

IJPS WORLD

Contents:

- IJPS Reading Month Celebration
- Morning Broadcast to be proud of
- IJPS Spelling Bee (School Level)
- Project Based Learning (PBL)
- Professional Development

Challenge yourself everyday!

IJPS READING MONTH CELEBRATION 2019

March 13 - 14, 2019

KG Department held its annual Book-NIC: A Love for Reading Celebration. The activity's goal was to strengthen the kids' love for reading. Also, it became a great time for the students to actively engage with their peers and parents while reading their favorite storybooks and have a picnic at the same time. The kids also enjoyed wearing their favorite fairy-tale and superhero costumes. Here are some of the captured moments during the reading activity of KG1 and KG2 students.

MARCH IS READING MONTH

"Reading is dreaming with open eyes"

This March, IJPS school came together to celebrate reading Month. Like spring, we hope to refresh and rejuvenate our young readers. It was a perfect opportunity for families to reset home reading patterns and to model and encourage recreational reading.

We were jam-packed with activities this year. Starting from Books and Breakfast, Drop Everything and Read, My Book Character Day, Buddy Reading, This Book can be my Friend, Book Swap Day, Music and Reading, Reader's Theater, Scavenger Hunt, Author's Day to Designing a Book Cover.

Is reading a priority in your family? Reading Month is an opportunity for parents to emphasize the joys of reading, by reading together, discussing favorite books, and visiting a bookshop to check for books.

IJPS READING

"No one ever reads a book. He reads himself through the books."
(Romain Rolland)

IJPS realizes that learning can happen at any time in any place. One of the most important steps parents can take to support children's early literacy skill development is to have a literacy-rich home environment.

Read for pleasure, talk with your children about how much you love reading, have books available, make reading a fun and special activity at home not just for them, but also for you..

"Good books don't give up all their secrets at once."

(Stephen King)

MORNING BROADCAST TO BE PROUD OF

IJPS will continue its creative and innovative way to keep improving students' academic and social skills.

The most undeniable benefit of having the morning broadcast is the sense of camaraderie and unity it promotes among our students and the teachers as well. It goes without saying that many hands and minds come together to produce the daily sections, and a well-polished production is something that will make students feel proud and more for the parents. This enhances social interaction and builds confidence as well. It also bears mentioning that it works wonders for students' academic performance and equip them with research, production and presentation skills that will put them ahead of the curve as the age old adage goes.

”

“It always seems impossible until it's done”
(Nelson Mandela)

The aim is to strengthen the English Language Skills of IJPS students and share innovative and interactive teaching methods with teachers. The competition made the students aware of spellings and the usage of many unfamiliar words. It was a wonderful learning experience not only for participants but also for their peers.

Honesty is an important trait to have. This leads to respect and trust from classmates and teachers.

IJPS SPELLING BEE "SCHOOL LEVEL"

Bertha Miranda (English Teacher)

In the time and age of auto-correct, predictive text and spell check, the Spelling-Bee Competition for K- 2 Gr 9 students held at IJPS came with a whiff of fresh breeze.

The competition consisted of two rounds of written and then another round of oral. It was challenging and a tough competition amongst students, However students enjoyed the puzzling interrogations and played ardently, and realized the importance and need to keep working on their spellings.

School level Competition gave us some runner ups for the Emirates Level from all grades. The certificates and medals were distributed to these winners by our Honorable Principal, Ms. Rahma

Did You Know

Venus is the only planet in the solar system that rotates clockwise, whereas all other planets rotate anti-clockwise

Answer: Your Name ☺

PBL (PROJECT BASE LEARNING)

Hello February 2019

As a parent, you may begin to hear your child talk about PBLs in the classroom. As a parent, you may wonder, what is my kid talking about? What is PBL? One goal for our school is to work with our teachers on continuous growth and learning. As a part of that learning, one teaching strategy our teachers are exploring is Problem Based / Project Based Learning.

Community Assets and Resources

With Problem Based Learning, teachers challenge the students to become the experts. PBL project is geared towards helping students learn more. PBL allow teachers to work with students to develop 21st century skills beyond their knowledge of content. If you have an expertise in these projects, or you have resources that may help with the project, please feel free to contact us.

February 2019						
Su	Mo	Tu	We	Th	Fr	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

Problem Based Learning is a student-centered pedagogy in which students learn about a subject through the experience of solving an open-ended problem. Students learn both thinking strategies and domain knowledge. Students gain knowledge and skills by working for an extended period of time to investigate and respond to an engaging and complex question, problem, or challenge.

STUDENT CENTERED

One of the goals of PBLs is to create opportunities for students to learn in a way that is focused on them. PBLs are designed to create opportunities to produce ideas, results, resources and plans. Teachers work to introduce the problem and help facilitate the students through the whole process..

IJPS have always had projects, be it Genius hour MUN or PBL

PBL kick started on 3rd Feb till 14th Feb 2019

With Problem Based Learning, teachers challenge the students to become the experts. Through facilitation and guidance the teacher will work with the student to identify standards for the class. The teacher puts forth a large majority of their effort through the planning phase, by creating opportunities to learn that are tied to the standards.

GRADE 4

Flat Stanley features paper cut-outs based on the title character of the 1964 children's book Flat Stanley. PBL project will facilitate the improvement of the reading and writing skills

GRADE 5

Students will explore DENSITY GOT GAS integrated with Math's and Sciences

GRADE 6

Grade 6 will investigate
HANDS ON MECHANICAL
ENGINEERING

GRADE 7

ENGINEERED AND INNOVATIVE
CAR is the project Grade 7 will
inspect

GRADE 8

Grade 8 will explore Handy work through diversity of 'Culture' in fictional legends along with hand /Finger Anatomy by creating a very simple hand with moving fingers

Grade 9

DESIGNER GENES will be a 2 week PBL project scrutinizing Genetic engineering and issues related to risks and benefits of altering agricultural products

“A winner is a dreamer who never gives up”
(Nelson Mandela)

IJPS has the aim of continuing training for more equipped students and teachers for an outstanding result in the future.

PROFESSIONAL DEVELOPMENT

@ International Jubilee Private School

Ms. Janeelyn Michelle D. Credito

International Jubilee Private School enhances students' skills and intelligence in all aspects. As the school nurtures the students' skills, they also enhance the teachers' ability to do work in a highly different technique. Teachers had professional development training in a regular basis to equip teachers with techniques to be used in everyday teaching. The learners are the 21 st century learners and the teachers' are the 21 st century motivators and facilitators of learning. To achieve the goals of the UAE having a best quality education IJPS is training teachers on how to deal with different students learning styles and how to become globally competitive individuals.

Critical thinking was the primary topic of the training followed by the different strategies in teaching for which the teachers are practicing and applying it in everyday lessons. IJPS provides training also for the quality of the techniques to be used in the classroom based instructions. The school trains for the demand of the use of the different technology and advancement of the method used in teaching.

UP-COMING EVENTS:

**IJPS Got Talent*

**KG Graduation*

**Spelling Bee Competition (Emirates Level)*