

CirNo18/AJB/AY2023-24/November- December

6th December 2023

Subject: Field Visit to Expo City

Dear Parents,

Greetings!

We are excited to inform you about the upcoming field visit to COP28 Green Zone at Expo City Dubai,

The COP28 Green Zone is the hub for global climate conversations and action, a space with opportunities for students to learn more about the various challenges being faced around the world as well as the potential solutions and action we can collectively take for a better and more sustainable future.

The field visit is scheduled as following:

Date	Time	Grade
11 th December	8:00 a.m. to 3:30 p.m.	8-12

- You are advised to wear school uniform with ID card and a cap.
- Bring your own lunch and refillable water bottles and make use of the water fountains across the site.
- **Please note that you are not allowed to carry any single use plastic bottle or food containers**
- The entry fee for the exhibition will be free of cost but you will have to bear the cost of AED 20 for transportation purposes (to be paid at the FRONT OFFICE)
- We kindly request that you collect the students around 3:30 pm

We hope that you will make the most of this opportunity and gain valuable insights into the world of technology and innovation. We look forward to your active participation.

Best Regards,

AJB Administration

6th December 2023

CONFIRMATION SLIP

Kindly complete and return this confirmation slip to authorize your child's participation in the field visit to COP28 Green Zone at Expo City Dubai on _____

Payment options:

- I will pay at the front office. (Please do not send the cash with students)
- I will pay online and send the receipt to the class teacher. (Guidelines are attached with this email)

Name of student: _____ Grade: _____

I, the undersigned parent/guardian of the above-named student, give my consent for him/her to participate in the field visit to COP28 Green Zone at Expo City Dubai.

Name of parent/guardian: _____ Mobile No. _____

Signature: _____ Date: _____