


THE AGA KHAN ACADEMY HYDERABAD

WHERE EXCELLENCE EXUBERATES

Incepted in the year 2011 with a batch of 72 students, the Aga Khan Academy (AKA) in Hyderabad now boasts of 650 students, eventually integrating as one of the planned "centers of excellence in education" to be established in 14 countries across Africa, the Middle East, and Central & South Asia

assionate about contributing significantly to the world at large, the Aga Khan Academies are based on the vision of his Highness the Aga Khan, which visualizes a progressive society with delivering right education to the deserving people.

True to the words of Nelson Mandela that, "Education is the most powerful weapon that can change the world", The Aga Khan Academy (AKA) is a noteworthy part of the global social development arm of the Aga Khan Development Network (AKDN) distinctly operating as one of the six agencies working in India.

GLOBAL THINKERS MEETING LOCAL CHALLENGES

Understanding this profound truth that education is the edifice where the future of any society is built, The Aga Khan Academy Hyderabad is a not-for-profit, secular, coeducational day and boarding school for students in grades 1 to 12. Regardless of the socio-economic background, race, religion or culture, the meritorious students are selected

on the basis of merit, and financial aid is available to ensure access. Equalitarian in approach, this academy provides a distinctive platform to polish these students with the futuristic goal to generate ethical and effective homegrown leaders capable of withstanding global challenges and bringing about positive changes in their home societies.

Once selected, the Academy provides them with education of the highest international standard in order to prepare them to bring about a significant change in the outlook of the world through trained leadership, service and success on the global stage.

Integrating and streamlining their education both globally and locally, the Academies have chosen the International Baccalaureate as the vehicle through which to deliver their inspiring vision. The IB Curriculum prepares them as representatives of quality education to meet the global demands of education, while secular education and innovative 'edutech' opportunities supplemented by five co-curricular strands of inquiry integrated within all subjects - ethics,

pluralism, cultures, governance & civil society, and global economics - make them ideal global citizens who can contribute effectively to their home societies.

The Academy's distinct leadership development programme is an egregious ambience of a 100-acre purpose-built campus with state-of-the-art technology, classrooms, and sports facilities offered in collaboration with the Aga Khan Development Network and local government partners. These students are trained to become the flag bearers of their societies who are educationally erudite to provide real-life solutions to the existing challenges.

FLAG BEARERS OF POSITIVITY

Acquiring the distinction as a pedagogical laboratory in both teaching and learning, while selecting the best students and hiring the most competitive professional staff, the Aga Khan Academy is an abode where quality education is dispensed producing analytical thinkers with a wider open enhanced understanding of the world to bring positive changes in the society.