

JAMIA AL-HUDAA, NOTTINGHAM

جامعة الهدى - نوتنجهام

Prospectus

نشرة تعريفية

(0115) 969 0800

admin@jamiaalhuda.com

www.jamiaalhuda.com

Islamic Residential Dar-ul-ulom for Girls
دارالعلوم الإسلامية للبنات

Jamia Al-Hudaa,
Forest House, Berkeley Avenue,
Mapperley Park, Nottingham, NG3 5TT

Aerial View of Jamia Al-Hudaa

صورة جامعة الهدى من الجو

CONTENTS

Forward	4 - 5
Introduction	6-7
The Buildings	8-9
The Facilities	10-11
The Location	12-13
Our Aims	14-15
Who is Jamia For?	16-17
Syllabus	18-19
7 Year Aalima Course	20-21
3 Year Aalima Course	22-23
Entrance Requirements	24-25
Admissions Procedure	26-27
Policies & Procedures	28-31
Al-Hudaa Primary & Nursery	32
Donations	33-34
Al-Hudaa Nursery School	35
Al-Huda Academy	36

Forward

Dear Parent,

Assalaamu 'Alaikum wa Rahmatullahi wa Barakatuh

The Jamia Al-Hudaa Nottingham project was started due to an ever increasing demand for better educational standards both in Islamic and state education for Muslims within Europe. There was and still is a growing need to raise the expectations of our community living in the West. Jamia Al-Hudaa Nottingham was officially opened on **17th August 1996 by the eminent scholar Hazrat Maulana Sayyed Abul Hasan Ali Nadvi (RA), and started running it's** Educational activities under his direct guidance. The aim of Jamia Al-Hudaa is to provide learning and training opportunities for students over the ages of 11 and 16 within an Islamic environment.

Inshaa Allah, our aim is to make Jamia Al-Hudaa a centre of excellence for learning in Europe. We want to ensure that our future generation is Islamically educated whilst having the opportunity to study other subjects. Not only do we want to develop the Islamic personality in our students so that they will be able to apply the Qur'an and Sunnah in their daily lives, but also work for the cause of Deen in Europe.

Inshaa Allah, with the support of the Muslim Ummah in Europe, we aim to develop upon the initiatives already made. We pray to Allah (swt) that we are successful in this cause and that He guides us in every step. Ameen.

Principal's
Message

Raza ul-Haq Siakhvy

Introduction

Within the last few years an ever increasing demand has arisen for Islamic Education within Europe. Many educational establishments have been working in this field but the majority of these establishments have been set up to meet the demand for male students. There is an urgent need for more educational establishments aimed to cater for the growing Muslim female sector of the community, and especially in the Midlands.

Madni Trust, an established Islamic educational trust, have embarked upon the project of establishing an all female Islamic Residential Institution known as **Jamia Al-Hudaa**, Nottingham.

Muslim parents in Europe feel the need for such establishments. They are reluctant to send their children to insecure state schools, where in many cases Muslim children are forced to take part in activities or a dress code which compromises their Islam i.e. activities such as attending mixed swimming classes, and doing P.E. semi-naked etc.

Jamia Al-Hudaa is an independent institution and will rely on the quality of graduates it produces for its success and reputation. This will provide the Jamia with full flexibility to plan a better future for the members of the Muslim Ummah living in Europe.

The medium of tuition at the Jamia is English, in line with the lingual background of the majority of students.

The Buildings

The building itself is in excellent condition and consists of five blocks covering an area of approximately **75 000 sq.ft.** Both the building and it's surrounding grounds are well suited for **residential / boarding purposes.**

Jamia Al-Hudaa is located in the heart of the City of Nottingham in an area known as Mapperley Park. This is a quiet and peaceful residential area.

The location for the Institution is ideal. The site benefits from the following important factors:

- ✓ Privacy within the grounds
- ✓ Easy access for the community
- ✓ Good communication links
- ✓ Secure for the purpose

The Facilities

Jamia Al-Hudaa offers the best residential facilities for female students where custom made wudu (ablution) facilities are available in all parts of the building, WC, hand drying and shower facilities are provided. Apart from the residential accommodation, the Jamia has a beautiful purpose build Prayer hall, designated dining hall, two large halls for study areas, a garden, an extensive library, gym room, on-site laundry facility (washers, dryers and ironing rooms) is also available. The site has 2 outdoor play grounds, as well as an indoor recreational area.

The physical and mental well-being of each student is of importance to the Jamia. Members of staff are trained to care for students, and students will always find a helping hand.

The Facilities

The Location

Jamia Al-Hudaa is located in the heart of the East Midlands accessible from mainland Europe and UK without any difficulties. This therefore allows easy access to the building by any form of transport be it Air, Rail or Road.

Air

The closest airport is East Midlands Airport Nottingham, Leicester, Derby which is situated 14 miles from the Jamia. International airports such as Heathrow and Gatwick International are approximately 125 and 135 miles, respectively.

Rail

Nottingham Rail station is less than two miles away from the Jamia, this allows an easy alternative to long car journeys.

Road

The national coach station lies 2 miles from the Jamia. If traveling by car, the best route to follow is to come off at **junction 25/26 of the M1**, depending on where you are coming from and head for **Nottingham City Centre**. From there you take the **A60 North towards Mansfield**. After about 1 mile from the City Centre you arrive at two joint islands (roundabouts), go over the first island and after 50 yards, turn right at the first set of traffic signals into **Redcliffe Road**. Then take the second right into **Berkeley Avenue** and **Jamia Al-Hudaa** is situated at the end of the road.

We hope that In Shaa Allah, **Jamia Al-Hudaa** will become a centre of excellence that offers Muslims an opportunity to acquire higher education within the intellectual and spiritual framework of Islam. Along with this, we aim to provide the best level of teaching and a high quality of education. We hope that our educational programmes will foster self-awareness and *Taqwa* in the development of the Islamic personality. Academic success is encouraged in a balanced wholesome environment.

Jamia Al-Hudaa aims to provide the following to all students regardless of their race and ethnicity:

- ❖ An easy, comfortable and relaxed environment where the students can study Islam along with the subjects recommended to them by the National Curriculum.
- ❖ A promise to create a Muslim generation graced with Islamic *Tarbiyya*, and capable of conveying the message of Islam through their knowledge and practice.
- ❖ A new identity which will keep them attached to their Islamic values.
- ❖ A thorough education that will help to equip them with the skills and confidence to face the realities of adult life and improving their opportunities for future careers.
- ❖ An environment in which all students will have the opportunity to develop to their full potential according to their age, ability, aptitude and interests.
- ❖ Jamia Al-Hudaa aims to provide the best education in an Islamic environment through the knowledge of the Qur'an and Sunnah, and its application thus seeking the pleasure of Allah (SWT).

Who

is

Jamia

For

We welcome students from the age of 11 years who wish to study in an Islamic environment, for the purpose of becoming **'Aalimas**. Students will be required to reside at the Jamia so that they will be in an Islamic environment throughout their stay. This will help to give them good discipline so that they will be able to practice Islam when they graduate, In Shaa Allah. However, special arrangements may be made for non-residential students.

We also welcome 16+ students who wish to specialise in Islamic Studies or combine this with other post 16 National Qualifications.

The Jamia is open to all those who share our aims and wish to attain a good Islamic education as well as achieving a high standard of state education.

Syllabus

Courses

Medium of Tuition

Together with the seven year intensive **'Aalima Programme** which all students follow, we also offer teaching in the National Curriculum up to GCSE level, A/S A Levels and Diploma (Level 3) in some subjects. This ensures that your daughter will In Shaa Allah specialise as an **'Aalima** by acquiring a strong Islamic Foundation and have the opportunity to qualify in other areas.

The medium of tuition at the Jamia is **English**, in line with the lingual background of the students and **Arabic**, the language of the Qur'an.

7 Years Aalima Programme 11+

Courses

- 3 Years Alima Course (Diploma Level) for 16+**
- 7 Years Alima Course (Degree Level) for 11+**
- GCSE**

All students will follow the **7 Year 'Aalima Programme** and combine this with other subjects. The syllabus of this course has been designed by learned scholars of Islam. The Jamia has qualified and experienced members of staff who are well acquainted with teaching methods.

The programme consists of 7 years. See table below.

7 Years Aalima Programme 11+(Degree Level)

7 Years	Course of Study
Age of student (years) 11+	The Islamic Sciences programme will include: Sciences of Qur'an (Usool-e-Tafsir, Tafsir, Tajweed & Hifz of Juz 29 & 30), Uloom ul Hadith, Hadith, Usool-e-Fiqh, Fiqh, Aqeeda, Seerah, Islamic Culture, Arabic Language & Grammar.
National Curriculum Students will be taught to a high standard in their GCSEs.	Students will study the National Curriculum and will be entered for GCSEs in the following subjects: English (Language and Literature), Maths, Science (Double Award), Arabic, Religious Education, History, ICT (L1 & 2). Students are given additional support in English and other subjects as and when necessary. Students can also do A Levels and / or a Diploma (Level 3) in different subjects which are additional options at extra cost and depending on enrolment numbers.

3 Years Aalima Programme 16+

Courses

- 3 Years Alima Course (Diploma Level) for 16+**
- 7 Years Alima Course (Degree Level) for 11+**
- GCSE**

This programme is designed for 16+ students and it consists of 3 years for Diploma Level and 4 Years for Degree Level. See table below.

3 Years Aalima Programme 16+ (Diploma Level)

3 Years	Course of Study
Age of student (years) 16+	This programme will include: Sciences of Qur'an & Hadith, Fiqh, History of Islam, Arabic Language & Grammar. A Levels and / or a Diploma (Level 3) in different subjects are additional options at extra cost and depending on enrolment numbers.

After completing the **3 Year 'Aalima Programme'** students will have attained a sound foundation in the subjects studied. Students may wish to attend a further booster year after the 3 year course which will convert the Diploma to the 'Aalima Programme' (Degree Level).

Entrance Requirements

Rt Hon John Bercow MP
Speaker of the
House of Commons

“I have been visiting schools for over 20 years, I have never come across a better behaved or more respectful group of school students than I was fortunate to meet today.”

10th March 2017

The following entrance requirements will have to be met before a student can be admitted to any educational course of study at Jamia Al-Hudaa.

- All students must fill in an Application Form, available from the Admissions Section, and send it with a **non-refundable fee of £25**.
- Students will be required to submit a recent school/college reports as part of their application (at least a reference from previous school/college head teacher or personal teacher).
- After initial assessment students will be invited for an interview and/or to undertake an assessment test. Students should be of average caliber due to the intensive study programme at the Jamia. Weaker ability students may struggle to cope.
- Prospective students must at least be able to recite the Qur'an (Nazirah) and have basic Islamic knowledge. It must be borne in mind that the programme of study is to prepare students to become **'Aalimas'**.
- Successful candidates will be asked to register with the admissions Section and pay the first academic years fees in advance.
- All students must dress according to Islamic rulings. If the student is to wear a 'Shalwar Kamiz', then the Kamiz should be below knee length and the Shalwar 'paencha' must have a maximum width of 8 inches. The head covering should be a non-transparent black colour.

Students with Special Needs

We do not have any facilities for students with special needs but we will consider each application on its own merit.

Admissions Procedure

When the Application Form is received the applicant is put on a Student Waiting List. The student is then asked to attend an entrance examination. If the student successfully completes the test, they may be asked to attend an interview. The student may be accepted on a 4 week trial period where the following will be taken into consideration:

- Behaviour
- Educational standard
- Medical fitness
- Flexibility to adjust in a new environment

At the end of four weeks trial period, if the student is unsuccessful, a letter of apology is sent to parents/guardians along with the parental contributions, however, a small amount will be deducted to cover the first 4 weeks trial period for accommodation. Alternatively, a letter of acceptance is sent if the student is successful.

Reports and records are requested from the students previous school (if transferring).

Policies & Procedures

Many policies and procedures have been compiled by Jamia Al-Hudaa (under the guidance of Madni Trust) detailing with the obligations and responsibilities of its employees, students and other users. All employees, students and other users are required to familiarise themselves with these policies. The interpretation of these policies rest with the management Committee of Jamia Al-Hudaa and the responsibility of implementation of these policies lie with the Personnel Department.

The Management Committee shall meet at least once annually to decide whether to amend the policies e.g., to incorporate new legislation etc. Where amendments are required, the committee may appoint a suitable person or persons to facilitate such amendments.

Below are some of the Policies. There are other policies that are available upon request from the Office or alternatively visit our website at www.jamiaalhudaa.com

“Pupils who spoke with inspectors were very certain that their school and their faith teaches them to have respect for others. They are self-confident and articulate” April 2016

Safeguarding & Child Protection Policy

Jamia Al-Hudaa emphasises that young people have the right to be safe, secure and free from threat. Jamia Al-Hudaa has procedures in place to help any young person who requests help and support on a confidential basis, in issues relating to Child protection. We have a **Child Protection Officer** who deals with issues relating to Child Welfare / Protection.

Policies & Procedures

“The spiritual, moral, social and cultural development of the pupils of all ages is outstanding.”

Anti-Bullying Policy

Bullying is when a person or a group of people pick on someone who feels weaker or in some way different. Bullying can take the form of name calling, teasing, mocking, threatening someone, taking money or property, physical abuse, sexual or racial harassment. Bullying may make someone feel unhappy, isolated, hurt, angry, frightened or unsafe. If it carries on for a long time, it can be very depressing and even fatal. Jamia Al-Hudaa's Anti-Bullying Policy ensures that it has a responsibility to respond promptly and effectively to the issues of bullying.

Discipline and Suspensions / Exclusions

Effective procedures have been put into place to ensure that students are well behaved throughout their time at Jamia Al-Hudaa. Behaviour is exemplary. There are rewards and sanctions for students. The Jamia's reward system encourages positive behaviour and takes many forms such as merits, Bronze, Silver and Gold Awards, prizes, special mentions, postcards sent home, certificates and trophies. Sanctions such as giving positive duties and detentions are given to students who misbehave. More serious offences such as smoking, drug abuse or bullying, may include suspension and even expulsion.

Al-Hudaa Nursery

- ✓ High standards in National Curriculum and Islamic Sciences Affordable for all
- ✓ Curriculum Meets your and your child needs
 - ✓ Child Welfare paramount
 - ✓ Small Classes
 - ✓ Family feel
- ✓ Caring/Nursing environment

- ✓ Full-time Primary & Nursery education for boys & girls from age of 5 to 11
- ✓ Located in a quiet part of Nottingham
 - ✓ Housed in a beautiful building
 - ✓ High quality learning
 - ✓ Teachers are role models
- ✓ Range of activities and facilities

(0115) 969 0800

admin@alhudaaprimery.co.uk

www.alhudaaprimery.co.uk

(0115) 969 0818

admin@alhudaanursery.co.uk

www.alhudaanursery.co.uk

Donations

التبرعات

PAY INTO OUR ACCOUNT

الإيداع بحسابنا البنكي

National Westminster Bank Account Name - Madni Trust
Account Number 22521968 Sort Code 60-11-33
IBAN: GB67NWBK60113322521968
SWIFT: NWBKGB2L60113322521968

CREDIT/DEBIT CARD DONATIONS

الدفع بالبطاقة الائتمانية

From our web site (Sponsorship/One off Payments) or
www.cafonline.org
في موقع الجامعة الالكتروني اختر كفالة (دعم) / دفع أو من خلال الموقع

CHEQUES

الشيكات

Cheques made payable to 'Madni Trust' - يرجى كتابة الشيك باسم -
Please post to: Forest House, Berkeley Avenue, Mapperley Park,
Nottingham, NG3 5TT

DIRECT DEBIT MANDATE

تفويض الخصم المباشر من حسابكم

Please request a direct debit mandate form -
يرجى طلب نموذج الخصم المباشر عن طريق:
Telephone - 01159690800 Email - admin@madnitrust.com

SPONSOR A STUDENT

كفالة طالب

Email - admin@madnitrust.com for more information

شكرا لدعمكم وجزاكم الله خيرا

We thank you for your support

Use this form to become a sponsor for "Jamia Al-Hudaa"

Yes, you can count on my regular monthly gift / donation of:

£10 £20 £30 £50
 £100 £200 Others £ _____

Name(s) of Account Holder(s): _____

Address: _____

Postcode: _____ E-mail Address: _____

To the Manager of (Name of your bank or building society): _____

Address: _____

Postcode: _____

Bank Sort Code:

--	--	--	--	--	--

Account No:

--	--	--	--	--	--	--	--	--	--	--	--

Please pay the above amount each month **starting from** (date) _____ until you receive further notice in writing from me/us to NatWest Bank A/C No. 22521968, sort code 60-11-33 to the effect of Madni Trust [for Madni Trust use only ref. _____]

Gift Aid Declaration	I am a UK tax payer and wish Madni trust to reclaim tax on all donations, I have made since 06/04/2010 and hereafter until further notice. (Please tick if appropriate)	<input type="checkbox"/>
-----------------------------	---	--------------------------

Signature(s): _____ Date: _____

Please send the completed form to **Jamia Al-Hudaa, Forest House, Berkeley Avenue, Nottingham, NG3 5TT**

Please tear along this line

SPONSORSHIP FORM