

www.springdalesdubai.com

The Springdalian

Vol - 5, Edition-1

مدرسة سبرينج دايلز دبي
SPRINGDALES SCHOOL Dubai

Quintessentially Indian Innovatively International

For a Principal who is used to the long summer break dividing one academic year from another, it is still somewhat disconcerting to find that just two weeks separates the outgoing from the incoming. Hardly time enough to refuel, clean the cabin, perform a checklist for air/sea worthiness and meet the new aircrew, embarking the passengers, looking at the flight-plan and KHDA/MOE weather report, wondering if I have time to answer a call of nature before taxiing to the runaway and opening the throttle.

It doesn't matter whether the analogy is flying a plane, rally driving or sailing the oceans, time does not stand still for school journeys either and if we are ever fortunate to be ahead of the curve, you can bet that it will not be for long. We aim to be proactive, but end up reacting to new challenges, adjusting course to navigate uncertainties and new opportunities, while ensuring that the passengers are happy, wherever they may be sitting.

Shortly after take-off we were lifted by the news in early May that Grade X has achieved 100% pass rate in the CBSE Board exams for the 2nd year with Chyavan Bhat achieving an overall score of 93.4%. Overall value-added was measured at a respectable average of +2.3 against CAT4 stanine start-points.

In terms of out of school events, in April we saw students participate in number of learning opportunities outside of school, including the UAE AI Camp, the Ana-vation Robotics Championship – taking 3rd place, the first KHDA Student Wellbeing summit and our Head Boy and Head Girl presenting to teachers at the KHDA What Works: Tolerance on the school's development of Restorative Justice to assist in the resolution of bullying and conflict. Students met with author Stuart J. Murphy at the Sharjah Children's Reading Festival and we very much enjoyed the visit by Savio Mascarenhas, the visual art director at Amar Chitra Katha India's largest comic book series. On Earth Day, students took part in both the Environmental Quiz and Sustainability Poster competitions organized

by the University of Sharjah. Our teams performed with credit in both Inter-school Cricket and Football. In May, we took part in the Goa Super Cup, re-establishing our sporting presence again outside the UAE. In June, students participated in the biggest swimming competition at Wild Wadi Water Park.

Events that took place in school in April include Annual Prize Day with the new stage set and lighting. In May, we enjoyed the formality of the Investiture Ceremony with new prefectural positions being created to include Inclusion Champions to support our Determined Learners, prefects for Innovation and Enterprise and recognition of the school's achievement in being awarded Green Flag status for student-led work on environmental conservation. We also saw Literacy Week and a health talk to Primary Students on the importance of personal hygiene. The school's Art Department capitalized on its accolade of being adjudged among the UAE's top 7 Art Schools by Schools Compared.com and held Art activities during Ramadan. The school was active as usual in the Zakat Collection Drive and we hosted the school Iftar Party just before the Eid break. In June, there has been Green Week with participation across the school from KG1 – G12 culminating in World Environment Day. There has been an environment colloquium for G9 –G12 which also paved the way for a re-launch of our school MUN. Fathers will be pleased to know that they were celebrated for Fathers' Day in KG. We have since molded mind, body and spirit, celebrating International Yoga Day. There has been a workshop on professional and real-life interaction for G10 – 12 students and even as I write, we are about to launch Science Week, Bake Sale Day and have just held the Student Voice elections. KG will put on Choral Recitation and be involved in a much-valued visit to the Old People's Home.

How we find the time to teach, learn, assess progress and attainment and provide a full range of learning opportunities across the school for students (and staff) to enjoy is a credit to the dedication of the teachers, administration staff, middle and senior leaders – students, and yes, their parents too. The flight plan and destinations are included in these pages. Please fasten your seat belts as we descend for the summer break.....

Kindest regards

**Julian Williams
Principal**

STEAM

Anavation Robotics Competition 2019

Springdales School Dubai won at the 2019 edition of the Ana-vation School Championship.

Springdales School won 3rd place, more than 150,000 students from 15 schools across the Emirates participated in the Ana-vation School Championship. Grade 12 students Ismael Shaikh Khushi Panighrahi, Ameen Salim and Ryan Fernandez presented a "Nano-Medibot" project that lauds a big appreciation to the judges from Crescent Petroleum, Loreal, Chalhoub Impact, Higher Innovation, Friends of Cancer Patient and the Ministry of Education. Ana-vation launched its school championship on February 21st, 2019, which is national innovation month in the UAE, at the Sharjah Center for Astronomy & Space Sciences. This campaign has been implemented throughout four months starting from February 2019 to May 2019.

Participating students in each school work in a group of three to five and has been a provided with Ana- vation kits and challenged to come up with innovative inventions that create childhood cancer awareness and/or identify its early signs and symptoms, using different components and recyclable materials that they can find around their schools and homes. The Ana-vation kits include technical components to build a functioning robot such as sensors, motors, controller, and jump wires, to name a few, therefore, linking childhood cancer with robotics & innovation. This year's competition uses Robotami coding kits to encourage the youth to create an innovative solution related to childhood cancer and its signs and symptoms.

Friends of Cancer Patients (FOCP) a UAE-based non-profit organization that aims towards spreading awareness about cancer while supporting cancer patients and their families financially and morally. Falling under the Ana initiative, Ana-vation; a mix of the words "Ana" and "innovation", the program hopes to inspire future young scientist, doctors, and biologist and the program encourages students to devise prototypes that can detect pediatrics cancer symptoms

through coding and STEAM (Science, Technology, Engineering, Art and Mathematics) principles. This initiative is in line with the UAE government vision 2021 and the national agenda for providing world-class healthcare and to shape the generation towards the knowledge-based economy as envisioned by His Excellency Sheikh Zayed Bin Sultan Al Nahyan.

New Idea, New Imagination

Springdales attended the opening ceremony of the competition on 13th February 2019. Student’s new idea and imagination had to go through research validation and interviews. Ismael Shaikh, Khushi Panigrahi, Ameen Salim, Ryan Fernandes focused on the removal of the tumor through thermal heat by designing a Nano-Medibot that could enter the human blood vessels. Anandajith Jinesh, Path Rathor, and Anjali Singh investigated the human equilibrium system by creating a Spinal Pillar that detects the patient’s seizure and balance. And Soham Roy, Anirudh Shukla, Tejas Kiran, Amay Mahajan, and Tuvimanyi Gautam created the Ana-Mirror App that detects early childhood cancer by taking the pulse, sweat level, eyes and neck anomalies.

Innovation Challenges

The winner - Nano-Medibot has gone through several revisions since the research is largely connected with Ryan’s father who is a survivor of cancer. The team has to compete for the exact size of the proposed project in Nano measurement. They have consulted a math and physics teacher to achieve the ratio between the actual required size and the prototype. Controlling the prototype is another challenge to the team. The Nano-Medibot should get out of the patient circulatory system after removing the tumors through thermal extraction. The team came up with research on the type of materials that can melt within a certain period of time and cannot affect the bloodstream by consulting a hematologist. The team has to consult the technical support of Anavation to make the prototype work accordingly.

Spinal Pillar stems from the idea of human equilibrium being affected by cancer. Researchers pointed out that one of the symptoms of cancer is a sudden loss of balance and seizures. The team decided to design a wearable technology that can detect frequent loss of balance or seizure while taking into consideration the comfort of the patient. After several days of research, the team has come up with the idea of using washable electronics component by minimizing the size of sensors and controller into a stick pad that can be attached to any undershirt. Several revisions on the scratch program has to be made in order to gain 100 percent accuracy of tilt sensor readings.

The Grade 6 and 7 team have created an app that uses robotics as a plug-in in sensing childhood cancer. The app aims to be deployed in the App Store and Google Play so that patient who loves using iPads can generally access them as a selfie-app. The main project focuses on a selfie mirror that can be placed in the patient room. The children can put their iPad at the top of the mirror to access the apps which they can take photos using a wired controller. The controller contains sensors that detect sweat level, pulse and heat while the camera detects anomaly in the eyes and neck. The patient can click the button to activate selfie photography which is sent to the parents or doctors every week for evaluation. The team has to consult the Robotami team in testing and debugging the scratch program that is loaded into the controller. The Ana-Mirror seeks to raise awareness about the seven common warning signs of childhood cancer and highlight the importance of early detection, as childhood cancer is the fourth most common cause of death among children under 15 years old in industrialized nations, according to the latest statistics from the World Health Organization (WHO).

Springdales considers the student Ana-vation journey as part of our humanitarian ethos “Vasudhaiva Kutumbakam” - “The World is a family” where our school community aims to find ways to make education more humane, equitable, and relevant to a changing world and use the information and educational technology to link schools and youth globally. From our initial steps in creating awareness through human ribbon and hair donation, our students are now using the technology to research and find solutions to detect and prevent cancer. The real winners of this competition are the families of the cancer patient who will benefit from the extensive research that our students have submitted. May all our student effort be a guide for future innovation that can finally solve the cancer of society.

Injaz Innovation Camp

Springdales School and INJAZ UAE put together an exciting workshop that engages students to find the most innovative solution to a business challenge through various exercises using critical thinking and problem-solving skills on the month of June. Grade 12 students were given the opportunity to engage in exciting activities with corporate mentors that are meant to expand their horizons and introduce entrepreneurship in a fun way.

The whole-day workshop was designed to help students learn real-world business skills, by asking them to brainstorm innovative solutions that help to overcome business challenges. Students were briefed on the characteristics of an entrepreneur, sustainable business, and provided with an overview of innovative solution that are needed to everyday life. Grade 12 students were given the opportunity to engage in the workshop, with mentorship provided by INJAZ and Springdales academic team.

Team 1- RAPDP draft their innovative business plan “AgriFresh” to promote Farmer entrepreneurship and provide feasible organic fresh products.

Team 2 – Chameleons focuses on the advancement of “Hologram technology” in bringing innovative entertainment services by customizing school multi-purpose halls and stadiums.

Team 3 – Rocky work in developing an app “Quick Park” that detects and book and empty parking space using sensors with the help of RTA.

Team 4 - Super 7 plans for “Your Care” emergency band that helps patient monitor their vital status. A hospital partnership firm that aims to deliver medical health benefits using wearable band.

Team 5 - Six Directions estimating the cost of their app “Food Diago” which monitor food expiration dates in household refrigerators. It sends alert to members of the family to avoid food wastage.

Team 6 - Seal 6 hack their way to Cybersecurity providing solution to computer system vulnerability. The group aims to solve the problem of cyber threats and wrong control over artificial intelligence.

Team 7 - Seven Rings analyze the cost of their “Solar Gaming Center” that promotes sustainable source of electricity for entertainment. The group try to solve the biggest problem of gaming industry.

Team 8 - Barnstormers’ researches for an organic and environmental face product that targets women health and beauty care. “Cloud 9” products offers unique product that prevents wrinkles and fine lines using safe SPF, gluten and paraben free ingredients.

The session ended with 9 teams pitching their business model – centred on school-based innovation – to a panel of judges Mr. Julian Williams, Principal; Bushra Mansoor, Headmiddle School; and Sunaj Abdul Majeed, Deputy Head. With the announcement of Team 1 Agrifresh as the winning team, we successfully concluded the first in a series of high impact entrepreneurial training workshops to develop students’ entrepreneurial skills and raise awareness on the importance of business education in the campus.

The innovation camps are designed to foster an understanding of the world of work and the spirit of entrepreneurship in students. Springdales plans to continue engaging students through I-Camps throughout the year, and intends to reach active business cases among students.

“Young people are the change-makers of tomorrow, and the student presentations demonstrated a desire to take an active role in the development of creative solutions - which bodes well for this country’s educational potential. Springdales is committed to the continued development of entrepreneurship and innovation in the UAE, and initiatives like I-Camps, which bridge the gap between work and learning, go a long way towards achieving it.

UAE AI CAMP 2019

Building the UAE's AI Future , Encouraging the Rest of the World

"The potential for AI is obvious, and educating our future generation is just the beginning" – H.E. Omar Al Olama, AI Minister

In its efforts to support the UAE government in its strategy for Artificial Intelligence, Microsoft, SAP, Careem and IBM began its training sessions at the region's first AI Summer camp, a unique initiative that aims at developing mechanisms to apply the UAE Strategy for Artificial Intelligence, positioning UAE as a leader in adopting artificial intelligence technologies in various vital sectors.

The students from Springdales registered and received the ticket to attend the sessions at Dubai Future Accelerators Hub, hosted by Dubai Future Foundation at Jumeirah Emirates Towers.

The workshops, was conducted between the 8th to the 12 July, and was divided into two batches. The first batch in the morning was focused on covering an overview and basics of artificial intelligence for those with no coding experience. While the afternoon sessions was for advanced learners and covered the fundamentals of AI, including applying coding and machine learning scenarios.

At Springdales, we look forward to contributing our efforts to support UAE in this effort to harness the power of AI, nurturing a future-ready workforce, to accelerate innovation and increase economic competitiveness.

Our students promised to drive the school efforts that will focused on empowering next generation to lead AI and transform it into a strategic power that supports economy and boost the UAE's position globally in all fields; in collaboration with a number of leading national and international technology and education companies in the public and private sectors.

ECO

Green Call Project, 2019

Mobile phones have become an integral part of each and every individual's life in the 21st Century. As our daily lives largely consist of ever evolving technology, we use, upgrade and discard outdated phones. Little known fact is that, old mobile phones can be recycled for manufacturing new mobile phones and various other products. Recycling closes the loop and limits the requirement of extracting raw materials from the earth and minimizes the toll on the environment as well highlighting the importance of a 'Circular Economy'.

The initiative was taken by the parents and teachers in which old/damaged gadget like mobiles, iPads, tablets, etc. were sent for recycling. We have collected 6 phones and 4 ipad only.

Hoping there will be more support and participation by every member (Students, Teaching and non-teaching staff) of the School next year with more zeal to have a suitable collection.

Green week

Objective of Green week :

- To engage students in sustainability focused projects, workshops or activities.
- To make students aware about environmental issues and its impact on the environment and develop awareness and action plan for the protection of our mother earth through developing sustainable way of living.

Springdales School, Dubai celebrated Green Week from 9th June to 13th June in support of World Environment Day. The "World Environment day is celebrated on 5th June every year in more than hundred countries. It stimulates awareness of the environment and aims to encourage people across the world to be more environment friendly. The theme for this year World Environment Day is "Beat Air Pollution". China is the host country for this year.

A set of exciting environmental related activities from Kindergarten to Grade 12 was organized and the students had a great learning about sustainability and awareness about caring and protecting the Planet earth from further degradation.

The first day started with with a power point presentation and discussion about the need of world environment day followed by a quiz on the theme of world environment day,2019-"Beat Air Pollution".

Model United Nations

The Principal (Mr. Julian Williams), Head of Middle School (Ms. Bushra Mansoor), teachers from departments of English and Social Studies along with students from Grades 8 to 12 attended the programme on Model United Nations (MUN).

The MUN is a replica of the United Nations that offers a platform to youngsters to speak on important issues concerning the world. Through this session, students were enlightened on the code of conduct to be followed while speaking on formal occasions. The presenters had emphasized on honing the students' oratory skills which contribute in developing an individual's leadership skills and overall personality.

Students were encouraged to work on their academic excellence as well as their social skills. The benefits of MUN were highlighted which included, students being aware of global matters in order to steer societal changes.

The different committees of MUN include ECOFIN, SOCHUM, SPECPOL and Security Council.

On the whole, this CPD accentuated the importance of preparing the youth to be more responsible and responsive to the stark challenges faced by the world.

Author's Visit –Visual Art Director

At Springdales School Dubai, we're very keen about welcoming famous authors to campus every year. Author visits are a popular tradition and an exciting learning experience that help inspire our students to imagine, create, and publish their own writings.

Each visit is unique and tailored to the individual author. Students research authors to learn about their books, their passions, and their background and then make sure every writer is welcomed and celebrated in style.

Many authors have visited the school and talked to students about writing, persisting, and appreciating the importance of books, character sketch analysis and visual harvesting.

This year we had the opportunity to welcome –Mr. Savio Mascarenhas- Art director at Amar Chitra Katha.

On 24th April 2019, we were privileged to witness one of the most distinguished Art director in Springdales School Dubai, Mr. Savio Mascarenhas who has won millions of hearts of children and young adults by his subtle sense of humor and often an imagination which makes you wonder, wow, that was so wonderfully thought of! He was welcomed with a big round of applause.

An eminent Art director Mr. Savio Mascarenhas, at Amar Chitra Katha, who won many accolades for his art work has been involved in the world of comics for the past 25 years. While at TINKLE he has co created characters like:

Mopes and Purr, the detective duo from Crawford market Mumbai, along with writer Reena Puri. Janoo and Wooly Woo, the good witch and the Shy dragon, along with Writer Vaneeta Vaid, Super Suppandi, a creation that exists only in the hyper imaginative mind of Suppandi, Adventures of Little Shambhu, based on the childhood adventures of Shikari Shambhu.

It was an immense pleasure to welcome Mr. Savio today, who with his charismatic persona has vowed hearts of children across the nation. He conducted a short session on visual harvesting for students of Grade 6 & 7.

Students were super excited to witness the sketching of Shikari Shambhu in front of them. Mr. Savio spoke about how he defined the character traits of Shikari Shambhu using only mustache variations as the hat of Shikari Shambhu completely covered his eyes. It was truly a mesmerizing experience to be shared by Mr. Savio with the students. He also explained what effort and intricacy goes into defining a particular character for comics. Mr. Savio Mascarenhas found a few minutes to chat about how his journey began, how the characters have changed over the years and what's coming next.

Visual Harvesting is a method of processing and storing information using visuals combined with text instead of text only. Visual Harvesting can be used on various occasions such as capturing notes during a meeting, making a summary, visualizing strategy, as side animation next to a speaker.

He was an inspiration to many of the students who were very keen on sketching and creating comic strip using visual harvesting & artificial intelligence.

Students thronged to get his autograph which created a sense of frenzy. To see students enthusiasm Mr. Savio was overwhelmed and promised that whenever he visit Dubai he will surly visit the Springdales School and conduct a workshop on various skills related to character traits analysis.

It is wonderful to be exposed to talented Mr. Savio Mascarenhas who is an inspiration to many budding character sketch artist sitting here today in the library.

It was inspiring to know about the journey of Mr. Savio Mascarhenhas as an art director, his struggle, his inspiration which in turn motivated us to work towards our goals.

The students of Grade 6 & 7 were very sure that they had extracted something valuable out of his workshop learning today which will remain with them.

Educational Talk by Dr. Bisma on Personal Hygiene

- Springdales School Dubai is one of the leading CBSE schools in Dubai. Health and wellbeing of students, teachers and other staff is of primary importance.
- The world health day was celebrated on 7th April 2019.
- In accordance with that, we arranged a health talk for primary students on 'How to Maintain Personal Hygiene'
- The lecture was delivered by Dr. Bisma.
- It was held on 26th May 2019 in the MPH of Springdales School Dubai.
- There was a single session of 20 minutes.
- It was presented in PowerPoint format followed by an interactive session.
- All the students of grade 1 and 2 were invited to attend the lecture.
- The doctor discussed the following topics.
- How to maintain cleanliness and hygiene?
- Hair care, nail care and oral hygiene.
- Hand washing and its importance.
- What are healthy and unhealthy foods?
- Importance of exercise and how to stay active.
- How much screen time should we have?
- Sleep and its importance.
- The students showed a lot of interest and were very responsive to the questions.

Plantation Initiative by Grade 8 Students

In the morning on the 5th of May 2019 at 8:40 AM, the students of Grade 8B went to plant the sapling they had brought, during the 2nd language lesson.

Shikhar, Suha, Milana, Poornasree, Shreyah and Aditeya all bought saplings to grow. These students set off in the Hindi lesson along with Ms. Richa, the Hindi teacher to grow all the fresh plants near the reception.

They found a perfect spot that is a green patch near the fountain area of the school at the entrance and set to work. A few students arranged for a watering can and a spade. Then they all got to work.

The students planted their saplings into pots which were recycled from used tires. Then one by one they watered and moistened the soil.

It was a fruitful activity the students learnt the importance of the environment and plating of trees as they went through the entire process of planting. 'All the students enjoyed the activity, which was related to the chapter 'यह धरती कतिना देती है '.

SAWA

Al Falah

The first ever Inter-School seminar for the Able, Gifted and Talented Students was organized by Ambassador School on. 6 AGT students from grade 6 and grade 8 participated in this event. They were accompanied by Ms. Shobha and Ms. Tahmina from the Inclusion Department.

The students from various participating schools were mixed and grouped into 4 groups and asked to select topics from the list of topics available. The topics chosen by the 4 groups were Gender Equality, Prison, Need or Greed. Each group was given laptop, chart paper and

stationery. They were given 30 minutes to brainstorm on the topic chosen by them. Each group worked as a team and came up with a mindblowing presentation putting their thoughts, views, suggestions on their topic.

The panel of judges were highly qualified personalities from education field of UAE colleges and Universities. They had a tough time judging the groups based on various parameters like topic presentation, oration and ideas. Our students did extremely well with their peers from other schools as a team. All the students received certificates of participation at the end of the event.

Yoga Day - Tender Hearts Arena 2019

The SAWA department organized a yoga session day event in partnership with Tender Hearts Arena. This initiative was conducted to celebrate the yoga month. Tender Hearts Arena is an enterprise that seeks to enhance the social, behavioral and life skills of differently abled children in a manner that is fun and creative. They brought along with them 15 determined students who taught the yoga session with the main yoga teacher. Students from KG to Secondary attended as well along with their teachers. The session went on for 1 hour where different yoga postures were taught and followed by the all the students and teachers.

ART

Schools Compared

Springdales School Dubai among the top 7 finalist schools all over UAE across all curriculum schools for the award of Best School for Art in the UAE by schools compared.

The Awards recognise the schools that have made the biggest impact with parents, students and our readers over the years, schools which have scored exceptionally on school inspection visits – and those schools that have achieved highly, where applicable, with government school inspectorates.

Abstract Art in Oil Pastels

Driven by imagination and improvisation, Oil pastels in abstract theme stir emotion with an exciting interplay of color. Springdalian Students of grade 4 and 5 created contemporary abstract art works showing trees and geometric patterns giving hues, shades, contrast, light and dark to the artworks.

HIGHLIGHTS OF THE PROJECT

- Students created abstract art in oil pastels showing trees and geometric patterns in different shades, hues and colors.
- Students explored abstract artworks and became aware of shading, similar and complimentary colors, foreground and background.
- Students learnt and grew with art, enhancing creativity, out of box thinking and imagination.

Earth Day

As part of being responsible future citizens of the world, our Springdalianians celebrated Earth Day on 22nd April 2019.

We arranged an Art competition for the students of Grades 1-10 on themes to save environment. Primary school students created posters and collages on save the Earth and reuse, reduce, recycle for saving mother Earth.

Secondary school students created usable things from waste innovatively by recyclable waste materials like old cardboards, old tins, bottle caps, plastic bottles, plastic spoons, old cds to bring awareness of protecting our environment by recycling, reusing and reducing waste.

HIGHLIGHTS OF THE COMPETITION:

- Students created wonderful posters and craft items on the respective themes.
- Students became aware of environment conservation through art and craft.
- Students learnt and grew with art, enhancing creativity, out of box thinking and imagination.

VALUES / POSITIVES LEARNT BY STUDENTS:

- Opportunities for exploration and discovery.
- Environment protection by recycling, reusing and reducing waste materials innovatively.
- Creating beautiful masterpieces from waste materials.

Ramadan celebrations through art

Springdalian students celebrated and created wonderful Ramadan theme art and craft activities. All children from Grade 1 - 5 participated in the event. Students learnt about the common terms used during Ramadan like Suhoor, Iftar, Zakat. Students were given different themes like decorative lanterns, Ramadan paper plates, book marks, greeting cards to showcase their talent through Art.

HIGHLIGHTS OF THE ACTIVITY:

- Students created wonderful artworks on respective themes conveying Ramadan Kareem.
- Students learnt and grew with art, enhancing creativity, out of box thinking and imagination.
- Explored different aspects, mediums, styles of paintings.
- Students learnt how to become divergent thinkers, become open minded.
- Students witnessed the exhibits of their fellow students and got diverse ideas and methods to create artworks.

Nature Study

Learning outside the classroom can complement student’s knowledge, experience and enjoyment of the art activity in many ways. Seeing a real painting, watching live theatre or dance, listening to live music, or hearing an author read their work are all experiences that can bring the arts alive and provide inspiration.

Our students of grade 8 had a stimulating experience enabling them to express their own creativity and gain insight into the creative process. Arts-based learning outside in the nature offered a much greater range and depth of art experience than can be provided by the art room alone.

All students enjoyed the activity and created wonderful , eye catching art pieces depicting nature.

PE

Goa Super Cup

Springdales School Dubai participated in the International youth football tournament – Goa Super Cup in India organized by Football School of India.

The Under 17 Boys team of our school travelled to Goa, India to play tournament. The flight journey was safe both the ends.

Team performed was very well in the tournament. Boys played well and gave their 100 % in each match. There has been a huge growth in the level of performance of the players with the help of above matches. Weather condition was tough but that had no effect on our young players and they continued to play very well.

Co-ordination of the team was displayed in all the matches. Different techniques and format were used for better performance of the team. Position of players were rotated as per the need of the team in different matches.

It was very good experience for the teams in such difficult condition. The experienced gained by this tournament will help the boys in future for upcoming tournament.

Swimming Lesson at Wild Wadi Water Park

The "Swimming Lesson Saves Lives" event was conducted by the Wild Wadi Management Team with the support of Springdale's Physical Education Department.

The event was conducted in a group of ratio 1 instructor: 15 students with a total of 135 students and 14 Swimming Instructor participated in the said event. The class was started with Warm Up session.

Some of the skills were taught to the students like floating, bubbles, to stay underwater, etc. and also highlighted pool rules and pool safety. The event was huge success and students had fun along with learning.

The event was concluded with group picture along with the staff of Wild Wadi and P.E Department of Springdales School, Dubai.

Cricket Max Talent Cup

The selected students of Grades 3 to 10 participated in a cricket match held between the 15th to the 30th of April 2019.

The event was organized by Max Talent Academy Dubai and was called Max Talent Vision Cup Edition 13 for Under 12 & Under15 Boys.

18 School participated in the tournament. The tournament took place at different locations like Skyline University Sharjah and Al Nasir Club.

Tournament was played on league basis. The cricket team of Springdale's School played 3 matches each for boys Under 12 & Under15.

It was indeed great experience for students. The students got exposure to play with different school teams. They learnt to build their team spirit.

JSS inter school Football

Springdales School Dubai participated in the Inter school football tournament 2019 organized by JSS International School, Dubai between the 17th April to 22th April 2019

The under 12 & under boys 15 participated in this match. Both our teams played relentlessly gave a healthy competition to other team in their respective match. Both the teams lost their 1st match and were out of the tournament.

Both these teams were newly formed and many player were new in the team, however they gave their best shot to play the game. Most of them were playing their first inter school tournament.

It was good experience for both the teams and many new player join the team. The experience gain by this tournament can be used in future.

KG

Messy Play

"When we make play the foundation of learning, we teach the Whole child." - Vince Gowmon

Children learn through exploring and discovering with active use of all their senses. Messy play is one such way to make learning fun. The Pre-KG and Kindergarten children took part in a fun messy and sensory play day. It was designed with the student's natural curiosity in mind. It helped them to foster their curiosity, imagination, concentration as well as physical development, communication, language and independent play.

It encouraged a positive approach to new experiences. The children came dressed in casual clothes and sandals on the days assigned to their class.

The messy activities that were conducted are as follows:

- Mud pies (flour)
- Hand/foot/toothbrush Painting
- Clean your toys corner
- Bubble making
- Photo Booth
- Mopping around
- Preparing and tasting Activity-Lets taste worms! (Spaghetti with chocolate syrup).

The students were given the opportunity to choose the activity as per their interest. The different resources provided for the activities helped in enhancing their kinesthetic sense.

Learning Value: Enhancement of the prime areas of learning: Physical Development, Personal Social Emotional Development, Expressive Art and Design.

Old Age Home

On 18th May 2019, our Kindergarten 2 students visited elderly citizens at the seniors' Happiness Centre, Dubai. Little Springdalian's did not leave any stone unturned to bring smiles on the faces of the elderly people as they sang songs, conversed with them and shared packed fruit and sweets. Children shared happiness and spread love as they spent time with senior citizens for a short period of time. Indeed, the warm care of the workers at the Home is an inspiration not only to the children but also to all who accompanied them.

Moreover, the visit gave the little one's an opportunity to tour around the institution's facilities and witness ongoing activities of the elders during the visit.

Learning Values:

It's never too old to be happy. The learners realized the value of being with grandparents and the love and tenderness they spread all around.

Parent Information Meeting Session (PIMS)

The first Parent Information Meeting Session (PIMS) for the academic year was focussed on "Phonics and Reading". The following points were highlighted:

- Basic knowledge of the phonic sounds of letters.
- Phonemes and Diagraphs.
- Segmenting of words used during writing and Blending is used during reading.
- Segmenting and blending skills to be incorporated through games.
- Importance of Reading in Kindergarten.
- Introduction of Oxford reading tree in Kindergarten.
- Different strategies to be implemented during guided

reading.

- Picture clues.
- Sound out
- Look for the chunk
- Skip the word

The session ended with an interactive session with the parents.

Learning Value: To emphasise on the importance of phonic sounds, segmenting, blending skills and reading.

Heartfulness

Kindergarteners had relaxing 'Heartfulness' session with Ms. Vasumathi and Ms. Dora on Thursday the 18th of April, 2019 from 10:00 am to – 11:20 am in the Springdales campus. This program will be a part of our weekly routine as a part of Value Education.

Children were introduced to simple breathing and relaxing exercises, which calmed them and helped them to relax and unwind. Ms. Vasumathi familiarized them with

exploring nature to see how things found in nature differ from each other but yet work in harmony.

It was an event where our learners had a peep into the world of introspection. They understood the meaning of nature, detective and harmony and made an attempt to remember the new vocabulary learnt.

Movie For A Cause- A Good Dinosaur

One voice can speak with wisdom, one word can start a prayer, one hope can rise our spirits, one heart can show it cares and one life can make a difference. Giving is not just about making a donation, it's about the difference we make and what you do makes a difference. It may not change the world but it could change the world for a person.

Ramadan, the holy month of blessings, gives us a special and a phenomenal reason to extend a helping hand to others. A month of munificence and kindness. Considering the holy month of Ramadan as an auspicious time, the Kindergarten team of Springdales School Dubai has taken an initiative to provide charity to inspire the values of tenderness by spreading smiles amongst our young children.

Our children took part in this wonderful initiative heartfully for the indigent and the less fortunate by contributing 15 dirham towards "Eidi for the needy". Eidi an old custom that gives joy to Eid and is one of its most important manifestations. It is an Islamic custom that has not lost its lustre until today. "Movie for a Cause" was a potency that enabled our children to raise funds towards charity and contribute to

the needy section of our society while giving them a sense of understanding and demonstrating the values of sharing and caring with kindness.

It was held on Wednesday, 12th of June within school hours in the fitness gym.

Children watched the movie 'The Good Dinosaur' along with their buddies and were also treated with popcorn and mixed fruit juices as a gesture to add on to the movie. The story depicted the journey of a young dinosaur that lived with his family. After a traumatic event, he sets out on a remarkable journey but braves nature in a lovely and intense adventure. portraying a moral to the tender minds about kindness. It was evident from the cheer and laughter of the little viewers that the movie time was indeed a refreshing change for them.

We are very thankful to all the parents for their kind support in making this event a meaningful and a joyful experience for our children!

Learning Value: Learners learnt the importance of sharing and caring during the holy month of Ramadan.

Healthy Food Habits

Springdales School Dubai, had organized an informative talk by Dr.Bisma, on Healthy Food, for Kindergarten students on 11.06.19. She spoke about the need for eating healthy food, disadvantages of junk food, good and bad food. The session also emphasized on the importance of fruits and vegetables. Dr. Bisma explained how the food is grouped. To have a better

understanding for the children to know about balanced diet, a food pyramid chart was displayed. The session had an interactive discussion. This was also supported by a PPT. The session was very helpful as the children had a clear understanding about the benefits of healthy food and how important it is to lead a healthy life.

Yoga Day

Yoga is a practice of controlling body part movements and breathing. It enhances the physical and mental strength by connecting both to the nature. It enables control over mental, emotional, and spiritual thoughts. It can be practiced by people of any age, religion, tradition and beliefs. It needs only safe, slow and controlled movements of body with controlled breathing.

In order to make people aware of yoga and its benefits, an international level event called International Day of Yoga or World Yoga Day has been declared to celebrate

it annually.

In collaboration with the Heartfulness team, a special activity was organized in Kindergarten Fitness Gym and participated by the Kindergarten department on 20th of June 2019 to celebrate the special day. Easy and fun instructions were given by the instructor to enable the enthusiastic children to follow the steps and actions. For example, “stand with your legs apart and make a rainbow” “stand still like a mountain” etc. Not only the young learners enjoyed the fun-filled exercise day, they also were calm throughout the day.

Bake Day

An entrepreneurial venture “Bake sale” was organized for our Kindergarteners on 26th June, 2019 to hone their culinary and entrepreneurship skills. This event was conceptualized and planned to help students to grasp concepts of Mathematics and help develop communication, language and PSED skills.

The young entrepreneurs baked and bought the bakery items like cupcakes, brownies, muffins, cookies, cake and doughnuts to sell it to their peers and teachers. Keeping

health and safety in mind, special care was taken to ensure that all items were without nuts and icing. They were exposed to mathematical concepts wherein they were buying 2 baked items for AED 5. It was a pleasure to see the Kindergarten students purchase the baked items of their choice. They were responsible in taking care of the money sent by their parents. Students built team spirit and confidence through this firsthand experience which made learning fun and eventful. The day was a fun learning experience for all.

Cullinnovation

Cooking is not only fun but teaches responsibility, good nutrition and develops creativity in young minds. To hone our young master chefs imagination and creativity in cookery, we at Springdales have organized "Cullinnovation"-Innovation in cooking! This activity was conducted during the week 23rd June, 2019 to 27th June, 2019.

Our enthusiastic young master chefs were excited to learn new recipes and ingredients. They came up with innovative ideas to create something new. The little ones assembled the ingredients to make smiley faces on sandwich with olive eyes and carrot mouth. They added some coriander

leaves to give the effect of hair for their smiley face. Some of them assembled the cucumber and tomato slices to make a butterfly, whereas others placed the cucumber and strawberry in an aesthetic way to create a snake and a worm. It was endearing to see one of the child dressed like a true master chef. With her chef cap on and her gloves on, she diligently assembled all the ingredients like noodles, capsicum, lettuce and sausages to create an egg. They presented their dish with great zeal and were excited to share their ideas of what they had created. They took great pride in their creations and felt elated about their projects. The young learners were truly at their innovative best!!!

Tunovation

Tunovation as the name indicates was an inventiveness by KG department for nurturing the music interest of the young Springdaliens. The effort saw a fruitful result as the students were merrily engaged in the activities given. Steel tumblers and spoons were given to the children to make sounds by tapping on different parts of it. Likewise, pans and other equipment that are easily available also were provided to them to observe the different sounds produced when tapping on them. The students enjoyed when they were asked to do 'beat boxing'. They produced sounds by flicking their fingers. The tunovation week was a remarkable experience for the students.

Fathers Day

The importance of a father can't be neglected or ignored at all and he is the superhero who is always ready to take on challenges for his children. Just like a mother, the significance of a father is beyond words as he is the person who works tirelessly to fulfill the requirements of his children and then tries to spend maximum time with his children alongside. To honour the spirit of all such fathers and to celebrate the paternal bonding, a special day is observed every year as Father's Day to recall, recognize and remember the endless efforts, initiatives and contributions of all the fathers around us.

A special event to celebrate "Fathers' day" was organized on 19th of June in the Kindergarten section. Various activities and games were planned for the young kindergarteners and their fathers to make their day extra

special. The smile on each child's faces could be seen as their fathers' participated enthusiastically with them during the musical chair game. They danced with a lot of zeal and vigour with their fathers' during the newspaper dance. The excited daddy's carried their children and danced as they did not want them to loose in the newspaper dance. The curiosity and excitement were drawn on their faces while guessing whose father is being shown on the smart board. The fathers' were overwhelmed with the little video messages that each child had recorded their father.

It was an awesome day! Last but not the least the little children expressed their love to their fathers' by giving them a fathers' day card and badge. The celebration ended, but memories were built for life. Indeed, a day with dad will always be a magical day!

Theme Celebration

"Learning and teaching should not stand on opposite banks and just watch the river flow by; instead, they should embark together on a journey down the water. Through an active reciprocal exchange teaching can strengthen learning 'how to learn'."

Springdales School, Dubai has always believed that Parents play an integral part in the development of the child. True to its belief, Parents and children came together to celebrate their learning, as "Theme Celebration" at the conclusion of the theme. It started with the introduction of what is theme celebration? Different activities in each area were planned to have a glimpse of what children have learnt in the theme.

It gave the parents a glance of how the children are learning and performing the activities in a fun filled manner. The parents loved to participate with the children and were impressed with the way children were learning in a fun and innovative way.

Whole School

Annual Prize Day

PRIMARY

HIGHLIGHTS OF THE EVENT :

"Happiness does not come from doing easy work but from the afterglow of satisfaction that comes after the achievement of a difficult task that demanded our best."

To honor those who had put in the best of their efforts in not only academics but also showed their excellence in co-curricular activities, 100 % attendance and those who made remarkable progress, Springdales School, Dubai had organized Prize day 2018 – 19.

VALUES / POSITIVES:

Students received certificates and trophies for various subjects they had excelled in.

This was one event that motivated and encouraged our students to perform even better in the coming years.

SECONDARY

The Prize Day for the Academic year 2018 -19 was conducted on the 25th of April 2019. The ceremony began with the recitation of the Holy Quran and its translation. The principal addressed the audience and spoke about the contribution and dedication of both parents and students to have achieved these accolades.

Students of Grade 6 to 8 received their certificates and Medals followed by a dance and then the senior students were given the certificates and medals. The function was graced by our COO Ms. Jasmine Anand.

Vidhi Patel of Grade 10 and Sidhant Sharma of Grade 12 won the Principal’s award for the academic year 2018-19. Siddhant the Head boy of the school concluded this event with his vote of thanks.

Investiture Ceremony

The much awaited Investiture Ceremony of the school was held on the 1st May 2019. It was an incredible day for all our prefectural body as they were to be confirmed on that day. After 2 weeks of interviews the current body was appointed.

The ceremony began with the Quran recitation and was followed by Principal's address and dance.

Anti-Bullying - Primary

The main objective of the event was Why do we need to identify what bullying is ?

Identify respectful and kind behavior? / How can we help promote a bully – free environment?
Different Grades engaged themselves with different activities supporting the cause :

Grade 1 : Made cut out of hands and pledged to the cause.

Grade 2 : Made Rhyming sentences and created short poems on Anti Bullying.

Grade 3 : Made jingles on “ Let’s make friends not bullies/ you are not alone .

Grade 4 : Participated in a rally silently protesting against Bullying.

Grade 5 : Organized street plays on topics related to the same.

Anti-Bullying - MS & SC

The school had the Anti- Bullying week from the 7th to the 11th of April 2019.

Ditch Labels Ditch Bullying was the theme right across the secondary school. At each Grade level the students were given specific activities to be done during their Moral education period.

Grade 6-7 ,created a group display based on a large tree with suggestions for preventing bullying and promoting kindness written by individual children onto paper leaves and hung on the tree. The message was that together we can help stop bullying.

Grade 8 created an anti-bullying policy and were asked to illustrate it and turn it into a poster.

Grade 9-10- created a poster with anti-bullying images and messages.

Grade 11-12- In groups wrote an anti-bullying pledge. Through these activities the students were sensitized about the ill effects of bullying and how each one of us can contribute towards making our school a bully free zone.

Zakat Drive

"Islam encourages charity in all situations, promising rich reward for those who give away what they can to help their poor relatives, friends and fellow human beings."

During the Holy Month of Ramadan, a special form of charity called Zakat is given in cash or in kind. Considering the Holy Month of Ramadan as an auspicious month to give charity, the Islamic Education Department initiated the Zakat collection drive to inculcate this UAE cultural and religious practice of the Holy Month.

Students from across Grades 1 to 12 were asked to bring

non-perishable food items such as pulses, rice, dates, dry fruits, sugar, oil and milk powder. Through the week these items were collected from each class. The students brought items generously.

On the 30th of May support staff and the bus drivers were given packets of these non-perishable items.

Through this activity a sense of charity commenced among students.

Iftar party

It is said that "Happiness is a perfume, You can't pour it on someone else without getting a few drops on yourself".

To spread the joy and happiness of sharing Springdales School Dubai had organized an Iftar Party where all members of staff, students from Grade 4 to Grade 12 were involved in thanking and showing their gratitude towards the support staff, without whose constant hard work and dedication the school would stand incomplete.

Children courteously greeted and hosted the event to show their respect towards their bus uncles and nannies.

VALUES / POSITIVES:

It was a wonderful and purposeful event where there was 100 % participation of all the students.

The purpose of spreading happiness and the joy of sharing came out prominently by the attitude of the students.

Bake Sale

On the 24th of June students of Grades 1 to 12 had their Bake Sale. The prefectural body along with the School council took the lead in this term's bake sale.

The Bake Sale was held in the 2nd Period of their timetable and during the first break. The event was open to all students from Grade 1 to 12. Students were asked to bring the food item as per the schedule shared by their teachers. This brought in a variety and choice of food to our students. The students were requested to bring a box of cupcakes, brownies, muffins, cookies, cake, veg pizzas and puffs, minimum of 6 each.

The prefectural body along with the School council worked tirelessly to make this event a success. They started off by collecting all the food item from Grades 1 to 12 and later arranging the same in the canteen. The savories were sold for Aed.1 or Aed.2. The students were careful about the hygiene as well. It was indeed a sight to see students taking lead in events at school.

Overall this event further helped the students to build entrepreneurial skills, confidence and team spirit.

Science Week

To foster the love for Science, Grade 1 to 5 celebrated Science week starting from 23rd June till 26th June. The key objective of the day was to provide students a platform where scientific learning could be nurtured through hands on interactive, innovative and creative activities. Students performed the following activities:

23rd June, 2019	<p>Dress up as Scientists (Grades 1-2): Students came dressed as a scientist and talked about the contribution made by any one scientist from different parts of the world.</p> <p>Innovations and Inventors Quiz (Grades 3-5): An interhouse science quiz competition was held on Inventions and inventors. Children participated enthusiastically in the quiz which consisted of four rounds. The objective of quiz competition is to encourage students to look beyond their textual knowledge and be aware of importance of inventions and contributions of various inventors. Certificates were awarded to the winner house participants.</p> <p>Students from Grade 5 visited Middle school to view the presentations and models made by grade 6 students.</p>
24th June, 2019	<p>Science Quiz (Grades 1 and 2): An Interhouse science quiz was conducted in the classroom for subject knowledge enhancement.</p> <p>Budding Engineers (Grades 3 to 5): Students created a model/solved the assigned problem through the material provided to them in their groups as a part of STEM learning. Engineering design process was discussed prior to the activity followed by steps of engineering design. Students created their allotted challenges with enthusiasm and presented it to their peers. Key idea of the activity was to focus on scope of improvement in each design which was provided as feedback by students to each other.</p> <p>Grade 3 students created a tower using marshmallows and toothpicks.</p> <p>Grade 4 students created a table using newspaper and cardboard.</p> <p>Grade 5 students created a bridge using straws.</p>
25-26th June, 2019	<p>Hands on Experiments (Grades 1 and 2): Students conducted the various experiments planned by the teachers in the classroom.</p> <p>Grade 1: Static electricity, Sink and Float, Volcano eruption</p> <p>Grade 2: Balloon in the bottle, Walking waters</p> <p>Research, Experiment and Present (Grades 3 to 5): Students investigated the question of their choice following the steps of scientific method and presented the results to their peers and juniors. (Grades 1 and 2).Key idea of the science exhibition was to improve speaking skills and increase scientific knowledge and inquiry skills.</p>

Literacy Week

To foster a love for the English language, we at Springdales celebrate the Literacy Week. This year, the Literacy Week was celebrated in the week beginning 12th May. Students of Grades 3, 4 and 5 engaged themselves in various activities that encouraged to sharpen their speaking, reading, listening and writing skills.

International Yoga Day

Balance is the key to everything. What we do, think, say, eat, feel, they all require awareness and through this awareness we can grow, and a perfect balance of body, mind and soul happens through meditation.

Yoga is more than just a physical practice. Yoga changes the way we think, feel, relate to nature and to others and because of that, it influences the way we live.

We in Springdales School Dubai not only impart high quality education to our students but also nurture them

for life. We consider both physical and mental wellbeing of our students as our prime responsibility.

The United Nations have declared 21st June as the International Yoga Day and it is followed worldwide from 2015. To give our students an opportunity to feel the balance of body, mind and soul, Springdales School Dubai had organized Yoga Sessions all across the school where children from Grade 1 to Grade 12 participated in this event and could relate to the power of calmness through serenity.

Out of School

Student Wellbeing Summit

On the 17th of April 2019 , two students – Aashna Chauhan -9B and Tuvimanyu Gupta -8A,attended theDubai StudentWellbeingSummit-Appreciative Inquiry Summit.

The Summit was led by the students and it was for the students prime focus of this inquiry summit was to explore together, empower themselves and the others to consistently flourish at school.

The objective of the summit was to encourage students to – Discover – Dream – Design – Realise their Destiny.

To discover when, how and why people flourish at school and what it feels like. To dream of a world in which they are flourishing through building upon their strengths to 'be well and do well'. To design pathways that empower them to flourish and help others to do the same across their school communities. And to realise their own destiny by delivering self-organized actions individually and collectively to make their shared hopes a reality.

Overall this was an amazing experience for our students to have witnessed such an interactive summit.

What Works Presentation

The What Works this year was held on the 29th April 2019 at the IMG World. The theme of which was Building Bridges with Tolerance. We from Springdales were given an opportunity to give a presentation on this day.

Irum Shaikh and Siddhant Sharma along with Ms. Justina and the Principal had a give a presentation on 'Restorative Justice'. The event began with an address from Mr. Abdulla Karam. Our presentation was about an approach initiated by students.

- Restorative Justice It is a different way of thinking

about crime and our response to crime.

- It focuses on repairing the harm caused by crime and reducing future harm through crime prevention.
- It requires offenders to take responsibility for their actions and for the harm they have caused.

The presentation was attended by 15 people, they appreciated the student initiative.

The students answered the questions and this bought us to the close of the event.

Sharjah Children's Reading Festival

"Reading gives us a place to go when we have to stay where we are."

Today, grades 6 and 7 went to Sharjah Reading Festival. It was a great opportunity to be able to go to such a wonderful place. Just entering the building gave me good vibes. We started off by meeting with a visual learning specialist who wrote famous books for children. His name was Stuart J. Murphy. He had a technique to make good books which he explained to us. He put together mathematics, pictures and words in a book. He read to us some of his fabulous books and I was amazed by them. They were enjoyable and the books also taught basic mathematics, a subject which some kids found quite hard. Mr. Murphy have us advice on how to write books. He told us to follow tips like planning

the story before writing it, choosing our audience and writing the book accordingly, getting inspiration from other authors and other books, etc. The experience of visiting such a creative and innovative author was just amazing. I was quite unhappy when the meet ended. But it wasn't the end of the visit to the reading festival. After this, we were allowed to buy our own books! Few students bought Stuart J. Murphy's books and other students bought books like Hunger Games, Harry Potter, Percy Jackson, Geronimo Stilton, etc. I bought a book called Divergent and I'm still reading it currently. I am so delighted that I was able to go to such a marvelous place!

By Praneetha Battu (Grade 7)

Environmental Day 2019

Springdales School received an invitation and participated in the "Environmental Quiz competition" and "Sustainability Poster competition" organized by American University of Sharjah on Thursday, April 18, 2019 on the occasion of Environmental Day 2019. 14 students from Springdales School participated in both the competition and Dr. Abul Qasim and Ms. Ruqaiya Batul accompanied the students throughout the trip.

There were 4 students who participated in the "Sustainability Poster competition". The theme to be included in the Poster consisted of all the sustainability related aspects and activities that is carried out in the school.

The Quiz competition was divided into two steps, first the participants appeared for an individual written test and the students who qualified the test were selected for the final round. Unfortunately, our participants couldn't get through the test and were not able to compete in the final round.

Though, our students did not receive any prize in this competition but they got a lot of learning and experience through participation and interaction with other students. The competition was quite tough as 30 schools across UAE participated.

Credence

Credence High School Dubai, had organized an Art and Craft Fiesta as an Inter School event for Gr 1 and KG 2 students. There were 10 different schools who participated in the event from all over Dubai. The event aimed at collaboration amongst students hence the children were placed with participants of different schools on each table. Large pebbles were kept along with paints, markers, pencils and paint brushes as resources which

the children used to create stone art as per the pictures provided on the table. The excited children started their activity and were engrossed throughout the event to create their unique work of art.

Students received certificates of participation and a goody bag from Credence High School as a token of appreciation and encouragement.

www.springdalesdubai.com

Quintessentially Indian; Innovatively International

Springdales School Dubai,
P.O. Box 115930
Dubai, UAE

Phone +971-4-338-1311, +971-4-338-2123
Email info@springdalesdubai.com
Website www.springdalesdubai.com

مدرسة سبرينج دايلز دبي
SPRINGDALES SCHOOL Dubai