CLASSROOM NEWS

KG • April/May • Kifah. Huweih@Ilm-Academy.com

IN THE CLASSROOM!

In Math, we wrapped up the last chapter. We can now count by 2's, and 5's. We know what odd and even numbers are.

In Social Studies, we are wrapping up our Economics unit. We know what needs and wants are. We know who the producers and consumers are.

Enjoy the Summer Time!

AKABIC
As the school year draws to an end, I'm proud that I have been working with your children. Our students enjoyed learning the Arabic language in a fun and efficient way. The overall goal is to familiarize the children with the language through games, stories, song, Arabic nasheed, and arts/grafts. Because of the successful students, we have reached our goal to complete the curriculum. In the end, Students are dictating full sentences in Arabic. Ramadan Mubarak to all! May Allah shower his Blessing on this blessed, forgive us all, accept all our worship, supplication, effort, intention and all.

CLASSROOM NEWS

KG • April/May

Dear Parent/Guardian,

As we approach the end of another busy year, I would like to take this opportunity to thank you for the support you have given both to your child and to the school. Alhamdulillah, it has been a great year that has been filled with much joy, happiness and learning. We have covered a lot of material in Qur'an, Noraniyyah and Islamic studies,

Your child had memorized and understood at the best of his/her ability the following chapters:

Al-Fatihah, Al-Ikhlas, Al-Falaq, An-Nas, Al-Masad, An-Nasr, Al-Kafiroon, Al-Kawthar, Al-Ma'un, Quraysh, Al-Feel, Al-Humazah, Al-asr, At-Takathur and Al-Qari'ah.

In **Nuraniyyah** we learned all the way to lesson # 6 Alhamdulillah.

In Islamic teaching our students learned the fundamentals of Islam, The Five Pillars, daily dua'as, and Islamic manners and etiquette. They were also encouraged to incorporate the teachings of the Qur'an into their personalities and day-to-day lives.

Today's technology allowed the students to reinforce learning through apps, videos, and links. Therefore, I am sending links alongside this letter for Qur'an recitation and Tajweed lessons in hopes that you'll inspire your children to continue learning throughout the holiday. Inshallah, you will motivate them to review and listen to the Quran chapters and Noraniyyah lessons that we completed, as there is always room for improvement. This will help your child get off to the best possible start in August insha Allah.

Congratulations to all of you may Allah (swt) accept all your good deeds; I hope you have a wonderful summer and a Ramadan Mubarak.

Sincerely yours, Sister Rima