

NEWS FLASH

'My goal, and the goal of the Buzan Group is the creation of a Mentally Literate planet: one in which every human human being is fully aware of the physical and behavioral alphabets of our human brain.'
Tony Buzan

The collage features several photographs of the workshop in progress. One photo shows a speaker on stage with an audience of students raising their hands. Another shows a large group of students posing for a group photo. Other photos show students in a classroom setting, some working in pairs, and a group of staff members smiling for a photo. In the center of the collage is a detailed mind map diagram with a brain as its core. The main branches of the mind map include:

- art** (with sub-branches: DRAWING, WRITING, MUSIC, DANCE, PHOTOGRAPHY, VIDEO)
- ORGANIZATIONS** (with sub-branches: MEETING, AGENDA, CALENDAR, HOLIDAYS, BENCH, EMERGENCIES KIT, DODDLES, PLANNING, TURTLES, NINJA, DODDLES)
- Sharing** (with sub-branches: ORALS, WRITING, DRAWING, MUSIC, DANCE, PHOTOGRAPHY, VIDEO)
- Writing** (with sub-branches: WRITING, DRAWING, MUSIC, DANCE, PHOTOGRAPHY, VIDEO)
- Music** (with sub-branches: MUSIC, DANCE, PHOTOGRAPHY, VIDEO)
- Dance** (with sub-branches: DANCE, PHOTOGRAPHY, VIDEO)
- Photography** (with sub-branches: PHOTOGRAPHY, VIDEO)
- Video** (with sub-branches: VIDEO)

On Wednesday, November 12, world renowned inventor of Mind-Mapping, Mr. Tony Buzan, taught our secondary school students and staff members valuable mind mapping skills to use in various areas of their life. Every member of the audience engaged and interacted with Mr. Buzan as he gave numerous exercises where students and staff members gained insight and learned a great deal about themselves. It was an honor to meet Mr. Tony Buzan, who was quite pleased with the level of self-awareness and engagement of the students at ISC-Dubai.