

Issue: 2

MONTH OF RAMADAN

Ramadan is, in its essence, a month of humanist spirituality

Al Ain Juniors School recognizes and celebrates the spirit and values of Ramadan through assembly themes and various Islamic activities.

Fasting during the month of Ramadan is the fourth 'Pillar' of Islam, an act of worship of great spiritual, moral and social significance for Muslims.

Ramadan assembly was held to develop the spiritual, moral, social and cultural aspects of children and school life by recognizing and building upon the essence and spirit of Ramadan.

A special assembly titled 'Significance of Ramadan' was held on 2nd May 2019. The assembly created an awareness among the students about the topic. They also showed respect towards the culture. Students of Grade 1-6 showcased all about the holy month of Ramadan.

Inside this issue:

Month of Ramadan 1-4

Sheikh Hamdan bin Rashid Al Maktoum Award winners 5

Reading café 6-8

Investiture ceremony 9-11

Visit to Alain juice factory 12

Eid wishes 13

THURSDAY ACTIVITIES

Card Making Competition

Card making Competition theme was based on 'Ramadan and Value based'. Children participated with great enthusiasm. The cards were made to show their love and gratitude towards others. A mixture of remarkable creativity and imaginations were displayed by children enthusiastically. The competition brought an amiable ambiance. The competition was full of life and passion. The bright splash of colours on paper symbolized the spirit of festivity.

INTRA SCHOOL QURAN RECITATION COMPETITION:
CONDUCTED BY ISLAMIC DEPARTMENT (ON 18TH MAY, 2019)

Islamic department conducted a well organized Quran Recitation contest.

With an emphasis on correct Tajweed and pronunciation, children were challenged to improve their recitation and memorisation and compete in Quran recitation competition. It was a challenge to the children to gain maximum understanding and develop a passion for Islamic lessons.

The programme was to encourage the students to take part in Islamic activities during the Holy month of Ramadan.

Lantern making competition

Duaa Competition

SHEIKH HAMDAN BIN RASHID AL MAKTOUM AWARD WINNERS -2018

Al Ain Juniors (Indian System) is very proud to announce that two of our students received the prestigious Hamdan Award this year. We whole heartedly congratulate the parents and the teachers for supporting and guiding the students in achieving this award.

Seethalekshmi Karayil Kishore-Grade -

*Success
doesn't just
come and
find you
You have to
go out and
get it*

Aliya Nujum Navaz- Grade -5C

Aliya Nujum Navaz and Seetha Lakashmi

The winner of prestigious Sheikh Hamadan award, they believe in taking advantages of the opportunities that comes in their way. Loves challenges, adventure and sports. Excellent in Academics and extra-curricular activities. They are the perfect examples and role models for all of us .

READING CAFÉ

DATE: 2nd May 2019

Venue :Al Ain Juniors School - Multi Purpose Hall

READING CAFÉ - ENGLISH

In celebration of the Month of Reading, English Department of AJI Primary conducted Reading Café .

With the support and guidance of Ms. Humera Sherief, the Vice Principal of AJI, the teachers arranged a plethora of activities during the day and opened to all the students of Grades 3 to 6.

This program was aimed to encourage the students to deepen their understanding of the English Language and apply it to their daily lives. These activities provided a more holistic approach to teaching and learning.

Brightening the day of the students with wonderful stories, a story telling session by parents was conducted where life and expression was in abundance. They encouraged students to explore their unique expressiveness and upraised students' ability to communicate thoughts and feelings in an articulate, lucid manner. It helped to improve their language skills, instill a love for reading and stirred their imagination. This fun- packed day provided students with lots of words, adventures, activities, expansion of knowledge and enjoyment.

Reading cafe Arabic

It was an activity based learning atmosphere. A lot of resources were kept for reading like Story books , Flash cards, Activity sheets, Poems etc. Children enjoyed the concept of reading and learning.

READING CAFE - Hindi

Reading inculcates imagination, curiosity, ideas, view things differently and develops vocabulary in children. In short it's a process of educating oneself. AL Ain Juniors Indian System created a platform for our young readers to Read, Imagine & Experience the magic of reading. In Hindi Language counter we had samples of children's work, Reading Cards of Stories, Reading Cards of Synonyms, Reading Cards of opposites, Reading Cards of picture comprehension, Reading Cards of alphabets, Reading Cards of Matras, etc. Students were gifted with Book Mark on successful completion of activities. Students, Parents, Teachers from Indian as well as British System, It staff, Support staff of Alain Juniors School visited the counter and took part in various activities.

Reading cafe Malayalam

This program was aimed to encourage the students to deepen their understanding of the Malayalam Language and apply it to their daily lives. The activities provided a more holistic approach to teaching and learning. A story telling session by parents were conducted where life and expression was in abundance to brighten the day. Students actively participated in the activities conducted by the Malayalam Language Department. Activities were planned according to the student's level.

**A leader is one who knows the way,
goes the way, and shows the way.**

John C. Maxwell

The official ceremony of conferring titles and investing powers, to the newly elected members of the school council was organized during the Investiture Ceremony at Al Ain Juniors School on 5th May, 2019 in AJI assembly area for the academic year 2019-20. It was conducted with the high degree of sincerity and enthusiasm.

On this special occasion, deserving young talents were invested with the responsibility of leading their School from the front with commitment, confidence and competence.

CONGRATULATIONS

LEADERS

Chief Executive Officer of AJ group of Schools Mr. Zahid Sarosh, Vice Principal for Al Ain Juniors (Indian System) Ms. Humera Sharief, Mr. Ummer Farooq (PDO) and parents of the student council members attended the prestigious ceremony.

The program was incepted with Quran recitation, school prayer, followed by the UAE & the Indian National Anthems. On this beautiful day, Ms. Humera Sharief delivered the welcome address and introduced the chief guest (Mr. Zahid Sarosh) to the audience.

The newly elected head boy and head girl shared their experiences and gratitude to the teachers and management in their speech. They vowed to guide and serve the student council to the best of their abilities and support the fresh

and young front - runners till the finish line.

The leaders were solemnized by the oath where they promised to uphold and follow the principles of the school. Mr. Ummer Farooq acknowledged the entire support system for making this event possible and for a grand success.

The assembly area was beaming with a whole new level of excitement and vibrancy. The whole event was a grand success which was not possible without the collective efforts of the teaching and non-teaching faculties, students and the elected Student Council members as well as their parents. The vote of thanks was delivered by VP Ms. Humera Sharief, in which, she emphasized on the importance of

maintaining individual discipline and dignity of the school line . She also threw light on the importance of leadership in life. She wished the student leaders' success in fulfilling their entrusted responsibilities during their tenure.

VISIT TO AL AIN JUICE FACTORY

GRADE 5

**Students
observing
the camels
in the camel
farm**

**STUDENTS OF GRADE 5
VISITED AL AIN JUICE
FACTORY TO OBSERVE
THE VARIOUS METHODS
OF FOOD PRESERVATION
AND PACKING. THEY
ALSO VISITED THE
CAMEL FARM**

**ALAIN JUNIORS SCHOOL
WISHES YOU HAPPY EID IN ADVANCE**

May life bring you all sorts
of joys, peace and
satisfaction that it could offer.
Wishing you immense
goodness of health and heart...

On this Eid!

EID MUBARAK