

As-Salaamu ‘alaikum wa Rahmatullaahi wa Barakaatuh

Al-Qalam

VOLUME 2 | ISSUE 3 | FEBRUARY 2014 | RABI UL-AWWAL/ RABI UL-THANI 1435

REWARDING SPRING FIRST HALF TERM 2014

A man came to the Prophet and said: "O Messenger of Allah, I love you more than my family and my possessions. I remember you and I cannot wait until I
can come and look at you. I remember that I will die and you will die and I know that when you enter the Garden, you will be raised up high with the Prophets.
When I enter it, I will not see you." Allah then revealed:

"Whoever obeys Allah and the Messenger, they are with those whom He has favoured: the Prophets (peace be upon them all), the True Saints, the Martyrs, and the
Righteous. Ah! What an excellent company." (4:69)

The Prophet called the man and recited the verse to him.

Alhamdulillah this half term has certainly been very eventful. Our Annual Seerah conference was held on 26 th January 2014. Students and teachers delivered
inspiring and motivational speeches and presentations. Pictures of the event have been included in this issue of Al-Qalam.

AAGS Year 9 students have also

Abu Hurayra reported that the Prophet , said, "Anyone who does not show mercy to our children nor acknowledge the right of our old people is not one of
us." (Adabul Mufrad)

Year 9 students are presently involved in visiting Folkstone Nursing Home to give the elderly residents company and engage them in activities. The experience is

proving to be a thoroughly enjoyable and rewarding one for both the residents and our students.

May Allah grant us all the ability to follow the footsteps of our Beloved Messenger .

Apa Karima

Islamic Co-ordinator

Alhamdulillah we have reached the end of the Spring first half term and once again it is time for us to share with you

articles put together by our students. MashaAllaah, they have been involved in many activities this past half term, the

highlight being their visit to the old age home which you will find very interesting to read about.

More good news is that our school has been placed in 1st position on the Department of Education league table for the

London Borough of Newham. I request your duaas that InshaAllaah we maintain this position and also improve our

percentages in the forthcoming examinations.

Mrs R. Adam
Headteacher

http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=

SEERAH CONFERENCE

GLIMPSES INTO THE CHARACTER OF

RASULULLAH

Rasulullah not only had the appearance and the

illumination of the moon, but he had the ability to illuminate

the hearts of many. His outer complexion, full of beauty and

moderation, was filled with an inner beauty so strong, so

exuberant, so profound that Aisha said that had the women

of Zulayka seen Rasulullah , they wouldn’t have cut their

hands, rather, they would have cut open their hearts. This is

our Rasulullah . An orphan born many hundreds of years

ago, who has left such a legacy behind, the countless narrations

and biographies that have been written of our Rasulullah

have spread the masses. SubhanaAllah, truly, it was his

character, his mannerisms and his personality that would grasp

the threshold of our Ummah, and it is He whom Allah SWT

chose to be our messenger, our leader and our saviour. In this

article, I hope to encompass glimpses or an insight into the

character of our Rasulullah , and although he was sent to

perfect noble character, it was he who possessed the most

intricate and magnificent of characters, and all that is relayed

to you, henceforth, is not even an atoms worth of Rasulullah’s

 etiquettes, his Adaab and his Akhlaaq. Truly, our

Rasulullah’s acts and qualities are endless, but Insha’Allah

with the mercy of Allah, I hope it to be of benefit to many.

Rasulullah always had a smile on his face

Rasulullah exhibited an aura of such positivity, that he

would naturally always make people feel happy. His speech

combined with his permanent smile and laughter would touch

the hearts of the young and the old, the rich and the poor. His

tongue was enriched with sweetness, his words were clean, his

tongue free from all fault and sin. His speech was of utmost

beauty. Rasulullah spoke calmly- the pronunciation of each

word etched from his beloved lips was so clear and peaceful.

The words he chose were always carefully selected, and the

articulation of his speech was to the degree of utmost

eloquence. His words were comprehensive, never too less nor

excess; he refrained from unnecessary talk and all that he

discussed with his companions were mubaah. Despite this,

AAGS held its Annual Seerah Conference on Sunday, 26th January 2014. Alhamdulillah
the Conference was very inspirational and moving with over 100 guests.

Lectures and presentations were delivered by AAGS teachers and students. The topics

were very insightful, some of which explored the relationship that Fatima had with

the Prophet ; how the Prophet united people from different ethnic backgrounds

under the umbrella of Islam and the beautiful personality of our Prophet . The
atmosphere around the school was very peaceful and serene. Nasheeds were sung by
students and the conference ended with recitation of 40 Salaat and Salam on our

Beloved Nabi Mohammed . .

We are taught in the Qur’aan:
"Say to them: If you love Allah, follow me, and Allah will love you" (3:31).

We cannot truly achieve this until we make ourselves familiar with our Prophet and
his teachings. Alhamdulillah occasions such as these are very beneficial to help us move
closer to this goal.

An exotic food workshop was prepared by our 7th Year Aalimah students. The workshop

exhibited mouth-watering foods that were favoured by the Prophet . Visitors were
able to eat the sunnah foods and learn the benefits of each type of food that have been
found in authentic narrations.

May Allah make us from amongst those who uphold the sunnah.

Apa Karima

Islamic Co-ordinator

http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://email/service/home/~/?id=32576&part=5&auth=co&disp=i
http://email/service/home/~/?id=32576&part=2&auth=co&disp=i
http://email/service/home/~/?id=32576&part=3&auth=co&disp=i

Rasulullah was still known for projecting a humorous side.

In many narrations, it has been said that Rasulullah would

joke with his dear companions. Narrated in Tirmidhi: once, an

old woman approached Nabi and requested that he made

duaa for her to enter Jannah. Rasulullah immediately

turned around and exclaimed “O Mother of so and so! No old

woman shall enter Jannah!” Thereafter, the old woman turned

and began to weep. It was then that Rasulullah said “tell the

old women that she will not enter Jannah as an old woman, but

rather she will enter it as a young woman”. This was the loving

nature of our dear Nabi Karim . This was the love, the

happiness he enlightened within our Ummah. It was once said

to him “Ya Nabi , you joke?!” and to this Rasulullah

responded by saying “I joke, but I do not lie.” SubhanAllah, look

at the true tongue of Rasulullah . Often we involve ourselves

in jest, and yet lies escape our tongue; however, Rasulullah

whether joking or not, always ensured that he obeyed the

commands of our dear Allah. Rasulullah had the most

beautiful of smiles, he never enjoined in laughter, however it

was his smile that was always of readiness and his teeth would

be seen, and SubhanAllah, the joyful manner, the smile and the

heart-warming speech of Rasulullah would clasp the

attention of so many, and upon seeing such a sight, many were

endured in happiness.

Rasulullah loved to make people happy, and happy is an

understatement for the extent of happiness he allowed others

around him, his Ummah to reach! Whenever a blessing

descended from the skies, however minute this blessing may

have been, however small, Rasulullah would always elevate

its status. This was not only the extreme love he had for Allah,

and the Yaqeen he had for his faith, but this was also the love

and care he had for others. Rasulullah was so helpful, so

caring to his fellows. He would always ask about the people

around him. If he had noticed someone absent or someone

missing, he would be the first to ask of the whereabouts and

their condition. Once, there was an old woman who would

sweep the masjid. She was always sweeping the masjid and one

day, she passed away and the people thus proceeded as

needed. Sometime later, Rasulullah recognised that she was

not present in the masjid and when he asked of where she was,

he was informed that she had passed away. He was shocked

by such revelation and said, “Why did you not tell me? Surely I

could’ve made dua for her!” This was Rasulullah’s nature.

He always wanted to give to his people, and he had true

compassion and affection for his ummah. He always informed

his companions, “If you ever see anyone needy or poor or in

need of assistance, bring them forth to me.” Many a time, he

would tell his companions this. There was once an occasion,

where Rasulullah saw an old woman carrying lots of

shopping, thus immediately he approached her to attend her

needs. “Ya Ummi”, he would address her with such respect, and

he asked if he may help her with her shopping. Rasulullah

thus carried her shopping and on route to her house,

throughout the journey, the woman was constantly using

abusive language towards the ‘new prophet’ that has come, not

realising that it was the Prophet standing beside her! She

continued with harsh language and hurling such words

throughout, and when he reached her home, he helped her

clean up. Upon departure, she stopped Rasulullah and

asked, “Sorry I never asked for your name?” Rasulullah said,

“I am that Muhammad whom you were talking of,”and it was at

that moment, stunned by his patience, his helpful character and

his soft heartedness that she took the shahadah and

proclaimed her faith in the wonderful deen of Islam.

Rasulullah’s helpfulness and care was of great help to

others, but also it coherently extended the tree of Islam and

caused many to turn to Islam.

And this exemplifies another characteristic of our dear Nabi

– patience. Rasulullah had to endure difficulty after

difficulty, hardship after hardship and this rollercoaster ride.

Despite the extent of it, it never left Rasulullah crawling

back. Never was Rasulullah seen to be losing faith in Allah.

Never did Rasulullah doubt Allah’s plans and works. His

childhood, where the most beloved of his family members were

taken away from him, then the whole abuse, both physical and

verbal he faced when his Prophethood was revealed, the loss of

his dear uncle Abu Taalib who had not accepted Islam, etc, all

were major milestones, and such difficulties were prominent

and continuous throughout the life of our Rasulullah , yet he

was never staggered by it. Rasulullah went to the city of

Ta’if, in hope to spread the message of Islam. His intention was

to spread the word of Allah, to spread the true essence of our

deen. Yet, the people of Ta’if threw stones in his path, pushed

him to the ground and picked him up again just so that they

could see him fall once more. They said the worst of things to

him, called him a sorcerer, a liar, a poet and a madman, and

they hurt him, to the extent once it was said that his feet were

bleeding that his toes were sticky with blood. At this moment

during Ta’if where Rasulullah had to ask of Allah, Angel

Jibra’il AS descended saying that Allah has heard his calls and

he has sent down the angel of the mountains to speak with you.

The angel of the mountains then came, and he said “Ya Nabi

I am at your service. If you wish, I can cause the mountains

overlooking the town on both sides to collide with each other,

so that all the people will be crushed”. Despite being

humiliated, Rasulullah responded to this angel by saying

“NO.” Rasulullah had the power to get these people

punished, to teach them a lesson for all that they had done. But,

Rasulullah rejected with the hope that Insha’Allah one day,

someone from within Ta’if will become muslim and that the

progeny of Taif will Insha’Allah find Islam. And Alhamdulillah,

the likes of Abu Hurayrah came from Ta’if, and despite only

knowing Rasulullah for 2 years, it is said that he narrated

the most ahadith. Rasulullah was both patient, and merciful,

and this was in all aspects of his life.

Tasnim Khan - 7th Year Aalimah

http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=
http://www.bing.com/images/search?q=pece+be+upon+him&qs=n&form=QBIR&pq=pece+be+upon+him&sc=3-16&sp=-1&sk=

PROPHET MUHAMMAD (PBUH) Across

3. The night journey where

the prophet was taken to the

heavens

4. The Last Prophet

10. City where the prophet

died

11. The age Muhammad first

got married

14. Nickname of the

Muhammad, meaning

'truthful'

Down

1. Muhammad's first wife

2. Relation of Abdul Muttalib to

the Prophet

5. The cave in which the prophet

received his first revelation

6. Where the prophet (saw) was

born

7. The age of Muhammad when

Abdul Muttalib passed away

8. Nickname of the Muhammad,

meaning 'trustworthy'

9. Foster mother of Muhammad

12. Tribe of the prophet (saw)

13. Number of kids the prophet

had

 Tajweed Poem
Muhammad bin Al-Jazaree mentioned:
"And applying Tajweed is an issue of absolute necessity,
whoever doesn't apply Tajweed to the Qur'an, then a
sinner is he."

Tajweed is full of benefits when learning,

it also has many meanings.
Gaining closeness to Allah,

And comes from the Arabic word òjawadda.ó
Madd is to stretch, Nunnation is Tanween,

Tarqeeq is empty mouth and full mouth is Tafkheem.
Central incisors are Thanaya, Lateral incisors are

Rubaaõiyah,
Premolars are Dhawaahik and Wisdoms are

Nawaajid.
Al Lisaan is the tongue; empty space is Al Jawf,

Shafatayn are the lips, and Al Halq is the throat.
Major mistakes are Lahne Jalee,

Minor mistakes are Lahne Khafee.
Reciting the Quran is our aim,

Pleasing Allah is our gain.

Faheemah Ali-Yr 7B, Sumaiya Raja ð Yr 8A

& Homaira Patel Yr 9A

Farha Zaman

 Year 10A

EXAM TIPS

Year 11s will be starting their

exams very soon. Here are

some tips to help you

succeed

¶ Revise

¶ Rest well

¶ Eat well

¶ Practice past

papers

¶ Research

¶ Spread out all

revision

¶ Use a timetable

Hafsa Mufti - Yr 11B

Education

òEducation is the

most powerful

weapon which

you can use to

change the

worldó.

Nelson Mandela

"The seeking of

knowledge is

obligatory for

every Muslim."

 Al -Tirmidhi

http://email/service/home/~/?id=32576&part=3&auth=co&disp=i
http://www.brainyquote.com/quotes/authors/n/nelson_mandela.html

FUNDRAISING FOR THE
LIBRARY/MASJID PROJECT

Year 10 & 11 students were given the
opportunity to fundraise for the Library project.
This was done by holding food sales between
27th- 30th February. Each class was allocated one
lunchtime in which to sell food.

As a class, we immediately began to plan ways
to raise as much money as possible. It was really
nice because the whole class participated and
worked together for a good cause. The event
allowed us a chance to bond and helped us
become stronger as a form class. It also helped
with our communication and persuasive skills.

We all had to advertise and promote our food
sale and persuade our teachers and peers to buy
from us. With less than a week left to organise
the entire sale, the pressure was on. After days
of consulting with one another, we finally
agreed on an amazing idea of ‘10B’s Meal
Deals’. Orders had to be taken before hand for
this. In addition to this, we had the normal food
sale, where we all brought in food items to sell.
Our meal deal idea was a huge success as we
managed to get lots of orders.

All the classes had a variety of foods and snacks-
both sweet and savoury. There were cakes,
cookies, samosas, seekh rolls, milkshakes,
drinks, crisps and many more yummy items to
tempt students and teachers.

Overall, the food sales proved to be very
productive and truly successful as we were able
to raise a large amount for the library,
Alhamdulillaah.

 It was a great way to start the year and we all
look forward to seeing the new library and
masjid, InshaAllaah.

JazakAllaahu khair for supporting us. May Allah
reward you all. Ameen

Fatima Sheikhuna - Year 10 B

Amounts Raised

GRAND TOTAL RAISED
FROM FOODSALES

£922

10 A £60.00

10 B £260.00

11A £190.00

11 B £412.00

Horniman Museum Visit

On 17th January, Year 10 & 11 students who are currently

taking their Art GCSE were fortunate to visit the Horniman

Museum located in Forest Hill.

The Horniman Museum was established over 113 years ago

and specialises in Anthropology (the study of human nature

and their culture, natural history and musical instruments).

The museum owns a vast selection of highlighted artefacts

including a long standing make of the European instrument:

the French horn, an incised coffin lid- straight from Egypt and

its origin is unknown.

We were privileged to tour this exhibition because the theme

T

first thing that comes to your mind at that? T

obvious- the prized possession of the luminous, ornamental

gems of Asia, or perhaps the flamboyant pearls and fish that

paint the sapphire canvas of the ocean; b past the

glitz of all the bulk. Instead my concepts root way back to

when a new civilisation was born- The Red Indians.

The Horniman Museum contains a number of artefacts

has been noted for its unique layout of tanks and to add to

that, the museum is surrounded by a lavish garden consisting

of a nature trail, a small animal enclosure and even a sound

plot with large musical instruments for playing during the

summer.

Overall, I believe that this trip was very beneficial. It not only

credited research for our project but also allowed us to have an

insight of distinctive ancient generations and their manual of a

surprising and different lifestyle.

Zainab Rizvi ð Year 10 B

"The believer's shade on the Day of

Resurrection will be his charity."

- Al-Tirmidhi

BUILDING

BRIDGES

At AAGS we are working in collaboration with the organisation,

Three Faith Forum, to give our pupils the opportunity to meet and

work with people from different backgrounds. AAGS students from

Year 9 are working with Year 9 students from St Ursula Girls School,

situated in Greenwich. Three link days have been planned across the

year where students will be set tasks to complete by the end of the

day. Tasks have been designed to help students positively engage and

develop their communication skills with people of different faiths.

This experience will empower students to have discussions around

identity and faith and also allow students to feel confident in speaking

about their own identity, faith and background in a diverse setting.

MashaAllah the first link day was an immense success.

At AAGS we feel that it is important to prepare our students to learn

how to positively engage with the community around them to help

them become positive Muslim citizens in whichever capacity they can.

Alhamdulillaah, opportunities such as these prove to be great learning

experiences for our students.

Apa Karima

Islamic Co-ordinator

My Three Faith Forum Experience

On 10th December 2013, we went to Magpie Lodge, for a jewellery making workshop. This was part of our linking
experience with students from a Catholic school in Greenwich called St Ursula. The workshop was a good opportunity
for students of both schools to work together and achieve the aim of the 3FF which is to learn and understand about
different faiths.

Prior to the workshop, we made identity boxes to share with the students of St Ursula. They were also asked to make
identity boxes for us so that we had an idea of who we were going to meet. When their boxes arrived we were given
boxes made by the students we were going to meet at the workshop.

When we arrived at the lodge we had a variety of ice breaker activities. After this, we were asked to find the person
whose boxes we had been given and to form pairs.

Once in pairs we started the jewellery workshop; the tutors taught us how to make necklaces and what sort of questions
to ask someone if we were to making a necklace for them.

Eventually we started making our own necklaces. As we were making them, we got to know each other by asking
questions and chatting to one another. We were asked many questions, like why we pray, wear a hijab, etc. We
explained our practices to them in the best way possible so that they would understand the reasons and the importance
behind our practices. One of the girls even said that ôI find Islam an interesting religionõ.

At 12:45pm we stopped for our lunch and then at 1:30 pm we prayed our Dhuhr prayer. The students from St Ursula
had never seen people pray before so they had lots of questions to ask. We did our very best to answer their questions.

We continued to make our necklaces and when the time was up, we split into two groups to present our necklaces to
everyone and explained why we put certain pieces in making them. When the jewellery workshop finished, we bid
farewell to each other and made our way back to the school.

Khayrat Jama - 9B

YEAR 9 SERVING THE COMMUNITY

As part of the Year 9 PSHE program, we are working on projects to serve the society. Students will be fortunate

to visit a local care home and serve our community.

The care home is called Folkestone Nursing Home and is based in East Ham. Most of the residents in the home

are from the local and surrounding areas.

The care home has a large number of elderly people that suffer from dementia. This is a disease mostly found in

people over the age of 65, which causes memory loss and difficulties with thinking, problem-solving or

language. Often, those suffering from dementia will recall their past life and memories but have no recollection

of their day to day activities and have difficulty recalling events that happened recently.

Each form class has been split into smaller groups and will be visiting on a weekly basis. Girls will have the

opportunity to meet the residents at the care home and talk to them about their past. They will also have some

activities that they will carry out with the residents.

The visits have already begun and will continue in the spring term. 9C have already visited the care home in the

past few weeks.

Year 9A and 9B are eagerly looking forward to their visits next term.

Mrs S Makki ð Year 9B Form Tutor

Folkestone Nursing Home Visit

Visiting the care home was an extremely beneficial experience for the girls. They enjoyed

listening to the stories of the residentsô youth and their past; it was an interesting way for

the girls to learn about how life was in East London before.

For most of our girls it was the first time they had personally and physically come across

the delicate and fragile nature of old age. Their human minds were forced to think about

appreciating their youth and good health and thanking Allah.

There was one resident who doesnôt speak any English and none of the staff spoke her

native language and she has no family and friends to visit her. Some of our girls were able

to speak her language and communicated with her. She was so happy and really appreciated

their presence.

Speaking to residents who spoke about feeling lonely affected the girls the most; they found

this very upsetting. Some of the girls realised and mentioned that we should spend more

time with our older relatives and friends and also make more of an effort with all those

around us.

 Miss M Patel ð Year 9C Form Tutor

ñI had an amazing time

at the care home. I met

lots of new people and

met the cutest old lady

ever! It was very nice

speaking to these people

and I hope I can see

them again.ò

Zaynab Hayat -9C

ñWhen I went to the care

home, I felt very sorry for the

people because their children

and relatives left them there to

be alone. I enjoyed it because I

got to spend time with other old

people with different stories to

tell.ò Khadija Khatun -9C

ñWhen I went to the care

home, I thought it was quite

sad that elderly people had lost

most of their happy memories

and that they couldnôt always

live with their familiesò.

Maryam Butt -9C

ñI thought the

elderly home

was a good

experience,

but I felt sad

to see some of

the elderly not

able to speak.ò

Salma Ali ï9C

ñI enjoyed the visit to

the old peopleôs

home. It was a little

emotional but fun

and I would visit

again if I could.ò

 Tahmena Joyan -9C

MY EXPERIENCE AT THE FOLKESTONE NURSING HOME

I had a lovely experience at the care home, alhamdulillah. I was very captivated and interested in their
lives but felt sad at the same time that our lovely elderly people were going through so much hardship
and loneliness, nevertheless still had a beautiful smile on their faces. They showed us old items of their
childhood and we learnt about how it was like back in their time and how they did things. We spoke to
them and absorbed a lot from them; some of us even began to get emotional. It was an amazing feeling
to know that they were so glad we had visited them. It was a valuable and rewarding trip. I would
definitely visit again inshaAllah.

Jakia Ullah - Year 9C

"If a young man honours an elderly on account of his age,

Allah appoints someone to honour him in his old age."

Tirmidhi

VOLUNTEERS REQUIRED

At AAGS we readily welcome volunteers such as parent helpers, adults from the local community and

people from organizations such as schools, colleges and universities that will be able to provide much

needed support. Your help will be beneficial to our students and will also be a great opportunity for

interested person/s to gain experience.

I am presently looking for support on Friday afternoons between 12.30 pm ï 3.00 pm and on
Saturday mornings between 10.00 am ï 12.00 pm. I am also eager to hear from you should you be
able to volunteer during school hours between 8.00 am ï 4.00 pm.

Should you know of anyone that is suitable to fulfil the role or if you are interested in this position,

then please contact the school or email me at girls.school@azharacademy.org

Mrs R. Adam

mailto:girls.school@azharacademy.org

