for each block to monitor academics and act as a dorm parent and various other facilities.

Alif Little World

Alif Little World provides the time space and opportunity for young buds to flourish and develop their emerging skills in a caring atmosphere. The play way method here, inculcating the ideas of both Montessori and National Curriculum, inspires love of learning.

Scan this QR code
for Google map

	Nearest Airport	
	Calicut International Airport	57km
	Kannur International Airport	99km
	Nearest Railway Station	
	Kozhikode (Calicut)	42km
	Nearest Bus Stop	
	Kaithappoyil	1km

MASTER PLAN

1. Landmark Village
2. Club House 99
3. Helipad
4. Museum
5. Sharia City
- 6. Alif Global School**
7. Alif Global School-Residence
8. Law College
9. Ladies Hostel
10. Special Need School & Psychology Study Centre
11. Substation 11Kv
12. Electrical Sub station
13. Exhibition Centre
14. Fezz Inn
15. Architecture College
16. Unani College
17. Unani Hospital
18. Ladies Park, Masjid & Coffee Shop
19. Business College
20. Admin Block
21. Boys Hostel
22. Avioics Park
23. Earth Dam
24. Tigris
25. Sports City

INDIA | Markaz Knowledge City, Kozhikode, Kerala
673580, Phone : 8012 800 100, 8012 600 400
info@alifglobalschool.com | www.alifglobalschool.com

SAUDI ARABIA | Riyadh, Phone : 011 296 0538, 0553600594
admin@alifschool.com | www.alifschool.com

 AlifGlobalSchool

