

WEEKLY UPDATES

MARCH 2022, ISSUE 1

**A NEWSLETTER BY
AND FOR THE STUDENTS OF
CITY SCHOOL**

SHEIKH AMMAR BIN HUMAID RD, AL TALLAH 2, AJMAN, 067147777

CONTENTS

- Motivational Mondays
Principal's Message
- Upcoming Events
- Campus News
Investiture Ceremony Highlights
- Awards & Accolades
- Last Week Specials (Assembly Reviews)
- Class Interactions & Activities
- Reading Posts

MOTIVATIONAL MONDAYS

By Principal Richard Monteiro

Every sunrise is a fresh start... a new page to be written in your school life

Happy Monday! dear Students, A new morning is a new beginning and a new hope. We all need to give full efforts and have the perseverance to achieve our goals and always do remember that there isn't any shortcut to achieve success.

A small positive thought can change our whole day, and starting your day with positive thoughts and discipline can change your life.

With the exams approaching, my message to you is to plan your day effectively and to complete all your assignments and revision tasks without any delay.

WE ARE CELEBRATING 'GREEN WEEK' IN OBSERVANCE OF WORLD WILDLIFE DAY

THEME OF THE MORNING ASSEMBLY

SAVING NATURE IS SAVING OURSELVES

THOUGHT FOR THE WEEK
TIME TO RETHINK AND RESTORE OUR NATURE. TOGETHER WE CAN AND WE WILL

Activity: The Green Hotspots Global Biodiversity Hotspots

Right from highlighting the importance of biodiversity, students need to talk about the most critically endangered species of wild fauna and flora, and suggest measures and solutions to conserve them.

For smaller grades: Exploring more about biodiversity, flora and fauna, protecting wild animals.

On their assembly days, students can wear Green T- Shirts.

In 2022, World Wildlife Day is observed to create awareness about the imperative need to reverse the fate of the most critically endangered species, to support the restoration of their habitats and ecosystems and to promote their sustainable use by humanity.

LET'S READ & DISCUSS:
READ ABOUT THE UAE'S EFFORTS TO FULFILL THE SDG 'LIFE ON LAND' ON THE UAE'S SDGS PORTAL. STUDENTS CAN INCLUDE THIS INFORMATION IN THEIR TURN ON ASSEMBLY DAYS.

INVESTITURE CEREMONY

*Mr Imran Khan, the President of City School
investing the members of the prefectural body*

PRESIDENT'S ADDRESS

**LEADERSHIP IS NOT ABOUT A TITLE OR A DESIGNATION.
IT'S ABOUT IMPACT, INFLUENCE, AND INSPIRATION.**

In his speech on the solemn occasion of the *Investiture Ceremony, 2022 - 2023*, the President of City School, Mr Imran Khan, congratulated the newly crowned prefects and emphasized on the fact that leadership is the ability to influence others; to inspire others to do things they never thought they could do.

**LEADERSHIP SKILLS ARE LIFE
SKILLS AND EFFECTIVE
LEADERSHIP IS MOTIVATING
OTHERS TO ACHIEVE THEIR
GOALS.**

Proud Moments!

CHALLENGE JIU-JITSU FESTIVAL –
ABU DHABI

Mukhammadzhoni Sokhibzoda
38KG 🥇

Sudais Sokhibzoda
/ 26KG 🥇

Congratulations on the wonderful achievement! Mukhammadzhoni Sokhibzoda & Sudais Sokhibzoda made all of us proud by participating in the JIU- JITSU Festival, Abu Dhabi held on Feb 18 and 19 & bagging prizes for their amazing victory!

Proud Moments!

Congratulations!

SIDHRATH SANOJ AND PHILIP SANOJ OF GRADE 4 I WITH, HIS EXCELLENCY SHEIKH SAUD BIN ABDEL AZIZ AL- MALA, PRESIDENT OF THE ARAB CHESS FEDERATION 2022 & PADMA VIBHUSHAN VISWANATHAN ANAND (INDIAN CHESS LEGEND)

Proud Moments!

City School under 10 football team participated in an Interschool Competition

Proud Moments!

Congratulations!

Huma & Rudhra

Rudhra Anil Kumar grade 11

Huma Hadi grade 11

Ms Divya Sasidharan received the
appreciation certificate

Huma Hadi and Rudhra Anil Kumar participated in the 6th Sharjah Chamber Award for Innovators. The task was to design a PPT to showcase entrepreneur skills with focus on sustainability. They successfully qualified in the first round and got a chance to present their ideas. Thanks to Ms Divya Sasidharan, their Economics Teacher for the initiative and guidance.

Proud Moments!

CONGRATULATIONS!

Mohammed Moez and Muhammad Eshan
were awarded certificates for their
participation in the
18th Gulf Asian Inter School Quiz Competition.

Assembly Reviews

RIDA SHAHID
4 H

Grade 3 & 4

HIBA 4 H

Cultural Diversity, the theme of the assembly last week was well expressed by the students across all grades.

LAMIS 4 D

THADOI 4 H

NATIONAL ANTHEM

Assembly Reviews

Grade 1

Assembly Reviews

Grade 2

Assembly Reviews

**Grades
5 to 11
Boys
Assembly**

Assembly Reviews

**Grades
5 to 11
Girls
Assembly**

SPELLING BEE SPECIALS!

Grades 1 to 4 participated in
the Spelling Bee Competition

Dhirthi 1 D

DO YOU
WANNA
CHECK
YOUR
SPELLINGS?
LET'S JOIN
THE GROUP!

Spelling Bee
Winners

Congratulations

*Spelling Bee
Winners*

Congratulations

So loving and caring!
It's great to be at school!

**ZAINAB
KG2 N**

**SKIP
COUNTING
IS REALLY
FUN**

CREATIVE WRITING

IMAGINATION IDEAS EXPRESSION

MAIRA KG2 K

Moral values
instilled at a young
age remain
deep rooted.

ARYAN AHMED- 2G

SNEAK PEEK!

KG 1 is busy exploring the
theme of the week
Cultural Diversity

Ms. Ruzna KG1

Helya and purity KG2 N

**SO
MUCH
FUN**

A glimpse of Arabic Activities

A glimpse of Arabic Activities

A glimpse of Arabic Activities

Manahil Naz Arabic class

LEARNING BY DOING IS AMAZING

STEM Marble Run Activity
by grade 4 students

Zayed, grade 10

PA Assembly

An opportunity of
building a confident
mindset!

Syed Abbas, grade 11

Malek Anis, 9 BA

REVISIONS

Edwin 6BB

We are all set for the Final Examinations!

Usman, 6BD

REVISIONS

WE ARE
READY FOR
THE EXAMS

Grade 5 students revised
the concepts and
mastered mathematical
problems.

Optical Illusions

A simple and interesting task by students of Grade 5

Mathematics

SURFACE TENSION

(Activity to identify the surface tension)

Fathima Mohamed 7GA

Desert Vegetation

Students of grade 6 made models to express their ideas on the topic

Sia Lakdawala 6GD

Reading Post

A teacher and student bond with each other in the academic journey.

Feelings are abstract but one can express this in millions way viz. happy, sad, excited and so on.

This has an everlasting impact on each other's mind and memories. They express themselves through drawing, painting and words.

Having said that, I as a teacher can gauge the feelings of the students by the way they express themselves. This bond of feelings helps you reach where the heart sits.

Ms.Neha Singh Bhandari
KG2 O

PARENT COUNCIL MEETING

We Work Collaboratively

The meeting of the Parent Council was organised to develop collaborative networks and work together towards development of our students and positive change at school.

The presentation which included a glimpse of all happenings at our school, was done by the Academic Coordinator and the Supervisors. The meeting was attended by the members of the Parent Council.

**IT'S PLAY TIME!
LET'S HAVE
SOME FUN!**

Admission Tests are
in progress!

Welcome
to
City School!

THANK
YOU

The image shows two young boys standing side-by-side in front of a blue wall decorated with colorful paper butterflies and a large open book. The boy on the left is wearing a grey blazer, a white thobe, a white ghutra, and a blue face mask. The boy on the right is wearing a dark blue blazer, a white thobe, a white ghutra with a brown band, and a dark blue face mask. A light blue speech bubble is positioned above them, containing the text 'Have a wonderful week ahead!'.

Have a wonderful
week ahead!

Turki & Rashed -11