

AL AIN JUNIORS SCHOOL
INDIAN SYSTEM

United Nations
Educational, Scientific and
Cultural Organization

Member of

UNESCO
Associated
Schools

AJ Talkies

News Letter

January 2020

Editorial

Fathima Naeem -11 A

Eman Mohammed-11 A

Kesia Ann Vino -9 B

Syeda Fatima-8 B

Valediction 2020, indeed, was a celebration for those who worked hard to reach this goal, a farewell to bid goodbyes to those friends who were part of life for varying years in the count and standing at the crossroads of life, a new beginning towards the ambitious and rewarding goals. The Valediction ceremony commenced with the solemn procession lead by the Principal Mr. Mohammad Gaffar, Vice Principal Mrs. Humeira Sharief, the distinguished guests of the day, Heads of various Academic Departments and teachers, followed by the graduating batch 2019-20 in the gracious presence of parents and well-wishers on 23rd January, 2020. It was then followed by invoking the blessings of the Almighty with the prayer. Indian national anthem and UAE national anthem followed the next.

The Vice Principal, Mrs. Humeira Sharief formally welcomed all the guests of the day and the parents to this ceremonial function.

The eminent guest, Dr. Sasi Stephen, Research Scientist and a teacher at Khalifa University, Abu Dhabi, hit upon the need for self-discipline and hard work as 'mantras', to achieve success. The essence of the day was the conferment of the degrees. Students, at the same time both excited and nostalgic received their certificates in the presence of their beloved parents, teachers and friends.

Soon after that the guests released a budding poet Ms. Caron Chacko's collection of poetry, "Seraphim". Mr. John D mello, HOD of English Department presented the review of the book.

The Principal and the Vice Principal handed the lighted candles to students, symbolic of their responsibility to light up the world for better tomorrows, while the AJChoir sang melodious rendition. Keeping up with the long standing tradition of AJ, after the conferment of the degrees and lighting of the candles, students who had outshone others

were adjudged as winners and were awarded with certificates and mementos.

The ceremony was concluded with the vote of thanks by Mr. John D mello, HOD of English Department. As the moon lit up the chilly wintry night to a nostalgic loom, the function drew to it close, with the hope that the young, energetic, dynamic, youngsters would be a light in darkness, warmth to the cold hearted and a source of inspiration and an example to be followed.

*"The future stretches before you,
waiting for you to create the work
of art that will
become your life."*

ENGLISH LITERARY MONTH 2020

January 2020 was once again set aside for English Department. The teachers of the English Department guided the students to fill the display Boards with various works of the students. Each board displayed the works on different themes like UAE Writer's Lane, Shakespearean Creative Challenge, Story Corner, Poetry Board, day today events and so on. It was very informative.

Throughout the month the department planned various classroom and break time activities in which the students participated enthusiastically. The department gave away various prizes to the winners of several activities on daily basis.

"The best way to predict the future is to create it."
Abraham Lincoln

LITERARY FEST 2020

In order to bring out the hidden talents the English Department organized various competitions like Quiz, Elocution, Story Telling and Poetry Recitation. In the preliminary rounds all the students of grade 7 to 9 and 11 mandatorily participated in the competitions. The finale of all these competitions was held from 7.30 am to 1.40 pm on 30th January, 2020. All the events were well organized by the department teachers. The conduct of the events was so good that it was well appreciated by all those who witnessed it.

Puppet show by Grade 7 A

ENGLISH RAP BY 7 B

Afnan –Story Telling

Mushaf - Poem recitation

Joana - Story Telling

Grade 8 at Quiz

Ifra Ayesha– Recitation

Final Results of Lit Fest 2020

Sl. No	NAME	CL & Sec	position
STORY TELLING			
1	AnushkaHaresh	7 B	1
2	Angelin Sara Ajay	8B	1
3	Jack Joshua Edwin	7A	2
4	Benalin Maria Benny	8 C	3
POETRY RECITAION			
1	AfiaFurkhan	7 B	1
2	SheikhaAyoob	8 B	2
3	Eliza Tresa	8 C	3
ELOCUTION			
1	AaliyaBurhan	8 C	1
2	Neha Mohammad	8C	1
3	Angel Ann Pothan	7 B	2
4	HayahShajahan	7 B	2
5	Bibin Joseph	7A	3

SL.N o	NAME	CL & Sec	position
QUIZ (GRADE 7)			
1	Arnold Mathew Babu	7A	1
2	Christy Rogin	7A	1
3	Joel Manoj Mathew	7 A	1
1	NivedithaNisha	7 B	2
2	Gauri Nanda Salu	7 B	2
3	RayanJamali	7 B	2
QUIZ (Grade 8)			
1	Deepak A Mani	8A	1
2	Ausaf Ahmed Siddiqui	8 A	1
3	MohsinAkram khan	8 A	1
4	NabeelHaqqani	8 A	1
1	Jinelle Marie Aranj	8 C	2
2	VarsaKarthikeyan	8 C	2
3	Aafreen Ibrahim	8C	2
4	Merlin Helen Christo	8C	2

Sl. No	NAME	CL & Sec	position
STORY TELLING			
1	Hajira Ismail	9B	1
2	Joanna Binny	11 A	2
3	AfnanAfroz	11 A	3
ELOCUTION			
1	Soumya Ray	9B	1
2	Kesia Ann Vino	9B	2
3	Mohamed Danish Khder	9 A	3

SL.N o	NAME	CL & Sec	position
QUIZ (GRADE 11)			
1	ShriyaKulkarni	11 A	1
2	AmoghaShetty	11 A	1
3	V J Abraham	11 A	1
1	FatemaNaem	11 A	2
2	Avanthika Raj	11A	2
3	MahinFareeha	11 A	2
QUIZ (Grade 9)			
1	GurudivyaRuthika	9B	1
2	FarihaFarzeen	9B	1
3	Soumya Ray	9 B	1
1	Fatima Asif	9 B	2
2	ShreyaShylesh	9 B	2
3	Alssa Thomas	9B	2

71st Republic Day Celebrations at AII

26th JANUARY
HAPPY REPUBLIC DAY
REPUBLIC DAY IS THE WAY TO PEACE. PEACE IS THE

हिन्दी उत्सव 2020

On the 17th of January 2020, Al Ain Juniors School won yet another laurel at the Hindi Utsav 2020 held at Bhajans Pearl Wisdom School. It was sponsored by Indian Embassy and was coordinated by the Indian People's Forum.

A lot of students from various schools in Al Ain , including Al Ain Juniors School, participated in the events and showcased their talents. Al Ain Juniors school at last came out with a lion share of prizes in the various events.

Al Ain Juniors was adjudged as the overall champion.

AL AIN JUNIORS SCHOOL Congratulations

हिन्दी उत्सव 2020

WINNERS

- SOUMYA RAY - Gr. 9**
1st in EXTEMPORE
2nd in DEBATE
- SHRIYA KULKARNI - Gr. 11**
1st in POEM WRITING
2nd in DEBATE
- DEEBA ZAMEERUDDIN - Gr. 10**
1st in HINDI QUIZ
1st in HINDI ESSAY WRITING
- SAYEDA FATHIMA - Gr. 9**
1st in HINDI ELOCUTION
- FATIMA AHMAD - Gr. 8**
1st in HINDI HANDWRITING
2nd in HINDI ELOCUTION
- AYISHA RAZA - Gr. 9**
1st in HINDI QUIZ
2nd in HINDI ESSAY WRITING
2nd in JUNIOR HINDI QUIZ
1st in QUIZ
- AYSHA ABDULLA - Gr. 8**
2nd in HINDI STORY WRITING
2nd IN HINDI STORY WRITING
- IPSITA RAY - Gr. 5**
1st in EXTEMPORE

हिन्दी उत्सव
संस्कृत अरब अकादमी
Hindi Utsav

AL AIN JUNIORS SCHOOL
INDIAN SYSTEM

30
AL AIN JUNIORS SCHOOL
INDIAN SYSTEM

WORLD EDUCATIONAL EVENTS- MUN TRAINING & SESSION

ABUDHABI INDIAN SCHOOL ,AL WATHBA

Great Opportunities is a rarity but such openings should never be missed and this happened recently when three of us AJ-ites - Soumya Ray, Jinit Sadhwani and Ishaa Najiba had the chance to participate in the first ever WEE IA - MUN 2019. The students were invited to participate in a 4 day MUN training + Session event in Abu Dhabi Indian School Al Wathba. The committee was chaired by MUN professional, G.K Pathak. The Social Science Department of Al Ain juniors school took the lead in the event.

The first 2 days were for training, we had an ice breaker through which we were introduced to each other and also got to know of the new committee agendas and new parliamentary procedures. Using their exemplary diplomatic skills the delegates formed alliances and also made a list of the countries to target and oppose. The students found these training sessions to be extremely helpful as they got to know of many new rules, procedures and about the countries participating in the event.

The 3rd and 4th days of the WEE IA-MUN were formal sessions. We discussed and deliberated on various issues based on the training we received during the previous two days. We had a speaker's list on both the days where the delegates represented the stance of their nation on cultural practices and environmental degradation, the agenda for the UNEP committee for the conference. We also had several moderated caucuses over sub agendas such as failure of countries to stop forest fires, the SDGs, failure of countries to sign and ratify the Paris Agreement and the rise of irresponsible consumerism and its ill effects on the environment. We also had several unmoderated caucuses during which we made alliances and blocs and gained support for our motions which helped us develop our bargaining skills. We also sponsored a resolution and presented it in front of the committee, offering possible solutions to these world problems. The conference ended with an award distribution ceremony to felicitate the delegates who had shown exemplary performance. We also won several laurels in this session . Overall, it was a very enlightening experience and we gained a lot of knowledge from it. We hope to implement our learning in our own committees and become better chairs for our delegates in the AJMUN.

Jinit Sadhwani and Ishaa Najiba were adjudged as the Best Delegates whereas Soumaya Ray won the Outstanding Delegates award.

AL AIN JUNIORS SCHOOL

Congratulations to the WINNERS

CBSE Merit Certificate in recognition of their qualities and outstanding performance in **Psychology, Marketing & Social Science** subjects and for being top **0.1%** in the **CBSE Senior Secondary examination 2019**

TOP
0.1%

MARKETING
100

JOEL MONCY ABRAHAM
Grade 12

PSYCHOLOGY
100

ADILA KHATOON
Grade 12

SOCIAL SCIENCE
100

TANIA THEODORE
Grade 10

AJ Department of Personality Development

IGKO WINNER

Science Olympiad Foundation is an Educational Organization popularizing academic competitions and assisting development of competitive spirit among school children. Millions of students directly benefited from its educative, informative and evaluative programs with the aim of promoting Science, Mathematics, Computer Education, English, General Knowledge and professional courses, which promise to bring about a sea change in the approach to education and preparation for competitive programs.

In ALAIN JUNIORS SCHOOL around 30 students from different grades participated in IGKO in which GAURI NANDA achieved Certificate of Zonal Excellence and Medal of Distinction.

GAURI NANDA SALU

CONGRATULATIONS