

May-2019

Congratulations

CBSE Grade 12 School & Al Ain Toppers

SCIENCE STREAM

95%

AYUSH PETER

COMMERCE STREAM

83.2%

PIYUSH SADHWANI

93.2%

ADILA KHATOON

92.2%

PRIYANKA DEVI

83.2%

RATNASWETHA C

82.6%

SHIREEN

AL AIN TOPPER
Grade 12 CBSE Board Exam 2019

COMPUTER SCIENCE
98

MATHEMATICS
96

AYUSH PETER

AL AIN TOPPER
Grade 12 CBSE Board Exam 2019

PSYCHOLOGY
100

ADILA KHATOON

AL AIN TOPPER
Grade 12 CBSE Board Exam 2019

MARKETING
100

JOEL MONCY ABRAHAM

AL AIN TOPPER
Grade 12 CBSE Board Exam 2019

ENGLISH (ELECTIVE)
93

ARSALAN AFROZ

MIRIAM ROSE THOMAS
96.6
SCHOOL TOPPER
SCIENCE(98), MATHS(98), ENGLISH(97)

SHRIYA KULKARNI
96.2
SCHOOL TOPPER
HINDI (98)

SARAH CHERIAN
96
SCHOOL TOPPER
SCIENCE(98)

TANIA THEODORE
91.2
100 marks in Social Science

RAMNATH GEJARAJ
91.8
SCHOOL TOPPER
FRENCH (96)

AVANTIKARAJ
90.4
SCHOOL TOPPER
ENGLISH (97)

ANJELA ANNA CHACKO
90.4
SCHOOL TOPPER
ENGLISH (97)

TIYA JACOB
90.4
SCHOOL TOPPER
MALAYALAM (96)

MESSAGE FROM VICE PRINCIPAL

As the head of AJI. It is my privilege to lead a school that defines excellence & ensures that every child has a meaningful education in a stimulating & safe environment

We at AJ realise that every student is unique, & it is our endeavor to discover the genius in each of the learners- we have the privilege to teach, tapping their individual talents & supporting them to be the best they can be.

I believe an enriched curriculum makes all the difference. With the CBSE framework as the foundation for all we do, our team of teachers will transform and infuse it with innovation & curiosity which will help them to face the challenges the world has to offer.

As we plan & execute the educational journey of our students, we will not be able to achieve it without you - our parents who are an integral part of our school & our valuable stakeholders in our collective success. We see you as our most constructive reviewers. In turn, my colleagues & I are always on Hand should you require assistance at any time.

Our AJ educational core values help us to achieve excellence in all aspects & we are immensely grateful for the encouragement & support we receive from our parent body and wider management team.

Together we will positively influence your child's learning experience----
Future is here.

HumeraSharief

CBSE RESULT 2018-19

The month-long wait for lakhs students had finally ended with the CBSE declaring the Class 12 and then followed by Grade 10 results .In AL Ain Juniors school, it brought a gleam of joy, which soon turned into a moment of ecstatic celebration when all the students excelled in the examinations with more than 80 percent of students scoring 80 and above percentage and a number of them topping the region.

Al Ain Juniors continues its record of 100% pass result in the board exams when once again it bagged cent percent results in All India Senior School Certificate Examination 2018-19 results announced. This year a total of 41 students appeared for the examination. In the science stream 29 students appeared and in commerce 12 students. AYUSH PETER topped science stream with 95 % followed by ADILA KHATOON with 93.2%, Priyanka Devi 92.2%, MERIN HELEN and ALEN MOHAMMAD with 92%. While PIYUSH KISHOR KUMAR and RATHNASWETHA with 83.2% topped in Commerce

stream SHIREEN with 82.6% and KRISHNA BIJILEKHA SAJI with 81.4 % followed them.

Results in All India secondary School Examination (CBSE Grade 10) 2018-19 results announced was not different. This year a total of 70 students appeared for the examination. Miriam Rose Thomas Topped the result with an overall percentage of 96.6%. Shreya Kulkarni outshone all the students in Al Ain when she topped Hindi with 98% and Tania Theodore Fernandez with an absolute 100% in social studies. The following students scored more than 90% in the examination: SHRIYA KULKARNI 96.4%, SARA CHERIAN96%, LIRIT ABRAHAM(95.6%), STANLEY JOHN SUNNY (93.4%), MOHAMMED NABIL (93.2%), AMOGHA SHETTY(93%), MERRIL SUSAN MATHEW(92%), FATEMA UJJAINWALA(91.8%), RAMNATH GEJARAJ (91.8%), SWIZEL PEREIRA 91.6%, AFNAN AFROZ 91.2%, TANIA THEODORE FERNANDEZ 91.2%, ABRAHAM VELLAIPARAMBIL JOSE 90.8%, AVANTIKARAJ PALLIKKARA RAJILAL 90.4%, AFZAL NUJUM NAVAZ 90%, JOEL JOHN 90%.

**AL AIN JUNIORS SCHOOL (INDIAN SYSTEM)
GR. 12 CBSE BOARD EXAM RESULTS 2019**

SCHOOL TOPPERS **SCIENCE STREAM**

 AYUSH PETER	95%	
 ADILA KHATOON	93.2%	
 PRIYANKA DEVI	92.2%	

**AL AIN JUNIORS SCHOOL (INDIAN SYSTEM)
GR. 12 CBSE BOARD EXAM RESULTS 2019**

SCHOOL TOPPERS **COMMERCE STREAM**

 PIYUSH BADHWANI	83.2%	 RATNASWETHA C	83.2%	
 SHIREEN	82.6%	 KRISHNA BIJILEKHA	81.4%	

AL AIN TOPPER
Grade 12 CBSE Board Exam 2019

ADILA KHATOON

PSYCHOLOGY
100

AL AIN TOPPER
Grade 12 CBSE Board Exam 2019

JOEL MONCY ABRAHAM

MARKETING
100

AL AIN TOPPER
Grade 12 CBSE Board Exam 2019

AYUSH PETER

COMPUTER SCIENCE
98

MATHEMATICS
96

AL AIN TOPPER
Grade 12 CBSE Board Exam 2019

ARSALAN AFROZ

ENGLISH (ELECTIVE)
93

AJI GR. 12 CBSE BOARD EXAM RESULTS 2019

Subject Toppers

MARKETING

JOEL MONCY ABRAHAM
100

PSYCHOLOGY

ADILA KHATOON
100

COMPUTER SCIENCE

AYUSH PETER
98

BIOLOGY

MERIN HELEN CHRISTO
98

MATHEMATICS

AYUSH PETER
96

ENGLISH

ARSALAN AFROZ
93

CHEMISTRY

AYUSH PETER
95

ADILA KHATOON
95

ALEN MOHAMMAD
95

MERIN HELEN CHRISTO
95

SHIKHA SUJIT
95

AYUSH PETER
95

ADILA KHATOON
95

ALEN MOHAMMAD
95

PHYSICS

AL AIN JUNIORS SCHOOL
INDIAN SYSTEM

BUSINESS STUDIES

KRISHNA BIJILEKHA
92

ECONOMICS

PIYUSH KISHOR KUMER
89

SHIREEN
89

ACCOUNTANCY

JOEL MONCY ABRAHAM
74

AL AIN JUNIORS SCHOOL (INDIAN SYSTEM) GR. 10 RESULTS 2019

AL AIN JUNIORS SCHOOL
INDIAN SYSTEM

ACHIEVERS

MIRIAM ROSE THOMAS
96.6
SCHOOL TOPPER
SCIENCE(98), MATHS(98), ENGLISH(97)

SHRIYA KULKARNI
96.2
SCHOOL TOPPER
HINDI (98)

SARAH CHERIAN
96
SCHOOL TOPPER
SCIENCE(98)

AL AIN JUNIORS SCHOOL (INDIAN SYSTEM) GR. 10 RESULTS 2019

AL AIN JUNIORS SCHOOL
INDIAN SYSTEM

ACHIEVERS

TANIA THEODORE
91.2

100 marks in Social Science

TIYA JACOB
SCHOOL TOPPER
MALAYALAM (98)

AVANTIKARAJ
90.4
SCHOOL TOPPER
ENGLISH (97)

ANJELA ANNA CHACKO
SCHOOL TOPPER
ENGLISH (97)

RAMNATH GEJARAJ
91.8
SCHOOL TOPPER
FRENCH (94)

LIRIT ABRAHAM
95.6

STANLEY JOHN SUNNY
93.4

MOHAMMED NABIL
93.2

AMOGHA SHETTY
93

MERRIL SUSAN MATHEW
92

FATEMA UJJAINWALA
91.8

SWIZEL PEREIRA
91.6

AFNAN AFROZ
91.2

ABRAHAM . V J
90.8

AFZAL NUJUM
90

JOEL JOHN JOSHY
90

IT Marathon

The objective of IT Marathon is to create an atmosphere of IT awareness among UAE school students to further trigger interests in this paramount discipline. The competition stimulates and challenges young minds to develop their general IT skills in prominent and most appealing areas, including solving simple programming problems, creating illustrative graphics, interactive web applications, and general computer knowl-

edge. Three prizes (first, second, and third place) will be awarded .

A group of three students has participated in the IT Contest .

“The 1st workshop was about Gamification.

Gamification is the technique where the producers use existing trends to sell their products. Then they also talked about why its needed, where it is used and examples of it in various fields.”

~Azan, Student

The first workshop was about gamification where the resource person explained how gamification helps the companies or organization around the world to actively engage and attract the customers. She explained the difference between gaming and gamification, different criteria used in gamification. Also she explained about some examples like how KFC, Amazon, etc attract the customers with the help of gamification.

The 2nd workshop was about Internet of Things (IoT), where the resource person explained about how society has benefited from the world of internet. The workshop included:

1. Different devices and services related to internet of things that help and benefit the society.
2. Popular IT applications available in the market the benefit the society.
3. Different job opportunities available and will be produced within 50 years connected to Internet of things.
4. Different devices, components and kits which can be used in education system to mold the students to build applications.

AJI Student Council 2019-20

“Leaders are not born but are made by their experiences in life.”

“Leaders are not born but are made by their experiences in life.”

The Investiture Ceremony for the academic year 2019-20 was held on the 5th of May 2019. Mr. Arshad Sharif Chairman of Alain Juniors School, was the chief guest of this prestigious ceremony. The ceremony began with the recitation of the holy Quran followed by its translation.

The march past by all the student council members was a spectacular event which set the mood for the event. Mrs. Humera Sharief, Vice principal welcomed the gathering and motivated all the leaders with her welcome speech. During the most awaited badge ceremony the newly elected members of the student council body were vested with their badges of honour. Each leader stood tall and proud prepared to shoulder the responsibilities with vigour, zest and new found passion. In his address, the Chief Guest Mr. Arshad Sharif congratulated the newly appointed student council for their preparedness to take up the responsibilities. He asked them to use the opportunities and balance them well with academics to excel in both. He wished well to all the members of the student council body and spoke about the importance of inculcating discipline among the students.

The newly elect head boy and head girl shared their experiences and expressed their gratitude to the teachers and management in their speech. They promised to work for the student body on

behalf of the student council. Mr. Arshad Sharif, chairman of Aj Group of Schools administered the oath, where the leaders promised to uphold and follow the principles of the school. During the vote of thanks Mr. Ummer Farooq, acknowledged the entire support system for making this event possible and a grand success. The group photo session saw the mischievous side of these kids with some lighter moments that etched ever lasting memories. All in all the event was a grand success with the proud parents and the beaming members of the Al Ain Juniors Student Council 2019-2020 highly appreciative of the day's proceedings and carrying home sweet memories.

Glimpses from the Investiture Ceremony - 2019-20

Celebrating Success

Love what you do. Live for what you do. Pour your heart, soul and all you've got into it. But for goodness sake, celebrate yourself when it's merited and deserved. - christopher D. Connors

12th May, 2019 was a day for the most deserving. Al Ain Juniors celebrated the success of its students. The year 2018-19 had been an eventful year for both staff and students. The Grade 10 and 12 CBSE exam results that were announced in the beginning of this month showed the academic excellence students of AJ could achieve. However this day proclaimed AJ could also produce student of excellence not only in academics but also in non-academics. Three of its students won the most prestigious award for academic and non-academic excellence— The Hamdan award. It became double sweet when AJ became the only Asian school this year to win The Hamdan Award in the Al Ain Region.

Apart from the above mentioned award, this year Liam Charles of Grade 12, a brilliant mind when it comes to technology and Programming won the second prize in the Program your Idea, competition organized by ADEC. Students of Al Ain Junior have won number of other prizes in events such as national level Hindi Utsav, SOF, Kunooz, Shakespearean challenge, FBMA, Spell Bee and many more.

Congratulations !!!

GRADE 10 Students receiving the certificates of appreciation from the chief guest and Mr. Arshad Sharief, Chairman of Aj Group , MR. Mohd. Gaffar, Principal , Mrs. Humeira, Vice principal

Congratulations to Hamdan Award Winners!!!

Ms. Seetha Lakshmi, Ms. Aliya Nujum Navas, and Ms. Maheen Masood

Celebrating Success

Congrats!!

Congrats!!

Congrats!!

Congrats!!

Congrats!!

Congrats!!

Congrats!!

Congrats!!

Celebrating Success

RAIN

IT COMES AND GOES
AND GLISTENS ON THE ROADS.

IN THIS BARREN REGION
THERE'S BOUND TO BE REASON
FOR THE DROPLETS TO FALL
FROM THE SKY AT ALL

AND I STAMP MY FEET IN A PUDDLE
AND I HEAR A SPLASH
THIS WATER FALLEN FROM ABOVE
IS MORE VALUABLE THAN PEARLS

CHILDREN PLAY
ANIMALS REJOICE
AND FIND REASON TO THANK GOD

AND WHEN IT COMES
IT SADLY HAS TO GO
BUT WE REMEMBER ITS ROYALTY
WITH THE SPARKLE ON THE ROADS.

~RAYAN
7 C

Editorial Board

Rayan, Amogha Shetty, Daniel Biju, Azan

**AL AIN JUNIORS
INDIAN**

Al Ain Juniors Indian System
Falaj Haza
Al Ain

Courtesy to :
Department of English AJI

Our Vision

Our vision is a holistic, student centered writing environment that empowers and inspires our youngsters to be creative , innovative and effective self –styled writers

Our Mission

The Writers forum aims at creating highly stimulated writing atmosphere to the young writers to be creative, innovative in expressing their thoughts and feelings through article, poems stories, reports etc. It aims to update the students about the latest happening in the school in an effective manner. It also aims at providing opportunities to entire student community to enhance their writing skills and encourage them to bring out their latent talents for self growth and growth of their colleagues.