

February
2019

ILM ACADEMY

Fifth Grade Gazette

MATH

We are halfway into our Multiplying/Dividing Fractions unit. Students will have a test near the end of this month. The Field trip to Mercedes-Benz Stadium was a good introduction to their next Geometry unit. Congratulations to Sarah Rizvi and Aroush Malik for moving on to the Regional MathFest Competition!

Sis. Anam

5th Grade Social Studies

This month we will be covering westward expansion in the United States. **Sis Fatimah**

5th Grade Reading

This month we are reading plays and dramas while analyzing dialogue.

Sis. Fatimah

Assalamu Aliykom

The 5th grade students are starting Suratul-Hashr and we will go over the meaning and important keywords that are in Ayah 9. They will also continue practicing tajweed rules of Hamzatul-Wasl. We use projects to help reinforce the rules and the integration of the student laptops has also helped the students tremendously.

Sis. Asma

5th grade ELA

We have been working on a biography research assignment and in grammar, we have been studying verbs.

Sr. Meher

ART

ASA dear parents. This month our students focused on constructing a project where they would make use of STEAM tools that would allow for the amalgamation of math and art fields. They used tools such as protractors, rulers, and compasses. Each student constructed a Mandela that was made with oil pastels and crayons..

Jak, Sis. Heba

Arabic Newsletter 5th Grade

A lot of learning is going on in our classroom... 5th graders are practicing writing sentences describing some specific topics by using vocabulary words learned in unit 3. We are starting unit 4 (Cleanliness is from Iman). In this unit students are involved in a conversation about cleanliness and keeping the environment around them clean. 5th graders will be part of a cleanliness campaign in the school to apply the vocabulary words learned in text two of this unit as well. Students are practicing the verbal composition through pictures and the written composition through answering questions too.

5th graders are learning the subject verb agreement with present tense verb. Students will keep practicing the Grammar rules learned by working on their WB activities inshallah.

Sis. Nafen

5th Grade Quran (boys)

Assalaamu'alaikum. Alhamdulillah, we have completed Surah Saff, Surah Jumuah, Surah Munafiqoon. This includes the following different material: Memorization, Recitation, and the Tafseer of each of these Surahs. Students are able to read the translation of the Ayah and reference it back to the story.

Br. Ahmed

Islamic Studies

In the Name of Allāh, the Most Gracious, the Most Merciful

Assalamu alaykum wa rahmatullahi wa barakatuhu, Alhamdulillah! All praise to Allah (swt) who enabled us to complete this month of School successfully. Alhamdulillah, we were able to learn about the story of Salman Al Farisi (ra) along with Worship with heart wherein we did Al Khushoo, The Voluntary Prayer, Salat-ud-Duha and Salat-ul-Witr with multiple quizzes and test. During this period students were able to memorize around 4 to 5 duaas and were tested on the same. Alhamdolillah!!

For the coming month in sha Allah we plan to do lot more with kids learning about Worship with heart, appreciating Allah's gift, Sujood ush Shukr, along with quizzes, activities, and projects to help reinforce the lessons taught. In Sha Allah.

We pray that Allah (swt) puts Barakah in our time and make our students righteous leaders of the Believers Ameen **Sis Misbah**

Technology

Students are continuing their coding lessons on code.org and are using loops and nested loops. They have also started working on the design portion of their digital storybook project.

Science

This current chapter, covered the water cycle and emphasized that our water has always existed. With that said, our fun fact is that we drink water that has existed since the time of the dinosaurs! The water cycle is mother nature's way of recycling the water that Allah created since the beginning of the earth's creation. No new water has been introduced into our ecosystem. This was the water cycle chapter!

As Salam Aleykum, Brother Sayel A.

