

ILM ACADEMY
Early Childhood Center

Pre-K3's February Newsletter

Highlights Of February

MashaAllah, our month of February has been quite eventful! We celebrated Cultural Day at ECC with lots of wonderful treats and artifacts from several different countries. The Children enjoyed learning the different customs and traditions! JazakAllah Khairun, Parents for making this event so memorable by sending in your cultural items and snacks! We also had a fun Fire Truck visit and learned about fire safety from our brave Fire Fighters!

Our Pre-K3 DiG theme that we covered in February is, "Living Things." Students learned about the difference between living and non-living things and the basic needs of plants and animals.

We learned the letters "Z, I, V and L" We have sounded out, traced and made crafts for each letter. In Math we introduced Addition Concepts and continued with our Number packets and rhymes!

JazakAllah Khairun, Parents for your contribution towards our Pre-K3 Bake Sale!!! We are so blessed to have your Amazing Support!!!

JazakAllah Khair!

Homeroom: Sister Amber

ambreen.khalid@ilm-academy.com

Arabic: Sister Raja
raja.taleb@ilm-academy.com

Quran/IS: Sister Rima
rima.fakhouri@ilm-academy.com

QURAN AND ISLAMIC STUDIES

اَلسَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللهِ وَبَرَكَاتُهُ

Assalamu alaykum wa Rahmatullahi wa Barakatu

Our Class was Learning:

In Quran: Surat Al-Falaq & An-Nas kids are enjoying the game we're playing while learning (Qur'an train). We also covered few manners from Qur'an such as to ask permission before we take something, to say Alhamdulillah as a way to thanks Allah for the many blissing he gave us, and to speak with calm voice to others. We also practicing the Du'a we

say before entering the bathroom(اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْخُبْثِ وَالْخَبَائِثِ)

The Weeks Ahead:

Our class will Continue practicing Surat Al-Falaq & An-Nas. We'll learn more about Muslims manners from Qur'an, And we'll continue practicing the Du'aa we say before entering the bathroom.

Jazakum Allahu Khayran.

جَزَاكُمُ اللهُ خَيْرًا كَثِيرًا

Arabic

Arabic

For the month of February we covered letter "Ayin", "Ghayin", "Faa" and "Quaf".

Color and trace the letters listed above.

Listen and repeat the sound of the letters.

Numbers:

Recognize number "Eight" in Arabic.

Color and write number eight "Thamaniya" in Arabic.

Shape:

Identify the star shape "Najmah" in Arabic

Color:

Recognize the gray color "Ramadee" in Arabic.

Then every day we discuss the calendar and the weather in Arabic

Friendly Reminders:

- Please send a spill-proof 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.

