

AL AIN JUNIORS SCHOOL
INDIAN SYSTEM

United Nations
Educational, Scientific and
Cultural Organization

UNESCO
Associated
Schools

AJ Talkies

News Letter

September- 2020

AJ Secondary

Issue 12

Editorial

- Jeruel Shiji Varghese 7 A
- Safiya Fatema Parvez : 7c
- Seetha Lakshmi—7 D
- Soumya Ray—10 B
- Aaliya Burhan— 9 C
- Caron Chacko -11 A

Content

- Investiture Ceremony
- Teachers' Day Celebrations
- Language month in Al Ain Juniors
- External competitions
- Mother's Love (poem)
- Mother (poem)
- School (poem)

"Leadership and learning are indispensable to each other."-John F. Kennedy

Congratulations student council 2020-21

INVESTITURE CEREMONY 2020

“Leaders are not born but are made by their experiences in life.” The investiture ceremony of Al Ain Juniors School Indian System was hoisted virtually in a unique manner on 24th Sept, 2020. The hosts of the day were Deeba and Sumayya of grade 11. The event commenced with the March past of the elected high school student council members and was followed by the prayer and National Anthem (both UAE and Indian). Mrs. Humeira Sherief, the senior Vice Principal of Al Ain Juniors, Indian System, welcomed the Chief Guest, Mr Arshad, the Chairman of AJ Group of Schools, the parents, teachers and the other dignitaries and thanked them for their presence in gracing the occasion. She thanked all the students for casting their valuable votes and encouraged them to develop their skills through independent learning. She emphasized AJI as the centre of creativity and excellence.

The speech was followed by the badging ceremony. As it was virtual ceremony badging was done by the parents of the student Council themselves. Mr. Gaffar the Principal of the school administered the oath to the newly elected members of the student Council and appreciated everyone for organizing the ceremony virtually. It was followed by the speech of the Head Girl and the Head Boy, where they thanked everyone for their support. The Chairman of the School appreciated the student Councils' efforts and gave them a few hints on how to organize the events virtually. The event wound up with a vote of thanks creating a unique memory in all of us.

TEACHERS' DAY CELEBRATIONS 2020

Al Ain Juniors School, 13th September, 2020: Weeks of planning finally came into fruition as the Student Council of AJI celebrated their dearest teachers who have guided them throughout the years.

The Teachers' Day Live Event was hosted on Microsoft Teams and was set into motion by invoking the blessings of the Lord Almighty. The anchors for the day, Sheba Ann and Soumya Ray, invited Imaad Ahmed Baig and Manasa Rajesh to do the same, followed by the UAE National Anthem.

Then, the assembly sparked surprise and shock in students and teachers alike as Aebel Thomas, Pauline Apoorva, Soumya Ray and Jinit Sadhwani hosted rounds of 'Guess Who?' which involved the student community taking guesses regarding which teacher the host were talking about. They had collected fun and riveting facts about our teachers' lives during their college and school days.

Since no Teachers' Day Celebration is complete without some entertainment and laughter, the assembly picked up its tempo as the teachers participated in the fun-packed games the hosts had prepared, like 'Choose the Correct Abbreviation' and 'Complete the Lyrics Challenge'. All the teachers joined in with utmost enthusiasm and friendly competition. The celebrations came to a close with the presentation of a heart-warming video from the AJites and AJ alumni.

This year's Teachers' Day, although conducted with limited resources during trying times, was certainly one to cherish and remember. We the student of AJ, once again than our dedicated gurus who make innovative learning possible.

LANGUAGE MONTH IN AL AIN JUNIORS SCHOOL

Language is the road map of a culture. It tells you where its people come from and where they are going.

Turning each crisis into an opportunity to enhance our qualities should be a value instilled in each and every person. Our school has provided such a platform. Yes! AJI celebrated its language month, creating awareness among the students about the significance of each language. The enthusiasm and performance of each participant was mind blowing!

Auditions were conducted within the class and a set of students were selected for the final round. The event was held virtually as a live program conducted from 9AM to 12:30PM. Students from grade 1 to 10 were given the opportunity to participate in this event where they had been segregated into 5 categories.

The competitions conducted in this event include storytelling, poem recitation, mono-acting etc. Apart from that, numerous class activities were held such as calligraphy, dictation, poster making, riddles, caption writing, tongue twisters, video making etc. which inculcates values such as team work, enthusiasm, hard work and co-operation.

As a whole, we students developed a positive feeling of accomplishment by mastering new talents and skills providing us the confidence we require to learn even more things. All the participants deserve a plausible response. The feedback of the parents stated that the event had been well organized and entertaining.

We look forward to conducting such competitions to increase our efficiency, productivity and creativity.

Sl No	Name	Grade	Div	Competition	Prize Won
1	Aarav Paresh Parekh	1	D	Poetry Competition	First Position
2	Aibak Mohammed	1	C	Poetry Competition	First Position Repeated
3	Raihan Pokkakillath Rafeeq	1	C	Poetry Competition	Second Position
4	Shazma Shafeer	1	C	Poetry Competition	Third Position
5	Johan Tijo	1	C	Poetry Competition	Participated
6	Basim Ayaan Syed Mohamed Ibrahim	2	B	Poetry Competition	First Position
7	Basim Ayaan Syed Mohamed Ibrahim	2	B	Story Telling	First Position
8	Basim Ayaan Syed Mohamed Ibrahim	2	B	Mono Acting	First Position
9	Rasha Fathima	4	A	Poetry Competition	First Position
10	Faiza Mohamed Ibrahim	4	A	Poetry Competition	Second Position
11	Nithya Sri Kodavatikanti	4	A	Poetry Competition	Third Position
12	Juanita Rose Jimmy	4	C	Poetry Competition	First Position
13	Vinayak Biju Krishna 6424	5	B	Presentation	First Position
14	Joshua Kuriakose Mathew	5	B	Presentation	Second Position
15	Zayed Mohammed Thasveer	6	A	Poetry Competition	First Position
16	firaas mohammed puthan veettil	6	A	Poetry Competition	First Position Repeated
17	Ibrahim Shaharyar Firozi	6	B	Poetry Competition	First Position
18	Nadha .	6	C	Poetry Competition	First Position
19	sara anjum	6	C	Poetry Competition	Second Position
20	Daania Fathima Khader Mastan (staff)	6	D	Poetry Competition	First Position
21	Athiya Muhamed Ali Peer Mohamad	6	D	Poetry Competition	Second Position
22	Ibrahim Shaharyar Firozi	6	B	Documentary (Awareness Video)	First Position
23	dhaval bharaat kumar sadhwani	6	B	Documentary (Awareness Video)	Second Position
24	victoria maria kuriakose	6	C	Documentary (Awareness Video)	Third Position
25	Athiya Muhamed Ali Peer Mohamad	6	D	Mono Acting	First Position
26	Vivola Pearl Mathias	6	D	Mono Acting	Second Position
27	dhaval bharaat kumar sadhwani	6	B	Presentation	First Position
28	tejas prasad	7	B	Mno Acting	Second Position
29	Sanjo Pakkathu	7	A	Presentation	Third Position
30	Basmi Alisha Sayed	7	c	Poetry Competition	Flrst Position
31	Neha Mohammad Noushad	9	C	Poem Recitation	Flrst Position
32	AALIYA BURHAN	9	C	Poem Recitation	Second Position
33	Hajira Habeeb Abdul Jabbar	9	C	Poem Recitation	Third Position
34	Lakshmi Vikas	11	A	mono Acting	First Position
35	Parvati Vikas	9	B	mono Acting	First Position

Language month- External Hindi Competitions

Full Marks Samuh Charcha(Group discussion) competition

Full Marks Private Limited, a prominent Indian publication, organised a national level Hindi group discussion competition from 14th to 22nd of September, 2020 in commemoration of the Hindi Diwas(Day) celebrated on 14th September every year. The event consists of 3 stages- State, Zonal, and National. Out of these, the state and zonal level selections have been completed. We are proud to publish that Soumya Ray, a student of grade 10B, has won at both the levels and now has been selected for the National Level competition.

Raj Bhasha Hindi Utsav

The Raj Bhasha Hindi Utsav is an annual event organised annually by the General Consulate of India, Dubai, in collaboration with the Indian Embassy, Abu Dhabi. This year's event was conducted virtually through Zoom meetings and saw more than 500 participants from all over the UAE in various competitions such as extempore, speech, quiz, short-film making, handwriting, picture to story/poem writing etc. The students were divided into 2 categories- Juniors (grades 5 to 8) and Seniors (grades 9 to 12). The competitions were conducted over the span of two days on 25th and 26th September. The results of the competitions are to be declared on 2nd of October through a Facebook live on the General Consulate's Facebook page.

A Mother's Love

Seethalakshmi

A mother gives her children all her love
And takes care of you so there is no scar.
Her love values more than trillions;
In her heart, we will always be the little star.

A mother's love is unconditional,
She teaches us to be confident and bold.
Her love stays even if sometimes we are a trouble
Her love is more valuable than silver or gold.

A mother picks up her children
And wipes away life's tears.
She scares away monsters in the night
And silences life's fears.

A mother takes care of a child as a Gem
A mother celebrates her children's accomplishments in life.
A mother's love is like swan, elegant and graceful
With her tender loving way.

She hurts and cries with them
When life brings times of strife.
She grows more beautiful
To her children with each passing day.

We don't give her even half of her love for us
She nurtures us from her heart's core
And she loves us above all and thus
We should love her more!!!!!!!

A Little boy & his mother
were crossing a River...

MOTHER : " Please hold my ...hand.."

BOY : "No Mom, You hold my hand."

MOTHER : "Whats the difference?"

BOY : "If I hold your hand & something happens to me...Chances are that I may let your hand go but if you hold my hand.. I know for sure, you will never let my hand go.. "

SCHOOL

Jeruel Shiji Varghese 7 A

School is a daily routine for us.
In the morning, we're sure to make a fuss.
Even when the sun is still not up,
Here we are, awake at 6am sharp.

We feel that school is such a bore.
We feel that school is such a chore.
Parents say School's great! Now, go!"
We say, "Well, what do you know?"

Late a minute and we have to run.
Eyes half open, shoelaces undone.
We reach school and we see our friends.
Immediately, the torture ends.

We have a chat and go with the flow.
Then the bell rings; it is time to go.
We may at times find school stressful.
To have some fun, we have to bend some rules.

Talk back to teachers, and punishment we serve
No doubt, it is sometimes what we deserve.
Sometimes they are as cold as ice,
And other times they're actually really nice.

They teach us and give us a helping hand.
They're forever ready to listen and be a friend.
They have built much confidence in us.
Just not when they are being harsh.

A wise teacher once said aloud -
Success is failure turned inside out,
So stick to the fight when you're hardest hit.
Rest if you must, but don't you quit.

Some may see school as a torture chamber.
Some cannot wait for the holidays in December,
But it depends on how we look at school.
Honestly, positively, school is cool!

MOTHER

Safiya Fatema Parvez : 7c

There is nothing that's close to love .
Than a mother who feels for her child .
A woman continues her affection and love .
Throughout their childhood and adulthood.

Every mother always makes sure.
Her children are safe and happy.
No one can describe in words.
A mother's love is so mighty .

As even now whenever I get scared .
I call her to sleep.
She is the only person on earth.
Who demands nothing except pray for me .

I am proud of my mother.
Who nurtured like a tree.
Doing all the home chores .
And managing our home perfectly
"I love you Umma till the end of my life"

