

Date: Sept 16 – Sept 20, 2013

Grade 3 Newsletter

Essential Learning Outcomes

The following outcomes will be achieved during the week:

- Counting to 1000. (Math)
- Ordering Numbers to 1000. (Math)
- Properties of Rocks up to and including Hardness and Streak. (Science)
- Quality of Life in Peru (Social)
- Describing objects using the 5 senses. (L.A)
- Sentence Structure (L.A)
- Building Positive Relationships (Health)
- Color Effects (Art)
- Reading (2nd Paragraph from Madrasati) (Arabic)
- Hatha vs. Hathihi (Arabic)
- Pillars of Iman. (Islamic Studies)
- Surat Al Bayinah (Ayat 1-6) (Islamic Studies)

Assessments

Please ensure you prepare adequately for the following assessments:

- Social Quiz (Locate Peru, India, Tunisia, Ukraine on a map with the capital cities.)
- Math Quiz (Counting to 1000 and ordering numbers)
- Science Quiz (Sorting Rocks)

Our Goal: Achieve Excellence in Academics, Leadership and Islamic Conduct

Our Vision: Learn, Live, Lead through Islam

Homework

****Gather the following for Monday:

1 cup of Sand

½ cup of Salt

1 ½ cups of flour

1 medium sized jar

Additional Resources

Links educational websites

- www.ramymelhem.com to access online grade 3 Lessons.

Class Announcements

Important Dates to Note

No Dates To Note

Our Goal: Achieve Excellence in Academics, Leadership and Islamic Conduct

Our Vision: Learn, Live, Lead through Islam