

Parameters of Excellence: Mumbai's Top Pre-schools

Competence of teachers

		Rating (20)
1	Kangaroo Kids, Bandra	18.8
2	Headstart, Bandra	18.5
3	Casa Bambino, Bhulabhai Desai Road	18.1
4	West Wind, Breach Candy	18.0
4	Kangaroo Kids, Santacruz	18.0
5	Saifee Nursery, Malabar Hill	17.9
6	Sophia Nursery, Sophia College	17.7
7	EuroKids, Lokhandwala, Andheri	17.1
8	Sunflower Nursery, Walkeshwar	16.9
9	Little Bo Peep, Khar West	16.5
10	Besant Montessori School, Juhu	13.5
11	Podar Jumbo Kids, Santacruz (W)	13.0
12	Kidzee, Andheri	12.6
13	Greenfields Nursery & Kindergarten School, Vile Parle West	12.4
14	The Tree House, Goregaon	12.3
15	Blossom Playgroup & Nursery, Borivali	12.2
16	Humming Birds Playgroup, Andheri West	11.9
17	Little Hearts Pre-school, Tardeo	11.6
18	Planet Kids, Andheri	11.4
19	Badhwar Park Nursery School, Colaba	11.2


Learning by doing @ Kangaroo Kids, Bandra

Although rated No.1 on almost all parameters, Kangaroo Kids, Bandra has been bested by Kidzee, Andheri and Casa Bambino on value for money

Individual attention to students

		Rating (10)
1	Kangaroo Kids, Bandra	8.5
2	Headstart, Bandra	8.3
3	Saifee Nursery, Malabar Hill	8.2
4	Sophia Nursery, Sophia College	8.1
5	West Wind, Breach Candy	8.0
5	Sunflower Nursery, Walkeshwar	8.0
6	Casa Bambino, Bhulabhai Desai Road	7.9
6	Little Bo Peep, Khar West	7.9
7	Kangaroo Kids, Santacruz	7.8
8	EuroKids, Lokhandwala, Andheri	7.6
9	Podar Jumbo Kids, Santacruz (W)	7.4
10	Besant Montessori School, Juhu	7.1
11	Planet Kids, Andheri	7.0
12	Kidzee, Andheri	6.8
13	Humming Birds Playgroup, Andheri West	6.7
14	Greenfields Nursery School, Vile Parle West	6.5
14	Blossom Playgroup & Nursery, Borivali	6.5
15	Badhwar Park Nursery School, Colaba	6.4
16	The Tree House, Goregaon	6.3
17	Little Hearts Pre-school, Tardeo	6.0

Infrastructure provision

		Rating (10)
1	Kangaroo Kids, Bandra	8.7
2	Headstart, Bandra	8.5
3	Saifee Nursery, Malabar Hill	8.4
4	West Wind, Breach Candy	8.3
5	Sophia Nursery, Sophia College	7.8
6	Casa Bambino, Bhulabhai Desai Road	7.7
7	Kangaroo Kids, Santacruz	7.6
7	Little Bo Peep, Khar West	7.6
8	Besant Montessori School, Juhu	7.5
9	EuroKids, Lokhandwala, Andheri	7.4
9	Sunflower Nursery, Walkeshwar	7.4
10	Podar Jumbo Kids, Santacruz (W)	7.0
11	Greenfields Nursery & Kindergarten School, Vile Parle West	6.8
12	Kidzee, Andheri	6.5
12	Little Hearts Pre-school, Tardeo	6.5
13	The Tree House, Goregaon	6.4
14	Blossom Playgroup & Nursery, Borivali	6.3
14	Badhwar Park Nursery School, Colaba	6.3
15	Humming Birds Playgroup Nursery, Andheri West	6.2
16	Planet Kids, Andheri	5.5

Innovative teaching

		Rating (10)
1	Kangaroo Kids, Bandra	8.5
2	Casa Bambino, Bhulabhai Desai Road	8.1
3	Sophia Nursery, Sophia College	8.0
4	Saifee Nursery, Malabar Hill	7.8
5	Headstart, Bandra	7.7
6	Sunflower Nursery, Walkeshwar	7.6
7	West Wind, Breach Candy	7.5
7	Kangaroo Kids, Santacruz	7.5
7	Kidzee, Andheri	7.5
8	Besant Montessori School, Juhu	7.2
9	EuroKids, Lokhandwala, Andheri	7.1
10	Little Bo Peep, Khar West	7.0
10	The Tree House, Goregaon	7.0
11	Humming Birds Playgroup, Andheri West	6.9
12	Planet Kids, Andheri	6.7
13	Podar Jumbo Kids, Santacruz (W)	6.6
14	Greenfields Nursery & Kindergarten School, Vile Parle West	6.5
15	Little Hearts Pre-school, Tardeo	6.3
16	Blossom Playgroup & Nursery, Borivali	6.2
17	Badhwar Park Nursery School, Colaba	5.9

Safety & hygiene

		Rating (10)
1	Kangaroo Kids, Bandra	8.7
2	Headstart, Bandra	8.6
3	Casa Bambino, Bhulabhai Desai Road	8.3
4	West Wind, Breach Candy	8.1
5	Saifee Nursery, Malabar Hill	7.9
6	Sunflower Nursery, Walkeshwar	7.4
7	Sophia Nursery, Sophia College	7.3
7	Podar Jumbo Kids, Santacruz (W)	7.3
8	Little Bo Peep, Khar West	7.2
9	Kangaroo Kids, Santacruz	7.0
9	Besant Montessori School, Juhu	7.0
10	EuroKids, Lokhandwala, Andheri	6.8
11	Kidzee, Andheri	6.4
12	Greenfields Nursery & Kindergarten School, Vile Parle West	6.3
13	The Tree House, Goregaon	6.2
14	Blossom Playgroup & Nursery, Borivali	6.1
15	Little Hearts Pre-school, Tardeo	5.9
16	Humming Birds Playgroup, Andheri West	5.8
16	Planet Kids, Andheri	5.8
17	Badhwar Park Nursery School, Colaba	5.5

Parental involvement

		Rating (10)
1	Kangaroo Kids, Bandra	8.6
2	Casa Bambino, Bhulabhai Desai Road	8.3
3	Headstart, Bandra	8.0
4	West Wind, Breach Candy	7.6
4	Kangaroo Kids, Santacruz	7.6
5	Sophia Nursery, Sophia College	7.3
6	Little Bo Peep, Khar West	7.1
7	EuroKids, Lokhandwala, Andheri	7.0
8	Saifee Nursery, Malabar Hill	6.9
8	Besant Montessori School, Juhu	6.9
9	Sunflower Nursery, Walkeshwar	6.5
9	Podar Jumbo Kids, Santacruz (W)	6.5
10	Greenfields Nursery & Kindergarten School, Vile Parle West	6.2
11	Kidzee, Andheri	5.6
12	Little Hearts Pre-school, Tardeo	5.5
12	The Tree House, Goregaon	5.5
13	Planet Kids, Andheri	5.3
14	Humming Birds Playgroup Nursery, Andheri West	5.2
15	Badhwar Park Nursery School, Colaba	5.1
16	Blossom Playgroup & Nursery, Borivali	5.0

Value for money

		Rating (10)
1	Kidzee, Andheri	7.4
2	Casa Bambino, Bhulabhai Desai Road	7.1
3	Greenfields Nursery & Kindergarten School, Vile Parle West	6.8
4	Blossom Playgroup & Nursery, Borivali	6.7
5	Humming Birds Playgroup Nursery, Andheri West	6.6
5	Kangaroo Kids, Bandra	6.6
5	Little Hearts Pre-school, Tardeo	6.6
6	Sophia Nursery, Sophia College	6.5
6	West Wind, Breach Candy	6.5
7	Headstart, Bandra	6.4
8	Sunflower Nursery, Walkeshwar	6.3
9	Little Bo Peep, Khar West	6.2
9	Badhwar Park Nursery School, Colaba	6.2
10	Kangaroo Kids, Santacruz	6.1
10	Podar Jumbo Kids, Santacruz (W)	6.1
10	The Tree House, Goregaon	6.1
11	Saifee Nursery, Malabar Hill	6.0
11	EuroKids, Lokhandwala, Andheri	6.0
12	Besant Montessori School, Juhu	5.9
13	Planet Kids, Andheri	5.4

Leadership quality

		Rating (10)
1	Kangaroo Kids, Bandra	8.7
2	Headstart, Bandra	8.3
3	Casa Bambino, Bhulabhai Desai Road	8.1
4	West Wind, Breach Candy	8.0
5	Sunflower Nursery, Walkeshwar	7.9
6	Saifee Nursery, Malabar Hill	7.6
7	EuroKids, Lokhandwala, Andheri	7.4
8	Little Bo Peep, Khar West	7.3
9	Sophia Nursery, Sophia College	7.2
10	Kangaroo Kids, Santacruz	7.1
11	Podar Jumbo Kids, Santacruz (W)	7.0
12	Besant Montessori School, Juhu	6.9
13	Greenfields Nursery & Kindergarten School, Vile Parle West	6.5
14	The Tree House, Goregaon	6.4
15	Blossom Playgroup & Nursery, Borivali	6.3
16	Little Hearts Pre-school, Tardeo	6.2
17	Humming Birds Playgroup, Andheri West	6.0
17	Badhwar Park Nursery School, Colaba	6.0
18	Planet Kids, Andheri	5.9
19	Kidzee, Andheri	5.0


School concert performers @ EuroKids, Lokhandwala

Kangaroo Kids, Bandra, ranked No.1 in Mumbai, received its highest ratings on the parameters of teacher competence and play facilities

Special needs education

		Rating (10)
1	Kangaroo Kids, Bandra	8.4
2	Headstart, Bandra	8.2
3	West Wind, Breach Candy	7.7
3	Kidzee, Andheri	7.7
4	Casa Bambino, Bhulabhai Desai Road	7.3
4	Kangaroo Kids, Santacruz	7.3
4	The Tree House, Goregaon	7.3
5	Sophia Nursery, Sophia College	7.1
5	Podar Jumbo Kids, Santacruz (W)	7.1
6	Saifee Nursery, Malabar Hill	7.0
7	Sunflower Nursery, Walkeshwar	6.9
8	Besant Montessori School, Juhu	6.8
8	Greenfields Nursery & Kindergarten School, Vile Parle West	6.8
8	Planet Kids, Andheri	6.8
9	Little Bo Peep, Khar West	6.7
10	Blossom Playgroup & Nursery, Borivali	6.5
11	Humming Birds Playgroup, Andheri West	6.4
12	EuroKids, Lokhandwala, Andheri	6.1
13	Little Hearts Pre-school, Tardeo	6.0
14	Badhwar Park Nursery School, Colaba	5.9

Play facilities

		Rating (10)
1	Kangaroo Kids, Bandra	9.0
2	Headstart, Bandra	8.4
3	West Wind, Breach Candy	8.1
4	Casa Bambino, Bhulabhai Desai Road	7.9
4	Saifee Nursery, Malabar Hill	7.9
5	Sophia Nursery, Sophia College	7.6
6	Kangaroo Kids, Santacruz	7.5
6	Little Bo Peep, Khar West	7.5
7	Sunflower Nursery, Walkeshwar	7.4
7	Besant Montessori School, Juhu	7.4
8	Greenfields Nursery & Kindergarten School, Vile Parle West	7.3
8	EuroKids, Lokhandwala, Andheri	7.3
9	Podar Jumbo Kids, Santacruz (W)	7.2
9	Humming Birds Playgroup, Andheri West	7.2
10	Kidzee, Andheri	7.1
11	The Tree House, Goregaon	6.9
12	Planet Kids, Andheri	6.7
13	Blossom Playgroup & Nursery, Borivali	6.6
13	Little Hearts Pre-school, Tardeo	6.6
14	Badhwar Park Nursery School, Colaba	6.5