


Pre-K3 Newsletter

Highlights Of Our Past Few Weeks

Masha-Allah, our Pre-K3 students are getting used to the class routine and have settled in nicely. We can not thank you enough for your support and co-operation in helping your little ones transition into the school environment.

These past weeks in Pre-K3 have been quite busy. We learned the letters N, W, P and H. We have sounded out, traced and made crafts for each of the letters. We learned about segmenting syllables, simple patterns and one-to-one correspondence.

Our Pre-K3 dig themes were, "At School." Children learned about their new school environment.

ECC character trait of the month was Responsibility. We had a Student each day be a responsible leader!


Oct 6: Students Off
Parent Teacher Conference

Oct 9: School Closed

Oct 19: Dentist visit

Oct 20: Career Day

Oct 30: Roswell Sanitation
Department visit

A Peek Of What's To Come

In the coming weeks we will be learning the letter's M, A, B and K. We will sound out, trace and work on a craft for each of these letters.

We will be focusing more on one-to-one correspondence and learn about measuring.

Our Pre-K3 dig curriculum themes that are coming up will be, "All about me" and "Our Community."

ECC themes of the month will focus on body and environmental hygiene.

ECC character trait of the month will be "Courage."


IMPORTANT ANNOUNCEMENT

- Please send a water bottle with your child daily to class.
- Please send the folders in daily to class.
- Please do not send any snack or lunch with your child that contains peanut butter or any nuts.


contact us

Homeroom:

Sr Ambreen Khalid—
ambreen.khalid@ilm-academy.com

Arabic: Sr Raja Taleb—
raja.taleb@ilm-academy.com

Quran/ Islamic Studies:

Sr Reema Fakhouri—
rima.fakhouri@ilm-academy.com