

AL ITTIHAD **ER** NEWS LETTER

September 2019 Boys' Section

Director General Message

Dear Parents

It is my pleasure to be addressing you in this first edition of our newsletter.

I have had the pleasure and honor of meeting many of you in the mornings, afternoons and in meetings! I am very happy and proud to be welcomed to the Al Ittihad Family, and I look forward to our growing relationships, contributions and co development of exciting plans for the coming years that will be of focus and benefit to all of our students.

May I commend this first Newsletter to you all, and trust that you will find it informative.

Mr. Massimiliano Caruso

Director General

UPCOMING
EVENT

TEACHER'S DAY

6TH OCTOBER, 2019

**CAT4 TEST G6, G8 & NEW
STUDENTS**

7TH - 9TH OCTOBER, 2019

**PROFESSIONAL
DEVELOPMENT FOR
TEACHERS**

10TH OCTOBER, 2019

MAP TEST STARTS

13TH OCTOBER, 2019

GR 6 – 8 MOTION GATE TRIP

21ST OCTOBER, 2019

GR 9 - 12 MOTION GATE TRIP

22ND OCTOBER, 2019

أحمد البطاح

بكالوريوس في اللغة العربية جامعة إربد الأهلية - سنة التخرج 2006 - سنوات الخبرة 11 سنة

Lena Wanjiru

I am delighted to be part of Al Ittihad family. It is indeed a pleasure to be part of a community that is very committed to ensuring that the UAE Education Agenda will become a reality. What an exciting challenge!!

Karen Eya

An enthusiastic English teacher with passion for content and children. I find poetry and literature fascinating. Would love to be considered a pragmatist who believes in practical innovative teaching with a genuine interest in students' cognitive and social growth. Striving to build student self-esteem and encourage creative expression.

Charnese Green

Greetings! My name is Charnese Green, I am an American educator from Philadelphia, PA. I am excited to join the Al Ittihad Private School Al Mamzar family as the new English Coordinator. I have 8 years of experience in Education and Brand Education management. I earned my Bachelor of Arts degree at Spelman College in Atlanta, GA and post grad I became a member of the Teach for America 2011 certified cohort. As an educator, I believe that children are a gift and possess diverse talents and capabilities. I consider it a privilege to help facilitate their learning and academic growth. I believe each student learns in their own way and style. It is my goal to help encourage students to look beyond the four walls of the classroom and view the world around them as a place of learning and discovery. By doing this, I hope to instill in them a desire to become lifelong learners.

New Students

Noural Deen Udeh
 Mohammad Albasti
 Mohamad toufik
 Saef Udeh
 Abdulla Al Ali
 Ahmed Alblooshi
 Hamad Haji
 Abdulla Haji
 Mohammed Alqaseer
 Ahmed Alantali
 Abdelrahman Ahmed
 Saif Adil

Hey!
WELCOME
 We're very **GLAD**
 you're here!

Innovation

A crucial Part of the school's core beliefs is innovation, following the steps of HHS Mohammed Bin Rashid, who stresses on the value and importance of innovation, Al Ittihad Private School has worked with its students on raising the bar of innovation and leading the way for schools and students alike in the ever turning wheel of thought. As part of the school's mission, to reach the highest level of innovation, the school has sent students to multiple workshops and exhibitions, such as the WETEX exhibition and the AUD-Model United Nations.

WETEX 2019

A critical part of our school's core beliefs is innovation, following the steps of HSS Mohammed Bin Rashid, who stresses the value and significance of innovation. Al Ittihad Private School has worked with its students on raising the bar of innovation; therefore, the school participates in a platform known as Wetex. The Wetex exhibition enables students to show their latest inventions on a broad and international level. Each year multimillion-dollar companies, colleges, and even schools take part in this exhibition and compete for higher credibility and fame. This year Wetex takes place from the 21st to 23rd of October. The students representing the school this year are Mohammed Alhashimi, Hassan Folad, Abdulrahman Rumaithi.

1st Emirati Astronaut

On 12 April 2019, the Mohammed Bin Rashid Space Centre (MBRSC) Al Mansouri as the prime astronaut for an eight-day mission to the International Space Station (ISS). This will make him the first Emirati in space and the first Arab aboard the ISS. On September 25, 2019, Al Mansouri will board the Soyuz MS-15 spacecraft which will launch from the Baikonur Cosmo drome in Kazakhstan, returning to Earth aboard Soyuz MS-12 on October 3, 2019. The mission was initially scheduled in April 2019, but was postponed to September 25, 2019, following a launch accident of the Soyuz MS-10 spacecraft on October 10, 2018.

DT/ICT team: Prepared the Interstellar music merged with says form Sheikh Zayed al Nahyan.

Grade 9 Students: Prepared the Drones show.

Grade 12 students: Prepared the Background Board on the stage for the 1st Emirati Astronaut.

Well-being Day

Al-Ittihad Private School held a whole school Well-being day on Monday, September 30th 2019. Students had the opportunity to take part in activities that promoted and raised awareness of key issues such as personal health welfare, happiness, comfort and emotional health. Such activities were designed to educate and equip students and staff on how to live as healthy as possible – specifically to increase all aspects of health and wellbeing including physical and mental health. This program involved all school sections with a timetable of class visits during a regular school day to balance studying with other activities and in order to help students follow their passion. Al Ittihad Private School - Al Mamzar implemented a schedule which itself is based on nurturing students' wellbeing through several actions. Firstly, students' projects were shared with the school community to help the students take responsibility for their own well-being. Furthermore, inviting students' families to the event stimulated students care and social awareness and directly reflected on their self-esteem.

International Day of Peace

The International Day of Peace is devoted for people to symbolically express their rejection to war, feud and hatred and to confirm their endless pursuit of living in love and peace. Human beings are all equal before ALLAH, who creates them all from a father and a mother. Hence, peace is the only way for goodness and achievement of dreams. Al Ittihad boys took special care of that significant day by organizing various activities after the morning symbolic stand in order to instill the importance of peace, love and cooperation.

Al Ittihad Private School - Al Mamzar celebration is one of many outstanding peace activities that are being held at the school along the year.

يوم السلام العالمي

تواصلت بمدرسة الاتحاد الخاصة - الممزر فعاليات "يوم السلام" والذي يصادف تاريخه 21 سبتمبر من كل عام. هذا اليوم الذي خصص ليوقف الناس ووقفه رمزية معبرين عن رفضهم الحروب والتشاحن والكراهية، وينشدون العيش بسلام ومحبة وتأخ. فالبشر جميعا متساون أمام الله، خلقهم من أب واحد وأم واحدة فالسلام طريق الخير والتوفيق وتحقيق الأمل.

وقد اهتم طلاب قسم البنين في مدرسة الاتحاد بذلك اليوم، فقاموا بتقديم فعاليات ووقفه رمزية في الطابور الصباحي وأظهروا أهمية السلام والمحبة والتعاون، ويأتي هذا الاحتفال ضمن فعاليات السلام التي تقام له أنشطة متميزة في المدرسة كل عام.

FLL is a robotics tournament in a cheerful atmosphere, where kids and youngsters need to solve a tricky "mission" with the help of a robot. The children research a given topic within a team. They plan programming and testing an autonomous robot to solve the mission. The competition is sponsored by the UAE Ministry of Education, and it takes a place in January 2020.

This year Al Ittihad Private School is participating with a team called United Robots under supervision and guidance of the teachers: Mr. Saeed Badawi and Mrs. Sawsan Malaka.

جودة الحياة

في ظل اهتمام دولة الإمارات العربية المتحدة بالسعادة وجودة الحياة فقد قامت مدرسة الاتحاد الخاصة – الممزر بتعزيز ذلك، حيث قامت مختلف الأقسام بإبراز جوانب السعادة والرفاهية التي نسعى إلى تحقيقها في البيئة التعليمية، وقد قام قسمي التربية الإسلامية واللغة العربية بإعداد العديد من الأنشطة الطلابية، والتي تعكس ذلك متمثلة بمعرض لأعمال الطلبة، وفترة قدمها طلبة المرحلة الثانوية، حيث تحدثوا فيها عن الجوانب المشرفة التي اهتم الإسلام بها لتحقيق سعادة الفرد والمجتمع، كالنظافة والرياضة والغذاء والصحة والعبادات والأعمال التطوعية ومناظرة باللغة العربية كما قامت أقسام العلوم واللغة الإنجليزية والتربية الفنية والتربية الرياضية بإشراك الطلبة بأنشطة ومشاريع لغرس العادات الصحية السليمة للارتقاء بجودة حياتهم.

KENKEN Contest

It is an international championship which is open for all schools in the UAE from Grade 3 (Year 4) to Grade 12 (Year 13). Students can participate in this championship independently by registering online, even if their school is not officially a part of it.

At AL Ittihad Private School – Al Mamzar, 48 students enrolled in the competition this year. Last year, on 12/6/2019 48 students competed against each other in the school and 30 students were selected.

ICT/DT Department Film Production Competition

To activate the school value of responsibility and make connections with the theme of environment, theme you are requested to create captivating promo videos using any movie editor platform to educate young people on the importance of understanding the need for sustainability and looking after our environment.

Abu Dhabi Trip

The Milset Expo-Sciences International (ESI) 2019 is the largest event in UAE focusing exclusively on the scientific creativity of young aspirant scientists from all over the world.

From Grade 10 and 11 boys' trip to Expo-Sciences International Abu Dhabi (ESI 2019):

"I liked the participation of many countries."
Rashed Ahmed 11BB

"I enjoyed the joint collaboration of international students to showcase their ideas" Mohammad Masoud 11AB

"I enjoyed measuring blood pressure by touching a robot hand" Erfan 11AB

"The trip was amazing, and I liked 3D printing projects because it is my interest". Abdulla Darwish 11AB

Khaleej Times University Expo

The goal of education is not to increase the amount of knowledge but to create the possibilities for a child to invent and discover, to create men who are capable of doing new things. Jean Piaget

"Awareness" is one of the most important career counselling goals at IPS- AL MAMZAR. Therefore, a university expo trip was planned for Seniors 2020, so that they would meet with the admission staff of various universities to discuss undergraduate programs, admission requirements, and scholarships.

