

ACTIVITIES

Start your training today: Every day that you don't tell a lie, colour in one box. See how quickly you can get to the top.

START

Colour me

SOLVE ME!!

1) Leave me and you will never find the treasure, Use me and you will attain Allah's pleasure.

What am I?

2) If you have got me, you have got power; BUT the devil will try to increase the 'pride' within you using 'me' every second, minute, hour...

I will take you to heaven if you act upon me well. BUT if you misuse me, I'm also dangerous enough to take you to hell.

What am I?

3) What is Haraam, but when swallowed loved by Allah?

4) I am the only female whose name has been mentioned in the Quran. Who am I?

5) I never had a mother yet I am the mother of everyone. Who am I?

Enjoy the holidays

Insha'Allah!!

**Assalamu
Alaykum**

In the name of Allah The Most Kind,
The Most Merciful

جامعة الهدى JAMIA AL HUDAA

Assalamu Alaykum dear respected readers,

We hope that you are in the best of health and Imaan.

As we are in the blessed month of Rajab we should try our best and strive to do as much good deeds as possible , in

order to make sure that we are well prepared for the Blessed month of Ramadan Insha'Allah;

"Remember PLANT your seeds in RAJAB,

WATER them in SHABAAN,

And EAT their fruits in RAMADAN!"

The Blessed Month of Ramadan

By Zara Khan - Alimah Class 1

Insha'Allah, today I will be talking to you about Ramadan, one of the Blessed months of the year, which Muslims celebrate.

The Quran was first sent down to our Prophet (SAW). So for this reason ; because we are Muslims we should fast.

In the Quran Allah (SWT) mentions:

((شهر رمضان الذي انزل فيه القرآن هدى للناس و بينات من الهدى و الفرقان فمن شهد منكم الشهر فليصمه))

The meaning of this Ayah;

The month of Ramadan is the month in which the Quran has been sent down as guidance for mankind containing clear signs which lead to the straight road and distinguishing the truth from the falsehood. Therefore, he who witnesses this month must fast.

This means that we fast in the month of Ramadan because that's when the Quran was revealed and if we are Muslim and are mature , it is fard for us to fast.

Also, if we fast a lot for Allah (SWT) continuously, Insha'Allah one of the doors of Jannah will be opened for us . To conclude, Insha'Allah we will all implement what I have said. Ameen

Inside this issue:

Special Mentions	2
Jamia News and Announcements	3
Dates to Remember	3
Activities	4

SPECIAL MENTIONS

Well done to all Student Alimah's who have tried really hard this term and performed fantastically. May Allah (SWT) put barakah in your studies and grant you knowledge and practise in abundance. Ameen. The following are this terms special mentions that are usually announced to students in assemblies.

C1: A big well done to C1's for a great start to the new semester ماشاءالله ! (24.02.18)

C3: Jazaka Allah Khairan TO C3's who did a great job with their Fiqh homework which was to draw the route of Hajj.

Every one did very well and were very creative ماشاءالله ! Especially Aisha Qishta who went above and beyond with hers and really impressed me. May Allah (SWT) reward you all. (24/02/18)

C2: Well Done to C2's for finishing the Surah in Quranic Studies . (3.02.18)

C1: A huge Special mention to C1's for performing a spectacular Bazam programme. Keep it up C1's I am very proud of you all. May Allah (SWT) make you the best of Speakers in this life and the hereafter. Ameen (3/02/18)

C5: A big JazzakaAllah Khair to Madinah Khan in C5 for giving a brilliant speech on the importance of Fajr Salah. (3/02/18)

C5: Well Done to Aisha Ibrahim from the Principal for doing her work in a outstanding manner. (3/02/18)

C3: A massive JazzakaAllah Khairan to ALL C3's for their effort and amazing monthly results in Nahu and Sarf. Keep it up girls and may Allah (SWT) reward you all. Ameen (21/3/18)

C2: Well Done to All of you for your great progress in Nahu and Sarf, the monthly result was amazing. Keep it up! May Allah (SWT) reward you All. Ameen (21/03/18)

16+1: A great special mention to Alifa in 16+1 for knowing her ابواب so well in Sarf ماشاءالله ! I am very happy with your outstanding progress . Keep it up Insha Allah! (24/03/18)

C3: A great Special Mention to all of C3 for their great efforts & amazing monthly test results in Hadith. Keep it up. (24/03/18)

16+2: For Excellent results in your Islamic history monthly test! Well Done and Keep it up! May Allah (SWT) Enlighten your hearts and keep you happy. (28/03/18)

C2: English: The entire class of C2 for performing a fantastic role play. It was very enjoyable to watch. Well Done girls. (12/03/18)

C1: English: Zara, Palwasha, Esraa and Samia for preforming the best role play. The acting, the dialogue and the character's were on point . Very good presentation of TV news. Well Done! (12/03/18)

C2: English: Ummay Joynab for being a Superstar! Very thoughtful and considerate. (12/03/18)

C1: English: Zara, Zaynab, Alisha and Palwasha for getting very high marks on the word and meaning test. Well Done girls. (16/03/18)

C2: English: Tayyibah, Marwah, Ummay, Nadia, Manal, Aleemah, Ansa and Jamila for their excellent results in their spelling and meaning test. (16/03/18)

C3: English : Superb behaviour by the whole class this Thursday lesson. Keep it up Insha Allah. (16/03/18)

C5: English: Working hard in their preparation towards Exam and revision packs. Keep up the good work! (16/03/18)

C2: Science: A special mention to C2 for passing their monthly test with very good marks. Keep up the hard work! very proud of you All. (23/03/18)

C3: English: Well Done to the whole class for doing well in their termly 3 tests, and Yasmine for getting the highest mark. (27/03/18)

C4: English: Well Done to the class on their termly tests and especially Syeda for getting the highest Mark. (27/03/18)

C6,7,16+3: Jazakumullahu khairan to all of my beautiful students for always performing well, trying their best in all areas especially Khidmah. May Allah (SWT) reward you for all your help and support in and around the Jamia. May Allah make you great practising Alimah's. Miss SR

May Allah (SWT) give you all an even greater special mention on the Day of Judgement. Ameen ya rabbal alameen.

ANNOUNCEMENTS

Ramadan Timings

Ramadan Kareem! Jamia timings will be slightly different. So Mon-Fri we will start at 10:30am and finish at 3:30pm Insha'Allah. On Saturday we will be finishing at 1:30pm. Students who have GCSE exams will be starting at 9am on those days.

GCSE Exams

The GCSE exams are approaching. Students please ensure you work hard in the holidays to revise. May Allah (SWT) grant you all the highest grades insha'Allah. Please remember our student Aalimah's in your humble dua's.

UK International Maths Challenge

A huge well done to all the girls who took part in the Maths challenge especially those who achieved certificates for best in school, best in year, bronze and silver. Mubarak to all teachers, parents and students.

Best In School: Aisha Farlaab and Huda Harrifudin

Best In Year: Aisha Farlaab, Huda Harrifudin, Faiza Kamal and Afiyah Fahmida

Silver: Aisha Farlaab and Huda Harrifudin

Bronze: Faizal Kamal and Afiyah Fahmida

Merit Awards

Fantastic efforts by the following students in all aspects of Jamia. Good job for achieving your special certificates.

Platinum Award: Hannah Fatimah, Zaynab Irfan, Esraa Rashid, Tayyibah Begum

Gold Award: Hannah Fatimah, Zaynab Irfan, Esraa Rashid, Madiha Ali, Tayyibah Begum, Marwah Ahmed

Silver Award: Kolchuma Begum, Hannah Fatimah, Fabbienne Hautman, Uzma Janghir, Esraa Rashid, Madiha Ali, Marwah Ahmed, Fatima Begum, Sumaiyyah Ozdemir

Bronze Award: Amina Ali, Uzma Janghir, Maryam Muslimah, Esraa Rashid, Samia Uddin, Madiha Ali, Tasin Ali, Koather Aggouche, Alifa Begum, Fatima Begum, Moumina Dibba, Leraib Khawaja, Sumaiyyah Ozdemir.

Poetry Competition

A huge Mubarak to Samia Uddin in Alimah Class 1 for entering a poetry competition and Alhamdulillah her poem has now been published in a book. Keep it up Insha'Allah!

British Heart Foundation

Congratulations to Aysha Begum in Alimah 6 who took part in raising money by jump roping for the British Heart Foundation's lifesaving work. Mubarak.

Attendance Policy

Our attendance policy will be published on the website in the holidays. It is a must that it is implemented Insha'Allah.

Tarbiyah Targets

This semester we are focusing more on targets of the week which are based on different aspects of Tarbiyah which are emphasized to build the character of our student Alimah's. These are available to view on the Jamia website and we would appreciate if the parents could support to implement and make this strategy very effective. May Allah SWT make our daughters the best of Muslimah's and roles models in society.

Mubarak Mubarak Mubarak!!!!

First of all to our new sister in Islam who accepted Islam. May Allah make this new life full of deen, happiness, love and peace.

Second to Miss Sawsan, may Allah grant you all the success in this world and the hereafter.

Javeria Siddique!! Brilliant job for passing your driving test. Drive safe Insha'Allah.

Well done to Year 7 for presenting their science project about rainforests in assembly. Excellent job Masha'Allah!

Year 11– June Holidays

Alimah 5 students will be staying in the Jamia commencing the week 04/06/18 – 15/06/18 for their GCSE Exams. The exams timetable has been handed out to students and also available on the website. Please remember all the students in your special Dua's during this stressful time.

General Reminders:

- Every Tuesdays the Jamia sells additional food at break-times. Could parents ensure their daughters have money if they would like to buy.

-If parents could check and sign the recent termly tests to support our daughters learning.

-It would be appreciated if parents could check their daughters do their holiday homework please.

-Reminder for doctors and trip money Insha'Allah.

-Fundraising that we started a few months back, deadline is April so lets encourage eachother to raise as much as we can Insha'Allah!

Dates to Remember:

Spring Fair: 21/04/18

Entry Tests - 29/04/18

Ramadhan Starts - 16/05/18

Eid-ul-Fitr - 15/06/18

Termly 4 tests - Week commencing 21st May

Semester 2 - 16/07/18 – 29/07/18

Following Holiday - 24/05/18 - 17/06/18

Your Contributions

If any students/parents/staff members would like to contribute any articles or ideas for our Jamia newsletter then feel free to leave them for the attention of the News Editor, Miss Suffia Raza, who will be more than happy to consider your ideas/suggestions.

Your Duaa's

To end our newsletter we can not measure the blessings that we have in belonging to such a beautiful Islamic environment. We ask that you continue to support us with your Duaa's!!! We hope and pray that we constantly strive our best to achieve the Mercy and Blessings of Allah (SWT) Ameen.

We all hope that you had an excellent read Insha' Allah. Have a Brilliant holiday Insha'Allah. For any further queries contact us at:

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

Phone: 01159 690 800 www.jamiaalhudaa.com

وصلّى اللهم على محمد وعلى آله وصحبه وسلم