

A MATTER OF SECONDS.

Volume 1 Issue 1

ILM Academy

11660 Alpharetta Hwy, Roswell, GA

September 29th, 2017

Second Grade Newsletter

Words of Wisdom...

Prophet Muhammad (PBUH) said: "The seeking of knowledge is obligatory for every Muslim." – (Tirmidhi, Hadith 74)

Reading is a Blessing

Every month find the names of our Reading Champions in this section.

SPACE RACE CONTEST WINNERS FOR THIS MONTH:

1ST PLACE: ZUELLA HASHMI (45 BOOKS)

2ND PLACE: 43 BOOKS READ BY:

DAANYA QURESHI, ASHAZ SHARIF, AND SAFA RIZVI,

HEARTIEST CONGRATULATIONS TO OUR READING RACE WINNERS! PLEASE KEEP UP THE GREAT EFFORT, MASHAALLAH- BARAK ALLAHU FEEKUM!

October Events 2017:

- 3rd – Field Trip
- 6th – PTC
- 9th – No School
Public Holiday

Computer

Assalam Walaikum,

We have started off to an amazing year. Students are practicing their mouse skills, learning how to login to various websites, and have also started working on their typing lessons. Last week, we worked on our first "unplugged" code lesson. Students joined two 3-d shapes (that they made) to create a path for a marble to travel through! We will work on various skills throughout this school year to help expand our computer skills, i'A.

Quran From Sister Asma's desk:-

Alhamdulillah our special efforts from last year is shown this year. Through our wonderful students when reviewing the lessons of Noorania which helps in supporting students in reading the Qur'an very well and Ending the book of Noorania by this year In sha Allah.

Islamic Studies Update

AOA WRB

Alhamdulillah Islamic Studies Class in Grade 2 completed Unit D : Islam in the World by completing the detailed study of Eid and Mosques around the world. Students studied Unit A ; Imaan in my life and got valuable lessons from Ch 1 - 3. They know we obey Allah SWT and think of Allah SWT first in everything. They played in role play as sons of Adams AS and identified right vs wrong behavior

Students worked on "Give Respect to Get Respect" theme in Dhul Qiddah and "Responsibility starts with me" in Dhul Hijjah and are ready to explore Courage in Muharram 1439.

Please note IS Class meets

on :: Monday, Tuesday and Wednesday

Homework :: Assigned on Mon. Due on next Monday. Details on Renweb with video links/games too.

Quiz/Test day :: Monday (written/ oral/ game or competition :)

)Grades:: Gradebook Updated on Renweb

Salah Chart :: Please Fill every day. Redeem end of month for reward. Salah Champion prize end of year. 30 point score as assignment.

Book Reading :: Read "I love Islam Book" chapter of the week 5 min every day. Students are given few min each class to pack their books and workbooks in bags.

***Please do not send any IS related material to school Thursdays or Fridays**

Please ask your child "Who should we think of first in everything?" . Ask them what's Allah's most beloved places on Earth and how often we should go there?

May Allah SWT increase us all in beneficial ILM and Amal. Ameen.

Daily Reminders:

- Water Bottles Daily
- Lunch Signup
- Fill up Salah charts
- Scarf for girls

A Matter of Seconds ... Page 2

Highlights of the Month

Language Arts

We concluded Unit 1 and initiated unit 2. We will be focusing on types of nouns and Descriptive Writing.

Phonic/Reading

We started Unit 2 of Reading. The theme for Unit 2 is 'Animal Discoveries'. Each week, through our weekly passages, we will explore animals in nature, animal stories, their habitats, learn about baby animals and discuss and study animal poems.

Social Studies

In the month of October, we will be focusing on Unit 2: The World Around Us, we will learn more about different types of maps. We will focus on North America and explore more of its climates and regions and then compare and contrast that with world regions.

Science

In Unit B Habitats – we will look at different habitats. This Unit extends into Unit C, so we will create a multiple Biome in a shoe box, students will then add the different elements associated with each habitat. Students will compare and contrast the landforms and the diversity of flora and fauna thereof.

Math

In Chapter 3 we will model and record charts, Venn diagrams, tables, bar graphs, and work related word problems. In October, we will be working on memorizing songs for the table of 1,2,and 3.

Arts

ASA Dear parents,

I pray that this reaches you in great health and iman. I would like to update you about Art class. The students are learning great artistic techniques, problem solving skills, and are showing great creativity. Along with these activities they are participating in all school events like Hajj. I would also like to inform you that the Fulton Water Conservation Competition will begin shortly and the students are preparing for it.

In physical education we will start a new activity known as a pacer test. Students will run laps, and each lap is timed. Students will not be assessed on the amount of laps they run but they will be assessed on the effort they portray.

JAK

Until the next issue!!!!!!

Duas and Salams,

Sis Nafn, Sis Heba, Sis Javaria, Sis. Saima, Sis. Asma, Br. Bael, Sis. Khaizer, Sis Atika and our class pets- Mr. Gizmo, the Leopard Gecko, Mr T our painted turtle, Tim and Tom – the twin frogs.

