
 248 EAST MOUNTAIN ST. WORCESTER, MA 01606 – PHONE (508) 854-4700 – FAX (508) 854-4711 – WEB: WWW.ALHUDAACADEMY.ORG

AAllhhuuddaa AAccaaddeemmyy

 ألهدى أكاديميألهدى أكاديمي

Parent Handbook
2016- 2017

/ALHUDA ACADEMY

مي ألهدى أكادي

PAGE 2

ALHUDA ACADEMY – PARENT HANDBOOK

Table of Contents

INTRODUCTION --- 5

MISSION AND CORE VALUES -- 7

ADMISSION POLICIES --- 9

 Pre K and KG

 Enrollment Priority

 Application Requirements

Review Process

Academic Probation

Entrance Exam Requirements

TUITION REDUCTION --- 12

 Tuition

 Other Expenses

 Delinquent Accounts

 Withdrawal Policy

 Financial Aid

 Annual Giving

Alhuda Financial Assistance

 MCSS

 Other Programs

ACADEMICS --- 16

Homework Policy

 Testing

Plagiarism

SCHOOL PROGRAMS --- 22

Ramadan activities

Eid Celebrations

Student of the month

 Qur’an Star

Honor roll

 Religion Fair

Science Fair

 Book Fair

 Spelling Bee

Public Speaking

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 3

ALHUDA ACADEMY – PARENTS HANDBOOK

 Talent Recognition

Field Day

Programs with other Schools

GENERAL POLICIES AND PROCEDURES-- 26

Internet Policies

Lunch

 Prayer

 Recess

 Playground Rules

 Absences

 Tardiness

Early Dismissal

Dismissal and Late Pickup

DISCIPLINE --- 32

 Student Rights

 Student Behavior

Preschool and KG

 Elementary Grades

 Middle School Grades

Visiting Office

Cell Phone & Other Electronic Devices Use

SCHOOL UNIFORM -- 38

 The Uniform for Boys is

The Uniform for Girls is

HEALTH GUIDELINES --- 40

 Immunization Records

 Medications

Standing Medication Orders

Policy for Students Requiring Medication on Field Trips

Smoking Policy

SAFETY AND EMERGENCY PROCEDURES--- 42

School Traffic Pattern

Emergency Contact Numbers

 Emergency School Closing

Evacuation or Fire Drills

Code Blue Procedure

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 4

ALHUDA ACADEMY – PARENTS HANDBOOK

Procedures for Emergency at School

Procedures for Security at School

STUDENT SERVICES -- 44

Special Need

Curriculum Modification

Tutoring Services

Library

Extracurricular Activities

Student Pictures

Student Records

Hot Lunches

Bake Sale

School Store

 Lost and Found

 Lost Books

PARENT SCHOOL COMMUNICATION --- 48

 Weekly Newsletter

 Website

 Emergency Contact

Visiting the School

Communicating with Teachers

Parent Concerns

PARENT ACTIVISM -- 50

 PTO

 PTO Guidelines

 Volunteering

 Volunteering Guidelines

 Gifts and Donations

 Advertising in the School

MEDIA -- 53

CURRICULUM HIGHLIGHTS -- 54

 Curriculum Philosophy

 Curriculum-Related Activities

Partnership with other schools

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 5

ALHUDA ACADEMY – PARENTS HANDBOOK

INTRODUCTION

Assalamu Alaikum

Welcome to Alhuda Academy! It is our goal at Alhuda to provide students with the learning
experiences they need to develop to their potential. In order to meet a student’s
intellectual needs, we also strive to meet his/her physical, social, spiritual, and emotional
needs. In addition, we provide our students with the opportunity to develop leadership
skills in order to promote character building adequate to flourish in an ever-growing
community within the greater society.

Success in meeting students’ needs requires the cooperation of home and school. Open
communication must exist in order for us to develop the best educational program for all
children. The more information we share, the better we can work together to create a
positive and productive learning experience.

It is our intention to provide you with the necessary school information through this
handbook. This handbook will serve as a tool to clarify school policies and their implications
on Alhuda community. Every policy has been well thought of to center around the needs of
students. Each focuses on providing students with a safe and rich environment conducive to
the highest level of learning, away from mundane distractions. We are confident that you
will provide us with the utmost support to best serve your child(ren). We are committed to
joining with you in fostering the development of individuals who feel positive about
themselves as learners and who are thoughtful and caring for others.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 6

ALHUDA ACADEMY – PARENTS HANDBOOK

BOARD OF DIRECTORS

Khaled Abdelkader

Hussien Farrag

Shamil Mohammed

Muhammad Ramzan

Gwen Moselhy

Waqar Haider

OFFICE ADMINISTRATION

Principal: Sawsan Berjawi
Secretary: Sheema Sheikh
Financial Officer: Reem Waez

SCHOOL CONTACTS

Address: 248 East Mountain Street
 Worcester, MA 01606

P.O. Box: 4040 T/S
 Shrewsbury, MA 01545

Phone: 508-854-4700
Fax: 508-854-4711

Website: www.alhudaacademy.org
Like us on Facebook
https://www.facebook.com/alhudak8

Email:

Principal: principal@alhudaacademy.org
Secretary: office@alhudaacademy.org
Financial officer: accounts@alhudaacademy.org

http://www.alhudaacademy.org/
https://www.facebook.com/alhudak8

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 7

ALHUDA ACADEMY – PARENTS HANDBOOK

MISSION AND CORE VALUES

Mission Statement:

Alhuda Academy is committed to excellence in education that builds better citizens and better
Muslims.

Philosophy:

We relate to thee their story in truth: undoubtedly, they were youths who
believed in their Lord, and We advanced them in guidance (Holy Qur’an, 18:13)

هُمْ هُدًى نُوا بارحبّاِامْ وحزادْنَح يحةٌ آمح لْحْقاِ إان َّهُمْ فات ْ) نَحْنُ ن حقُصُّ عحلحيْكح ن حبحأحهُم بِا

Core Values:

!ŘƘŜǊŜƴŎŜ ǘƻ ǘƘŜ vǳǊΩŀƴ ŀƴŘ {ǳƴƴŀƘ ǘƘǊƻǳƎƘΥ

1. Quality (striving for continuous improvement)
2. Unity
3. Respect
4. Sincerity
5. Integrity ς doing the right thing even when no one is watching

We strive to incorporate the mission statement and core values into our students'
learning experience at Alhuda. We ask parents to help us develop better citizens and
better Muslims by reinforcing Alhuda's core values at home. Please discuss the
importance of the core values with your children, give them academic and spiritual
support, and increase your participation in Alhuda events.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 8

ALHUDA ACADEMY – PARENTS HANDBOOK

Our Objectives are:

Â To provide quality Islamic education and high academic standards to the Muslim
children of the community in an active learning environment that incorporates
critical thinking, analytical reasoning and problem solving skills.

Â To incorporate the Islamic principles into the core curricula of all the other subject
areas to enable Alhuda students to integrate academic skills, Quranic principles
and moral and ethical behavior in order to contribute positively to the betterment
of family, community and humanity. This will promote the mental, social and
psychological well being of the Alhuda students.

Â To create in our students a love of learning, a spirit of inquiry and the ability to link
science with Islam so they can explore the myriad ayahs (attestations) of Allah in
the universe and within themselves.

Â To inspire and transform Alhuda students into confident, capable young Muslims
with a God-centered outlook on life through Islamic education and tarbiyah
(Islamic guidance).

Â To utilize modern teaching strategies and methodologies to instill in Alhuda
students an appreciation of the treasures, beauty and richness of the Arabic
language. This appreciation of the language of the Quran provides a profound
understanding of Islam; creates a deeper sense of community and strengthens the
spiritual bond of the Muslim Ummah (worldwide community).

Â To promote a congenial school environment that will inspire in the students pride
in their Muslim identity.

Statement of Non-Discrimination

Alhuda Academy does not discriminate on the basis of race, color, gender, national, or ethnic origin in
the administration of its educational policies, scholarship programs, and other school-administered
programs.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 9

ALHUDA ACADEMY – PARENTS HANDBOOK

ADMISSION POLICIES

Admission to Alhuda Academy is open to all students in Pre-K 1 to 8th grade. The school
does not discriminate in enrollment on the basis of race, color, gender, national or ethnic
origin, or sectarian affiliation in the administration of its educational policies, scholarship
programs, and other school administered programs.

Alhuda Academy reserves the right to decline admission to students who require specialized
instructions, have certain learning disabilities, have behavioral problems, or ESL issues which
are beyond the scope of the school. The school does not have the resources to properly
serve these students. A recommendation will be made to the parents to find other more
appropriate accommodations for these students. Final recommendations will be made by
the admission committee, which is headed by the Principal.

Pre-K & KG:

Students entering these grades will be administered an age appropriate screening to
determine readiness for appropriate grade placement.

Students must be fully toilet trained before admittance to school.

Pre-K 3 children must be 3 years of age by December 31st.

Pre-K 4 children must be 4 years of age by December 31st.

KG children must be 5 years of age by December 31st.

First grade children must be 6 years of age by December 31st.

Enrollment priority
Enrollment of new students is according to the following guidelines:

Students already enrolled at Alhuda Academy.

Staff member children on a first come, first served basis.

Siblings of students of Alhuda Academy on a first come, first served basis.

All others on a first come, first served basis.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 10

ALHUDA ACADEMY – PARENTS HANDBOOK

Application Requirements

In order for students to be considered for admission to Alhuda Academy, the following
must be submitted:

Applications will not be reviewed for admission until all the following is complete.

1. Completed application form along with a $50 non-refundable application fee by
March 30th of the preceding academic year. Returning students will be charged a
$100 late fee starting April 2nd.

2. Proof of birth – copy of birth certificate or passport

3. Updated immunization and medical records.

4. Copies of student’s academic records from previous school- including standardized
testing results for previous two years.

5. Signed release of records form by the parents.

6. Results of Alhuda academy entrance exam (see below for details), which includes
personal essays for students incoming to grades 4 and up.

7. Any psychological evaluations or individualized educational plans, if applicable.

8. Families wishing to apply for financial assistance must submit their application to
the School and Student Service for Financial Aid (SSS) by March 30th of the preceding
year. See web link at www.Alhuda Academy.org or pick up an application in the
school office.

Review Process:

A personal interview will be conducted with the students and parents as part of the
admission process.

Admission committee will review each application and supporting documents. The decision
will be communicated in writing to the parents.

Students will be allowed to attend classes only after registration package is completed.

School reserves the right to deny or revoke admission to students if records show false or
misleading information on application forms.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 11

ALHUDA ACADEMY – PARENTS HANDBOOK

Academic Probation:
If a student is admitted to Alhuda Academy and does not perform academically up to the
expected standards, that student will be placed on academic probation. If at the end of
academic probation period, the student is still not able to perform up to the expected
standard, student will be eligible for expulsion.

Entrance Exam Requirements:

Students from grade 2 to 8 will take an entrance exam that is equivalent to the end of
previous year assessment in Math and English. Students entering grade 1 will take a grade 1
level assessment. Pre K and KG students will undergo an age appropriate early childhood
screening.

Students must achieve a minimum score of 70% or better on each section of the entrance
exam. Students scoring below 70% can be rejected; however under some circumstances,
they can be enrolled on academic probation and under strict guidelines.

Student entering into grades 4 and up will write a personal essay as part of the entrance
exam requirement to provide evidence of writing skills proficiency.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 12

ALHUDA ACADEMY – PARENTS HANDBOOK

TUITION POLICIES
Alhuda Academy Enrollment for 2016-2017 Academic Year

éCommitted to excellence in education that builds better citizens and better Muslims.

Annual Tuition Fees for 2016-2017

Tuition Discounts for 2016-2017:

• Pre-K students will be counted as 1st Sibling in families who have more than one

student

• Second sibling discount $400 (from 1st sibling’s tuition)

• Third sibling discount $800 (from 1st sibling’s tuition)

• Fourth plus sibling(s) No Tuition required

Other Fees:

1. Application Fee: All new students will pay onetime non-refundable application fee of $50

2. Late Fee: All returning students will pay a late application fee of $100 per student if they

do not re-enroll by Friday April 1
st
, 2016

3. Art Supplies Fee: All new & returning students will pay an Art Supplies Fee of $20 per student per

year

Tuition-Deposit: A $400 Tuition Deposit must be submitted with the application for each
student

Payment Plans: (Please see the school office if you have any questions)

 Plan I: One Payment of entire fees by June 1
st
 ($150/student discount applies ONLY for Plan I)

 Plan II: Two equal Payments due June 1
st
 and December 1

st

 Plan III: Four payments due June 1
st
, September 1

st
, December 1

st
 and February 1

st

 Plan IV: Nine Payments due June 1
st
 and then the first of every month from July 16- Feb 16

Enrollment Annual Tuition

Full Time Pre K-3 and Pre K-4 $6,615

KG (5 yrs old by Dec 31) - 8th Grade $6,395

Part-time Pre K-3 & Pre K-4 Full Day (4 Days/Week) $5,515

Part-time Pre K-3 & Pre K-4 Full Day (3 Days/Week) $4,410

Part-time Pre K-3 & Pre K-4 Full Day (2 Days/Week) $3,310

Part Time Pre K-3 & Pre K-4 Half Day (5 Days/Week) $4,960

Part Time Pre K-3 & Pre K-4 Half Day (1-4 Days/Week) $1,100/day

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 13

ALHUDA ACADEMY – PARENTS HANDBOOK

*Alhuda Academy uses Smart Tuition to collect tuition payments. All payments should be made
to them. Although the office would be happy to help answer any questions, it is the parent’s
responsibility to manage their account with Smart Tuition.

Delinquent Accounts Policy: The account is considered delinquent if a payment is late for more
than 30 days. Students with delinquent accounts may not be allowed to attend classes. Student
report cards and academic records will not be released until payment is made in full. Students
with delinquent accounts may not be eligible for readmission for the next academic year.

Withdrawal Policy

1. Parents will be liable for 25% of annual tuition fees if student(s) withdraw by September 30
th

 2016

2. Parents will be liable for 50% of annual tuition fees if student(s) withdraw by November 30
th

 2016

3. Parents will be liable for 100% of annual tuition fees if student(s) withdraw after November 30
th

2016

* The tuition deposit of $400 per student as well as the art fee is non-refundable in any of the above cases

Part-Time Pre-School Policy

1. Attendance is based strictly on normal school days as published on the school calendar

2. Any absence on scheduled days of attendance cannot be ñmade-upò without exception.

Alhuda Academy does not discriminate on the basis of race, color, national or ethnic origin or sectarian

affiliation in the administration of its educational policies, scholarship programs and other administered

programs.

Alhuda Tuition Enrollment & Policy March 2016- This supersedes any previously dated issue

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 14

ALHUDA ACADEMY – PARENTS HANDBOOK

Other Expenses

Uniforms: www.frenchtoast.com with “source code” QS5KZWN. See uniform policy.
Agendas: $10
Gym Shirts: $10-$12

Delinquent Accounts

Alhuda Academy must receive scheduled payments promptly in order to meet projected expenses. If
a payment is more than 30 days past due, the account is considered delinquent.

Students with delinquent accounts may not be allowed to attend classes. Student report card and
academic records will not be released until payment is made in full, or other arrangements are made
that are acceptable to the school. Students with delinquent accounts will not be eligible for
readmission the following year. Graduating students with delinquent accounts may not participate in
graduation ceremony.

Financial Aid

The Academy has a very limited financial aid program based on demonstrated need, coupled with
academic performance. The Financial Aid Committee will determine the amount of aid, after
reviewing the necessary documents. The Academy will also provide its best efforts to encourage the
Islamic Organizations of the region to help sponsor a limited number of needy students with good
academic credentials and excellent conduct.

Annual Giving

Private schools like Alhuda Academy do not receive any funding from the federal or state
government. Tuition and fees do not cover the actual cost of educating students attending the
school. It is therefore essential that the school parents, friends and community members support the
school through its various fundraising projects.

Only in this way, will Alhuda Academy be able to keep tuition at a level affordable to a greater
number of families. Please contribute by submitting to the office a pledge card with the amount of
your intended donation as soon as possible. May Allah reward you for your support of the Academy.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 15

ALHUDA ACADEMY – PARENTS HANDBOOK

Alhuda Financial Assistance

In order for all students to have an equitable chance to attend Alhuda Academy, the school offers a
financial assistance package. Families may apply for financial assistance by submitting their
application to the School and Student Service for Financial Aid (SSS) by March 30th of the preceding
year. See web link at www.AlhudaAcademy.org or pick up an application in the school office.
Families with outstanding debt do not qualify tuition assistance and may forfeit existing financial
assistance award.

The financial assistance committee will decide on a tuition reduction based on the
recommendations of the SSS. Applications will be reviewed as they are completed, and the
decision communicated to parents by September 15th. Financial Aid closed after a certain date (ex.
September 30) for new families that enroll later in the school year.

MCSS

MCSS is an independent non-profit, tax-exempt organization registered in Massachusetts. MCSS is
an organization that looks over the needs of our community and is run by the volunteer effort and
donations from our community.

MCSS has allocated funds for helping parents with tuition assistance. Alhuda helps parents
throughout the application process. It is mandatory for every family to send the MCSS application
along with the school financial assistance application.

Other Programs

Alhuda Academy is always on the lookout for financial assistance opportunities for our parents. These
opportunities will be directly communicated to parents throughout the year.

Whenever supported by funding from parents and community members, Alhuda Academy offers additional
scholarship based on merit. Scholarships cover 3 tracks: academics, Islamic manners, and / or a combination of
both.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 16

ALHUDA ACADEMY – PARENTS HANDBOOK

ACADEMICS

Homework Policy
Homework
The purpose of homework is to reinforce and extend skills and concepts
taught in school, and to build students’ abilities to learn independently.
Homework provides students with opportunities to supplement work done in
school and to apply their learning to the world around them. Homework
promotes individual responsibility and initiative. Homework gives students
experiences in following directions, managing time and developing good study habits, such as
organizational skills and persistence. Homework assignments and responsibilities can take many
forms, including drill, extra practice raising questions for study, responding to reading, collecting
data, preparing special projects, research and preparation for tests and quizzes. Variety in
homework assignments, open-ended activities and modifications allow for individual differences in
needs, abilities and interests.

Parental support is essential in making homework a positive experience. Parents can help their
children in becoming independent and responsible learners by showing an interest in their
children’s homework through guiding, encouraging, and clarifying. Parents can also help by
providing children with an accommodating and comfortable space to work. By supporting children
in taking responsibility for completing a task from start to finish, parents can help children develop
positive attitudes toward learning and a sense of competence. However, if difficulties or frustrations
develop or if the student spends excessive amounts of time on his or her homework, these
concerns should be brought to the teacher’s attention.

The following time allowances will serve as a guideline. They have been calculated to serve as an
average amount of time spent doing homework per night. These times are not all inclusive, as some
students work faster than average. However the faculty at Alhuda Academy strives to seek a
balance between homework and home life. These times have been compared with other private
and public schools in the area.

KG: Homework is given only as an enrichment activity.

1st Grade: 25 minutes a night; Monday-Thursday

2nd Grade: 40 minutes a night; Monday-Thursday

3rd Grade: 55 minutes a night; Monday-Thursday

4th Grade: 65 minutes a night; Monday-Thursday

5th Grade: 75 minutes a night; Monday- Thursday

6th Grade: 90 minutes a night; Monday-Friday

7th-8th Grades: 90-120 minutes a night; Monday-Friday

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 17

ALHUDA ACADEMY – PARENTS HANDBOOK

These suggested average times Řƻ ƴƻǘ ƛƴŎƭǳŘŜ !ǊŀōƛŎΣ LǎƭŀƳƛŎ {ǘǳŘƛŜǎΣ ƻǊ vǳǊΩŀƴ ƘƻƳŜǿƻǊƪΦ They
also exclude long-term assignments such as studying for tests, preparing for projects, etc. for which
time should be budgeted over a long period of time.

Alhuda Academy encourages all of its students to love reading and suggests reading daily for
personal enjoyment as time allows.

Homework should be done in a quiet, well lit, supervised environment. Please be sure
that your children can succeed by providing them with an area free of distractions such

as television. While a parent may advise a student on a topic when he needs help, they
should not provide excessive assistance in the actual work.

Homework Planner
Planners are mandatory for grades one and up. Students will write down all homework in a
school planner at the end of each period. Parents are required to check and sign this
homework planner each night. This will allow for constant communication between
parents and teachers to clarify any questions about assignments. Homeroom teachers will
check planners daily. Kindergarteners also have mandatory planners that are used to enrich
their curriculum. Planners are purchased from Alhuda office.

Homework Criteria
Homework should be completed conscientiously. In order to clearly define the expectations
of the teachers please read the following criteria. Each teacher will communicate with
parents the grading and homework guidelines.

o Heading:
Students will head their assignments in this way:

o Writing Instruments:

Pencil only for Math, Science Lab and all tests. Black or blue pens in all other subjects are
allowed for grade 6 and up. No colored gel pens allowed. Listen for specific teacher
directions in class as well; this may vary slightly according to assignment.

o Neatness:
Assignments must be written clearly, legibly and neatly. If the teacher cannot read the
assignment, it will not be graded. No frayed paper edges accepted.

o Math homework must show work.

o Late Homework: (not due to absence)

Á 1 day late= -5%

Á 2 days late= -10%

Name: _____________________ Subject: ______________
Date: ______________________ Grade: _______________
Assignment: _________________

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 18

ALHUDA ACADEMY – PARENTS HANDBOOK

Á 3 days late= -15%

If homework is more than three days late, the homework may not be accepted.

If homework is missed due to absence, please clarify expectations from teachers.

Testing

Student Progress and Grading
Alhuda Academy views each child as a unique individual with varying strengths,
weaknesses, and needs. Evaluations are based on the teacher’s assessment of each child’s
ability to perform at his or her own level, as well as comparing his or her progress to
expectations for effective progress at grade level.

Student evaluation is an ongoing process. Cooperation and communication between home
and school is necessary to foster the best possible learning environment. This partnership
will provide a more effective program of evaluation to ensure maximum academic growth.

Below is the key to marking the students’ grades:

Grade Key
A+ = 97-100 B+ = 87-89 C+ = 77-79 D+ = 67-69 F = 0-59

A = 93-96 B = 83-86 C = 73-76 D = 63-66

A- = 90-92 B- = 80-82 C- = 70-72 D- = 60-62

Grading Scale

Grades 1 - 2 1= 0%- 69% 2= 70%- 89% 3= 90%- 100%

Language Arts Reading

Subject Percentage Subject Percentage

Homework 10% Homework 10%

Class work/Quiz 30% Class work/Quiz 30%

Test 50% Test/Project 50%

Participation/Behavior 10% Participation/Behavior 10%

Math Science

Subject Percentage Subject Percentage

Homework 10% Homework 10%

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 19

ALHUDA ACADEMY – PARENTS HANDBOOK

Class work/Quiz 30% Class work/Quiz 30%

Test 50% Test/Project 50%

Participation/Behavior 10% Participation/Behavior 10%

Social Studies

Subject Percentage

Homework 10%

Class work/Quiz 30%

Test/Project 50%

Participation/Behavior 10%

Grades 3 ς 4 1= 0%- 69% 2= 70%- 89% 3= 90%- 100%

Language Arts/Reading Math

Subject Percentage Subject Percentage

Homework 20% Homework 20%

Class work/Quiz 20% Class work/Quiz 20%

Test/Spelling 30% Test 40%

Participation/Behavior 10% Participation/Behavior 20%

Writing/Project 20%

Science Social Studies

Subject Percentage Subject Percentage

Homework 20% Homework 20%

Class work/Quiz 20% Class work/Quiz 20%

Test/Project 40% Test/Project 40%

Writing 10% Writing 10%

Participation/Behavior 10% Participation/Behavior 10%

Grades 5 ς 8 1= 0%- 69% 2= 70%- 89% 3= 90%- 100%

Language Arts Reading

Subject Percentage Subject Percentage

Homework 20% Homework 20%

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 20

ALHUDA ACADEMY – PARENTS HANDBOOK

Class work/Quiz 30% Class work/Quiz 30%

6-8: Test/Project 20% 6-8: Test/Project 20%

5: Test/Project 40% 5: Test/Project 40%

Participation/Behavior 10% Participation/Behavior 10%

6-8 Only: Quarter Test 20% 6-8 Only: Quarter Test 20%

Math Science

Subject Percentage Subject Percentage

Homework 20% Homework 20%

Class work/Quiz 30% Class work/Quiz 30%

6-8: Test/Project 20% 6-8: Test/Project 20%

5: Test/Project 40% 5: Test/Project 40%

Participation/Behavior 10% Participation/Behavior 10%

6-8 Only: Quarter Test 20% 6-8 Only: Quarter Test 20%

Social Studies

Subject Percentage

Homework 10%

Class work/Quiz 30%

6-8: Test/Project 20%

5: Test/Project 40%

Participation/Behavior 10%

6-8 Only: Quarter Test 20%

Arabic/Islamic Studies/Quran
1= 0%- 69% 2= 70%- 89% 3= 90%- 100%

Arabic Islamic Studies & Quran

Subject Percentage Subject Percentage

Reading 15% Homework/Hadeeth/

Duaa

20%

Conversation & Dialogue &
Comprehension to Include Oral
Presentations/Memorizing
Nasheed

15% Class work/Quiz 30%

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 21

ALHUDA ACADEMY – PARENTS HANDBOOK

Tests/Projects 30% Test/Tajweed/

Memorizing Quran

25%

Quizzes: Spelling, Vocabulary,
Grammar

15% Project/ Quran & Prophet
Stories

15%

Homework/Notebook/
Handwriting

10% Participation/Behavior 10%

Class work: Participation, Group
work, Activity work book

10%

Behavior/Conduct 5%

Standardized Testing

While private schools are not required to take standardized tests, we strive to excel. Our
students are tested yearly in the spring using the California Achievement Tests (CAT’s).
This test is among the most widely used standardized assessment for private schools
across the nation. The manufacturer scores the tests and provides us with reports
comparing our students’ performance with other students across the country. School
wide results as well as individual student progress are studied and discussed among
Alhuda educators. This serves as a continuous evaluation of our academic standing and
helps us to strive to improve constantly.

Make up Tests

Students who miss scheduled tests and / or quizzes will be required to make them up
according to the following policies:

1. All tests and quizzes will be taken at an agreeable time set by the teachers.

2. A test/ quiz scheduled prior to student’s absence will be administered to student on the
day of his/ her return to school.

3. In the case of an extended, excused absence, student will receive one extra school day
per week of absence to make up missed work. The maximum for the extended time will
be two weeks.

4. Tests may be made up during selected elective classes. This is to prevent the student
from missing any extra class work or learning time in order to make up missed work.

5. It is the student and / or parent’s responsibility to get the books and missed work from
the school during the student’s absence.

6. Make up tests and quizzes may be different from the scheduled ones. However, all
testing standards, timings and student allowances, if any, will apply to the make up test
or quiz.

Plagiarism

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 22

ALHUDA ACADEMY – PARENTS HANDBOOK

Plagiarism is the use of someone else’s work in one’s writing without indicating proper references. As more
students have access to internet materials, it has become easier to copy and paste information without
indicating sources.

Teachers spend time in the classroom speaking about referencing materials used in writing and the importance
of honesty in presenting one’s work. Students are told not to use words and expressions borrowed from other
written materials unless they are well referenced.

In case of a plagiarism incident,

¶ For elementary students, teachers will give a general reminder to the classroom highlighting the
reasons behind the banning of plagiarism. If incident occurs again, the teacher will have a side talk with
that particular student. If the same student plagiarizes once more, the teacher will take points off the
assignment as needed. Student will have a chance to redo the work and parents will be involved
throughout the process.

¶ For middle school students, teachers will give a general reminder to the classroom and students will
have to redo the assignment. If a student plagiarizes a second time, points will be deducted from the
assignment. Assignments will receive no credit for any attempt to plagiarize after that. Parents will be
involved throughout the process.

SCHOOL PROGRAMS

Alhuda Academy provides a variety of programs to enhance students’ experiences academically,
socially, and spiritually. Whenever issues rise around the difference of opinion among Muslim
scholars regarding school programs, events, or positions, decisions are made by administrators in
conjunction with the board, in accord with Alhuda's mission statement and core values.

Ramadan Activities

Ramadan is a special time of the year for every Muslim. Every year at Alhuda, students participate in
a range of events to maximize the benefits from the blessed days. Students are encouraged to fast,
each according to his ability. They memorize Ramadan Surahs and Nasheeds. They participate in
Ramadan contests and activities. They take part in many projects related to themes of charity,
patience, or others.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 23

ALHUDA ACADEMY – PARENTS HANDBOOK

Eid Celebrations

Every year, Alhuda students celebrate Eid in a joyful way. Alhuda Academy makes a point of
emphasizing the two Eids to compensate for the many other events in the society that our students
have to abstain from. Eid is the time to rejoice and celebrate.

Alhuda organizes different events to celebrate Eid. Events may include goody bags, a clown show,
or even a carnival.

Student of the Month (SOTM) or Student of the Week (SOTW)
Teachers choose one student every month or week based on the following criteria:

¶ Must exhibit positive classroom behavior including
-Be prepared for class with planner, homework, and textbooks
-Be respectful of teachers and other students

¶ Must exhibit appropriate Prayer behavior/Islamic manners

Student of the Quarter (SOTQ)
One or two students (depending on class size), chosen by the homeroom teacher to receive
Quarterly Award as an incentive for the students to improve their performance and behavior based
on the following criteria:

¶ Must have A’s & B’s in ALL of his/her classes for the Quarter.

¶ Must have had no discipline referrals

¶ Must not have more than SIX unexcused tardy and SIX unexcused absences
in the Quarter.

¶ Must comply with school uniform

tǊƛƴŎƛǇŀƭΩǎ [ƛǎǘ (for grades 3 – 8 only)
To be on the Principal’s List, a student must earn all A’s on his/her report card, and have no
more than 3 tardy or 2 absences for the Quarter.

High Honor Roll (for grades 3 – 8 only)

To be on the High Honor Roll, a student must earn all A’s and up to two B’s, and have no less
than 2 in behavior on his or her report card.

Honor Roll (for grades 3 – 8 only)

To be on the Honor Roll, a student must have no grade below a B-, and have no less than 2 in
behavior on his/her report card.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 24

ALHUDA ACADEMY – PARENTS HANDBOOK

Quarterly Awards Assembly

Special assembly held at the end of each Quarter, after the distribution of the report cards to
announce the names of students achieving any of the following honors:

1- Student of the Quarter (SOTQ) (See criteria listed above)
2- tǊƛƴŎƛǇŀƭΩǎ [ƛǎǘΣ IƛƎƘ IƻƴƻǊǎΣ IƻƴƻǊ wƻƭƭ (See criteria listed below).
3- Other Awards won from various Alhuda Academy competitions as well as other outside

competitions.

vǳǊΩŀƴ {ǘŀǊ

Every other week, a special prize for Qur’an is presented to students. This recognition aims at
encouraging students to enhance memorization and place the Qur’an in its right position, at the
center of their lives.
Students who demonstrate fulfillment of the following criteria are recognized:

Students show a positive attitude towards the Qur’an
Students make a superior effort in memorization
Students memorize more verses than assigned.
Students perfect the recitation by following Tajweed rules, beautifying their voices, and keeping
a good pace.

In addition, a special recognition ceremony will take place for students who complete memorizing a
full Juz’.

Religion Fair

Religion Fair is a yearly event that takes place in the fall. This event allows students to focus on
better understanding one aspect of their religion through researching, investigating, and presenting
a topic.

Students spend time researching a selected topic with the help of the religion and other subject
teachers. They work on a display and present in front of an audience of parents and peers.

Science Fair

Science Fair is a yearly event that takes place in the spring. Just like the Religion Fair, this event also
allows students to focus on better understanding one science topic through researching,
investigating, and presenting to others.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 25

ALHUDA ACADEMY – PARENTS HANDBOOK

Students spend time researching their selected topics with the help of the science and other subject
teachers. Higher grade students work on writing a research paper on the subject. They use tools to
display the work they have done and present the topic highlights on a poster board. Students
showcase their final work during Science Fair Day.

Lower grade students present hands-on activities, songs, and display activities to others.

Middle school students also participate in the yearly Regional Science Fair and State Science Fair.

Book Fair

In an effort to promote literacy in the school, Alhuda Academy hosts a book fair for a week. Alhuda
encourages reading throughout the week through various fun activities. Students can purchase
books from the fair. Parents and community members are invited to the fair on its last day.

Spelling Bee

Students participate in a Spelling Bee event during the year. Students are given a list of words to
memorize. During the Spelling Bee contest, students spell selected words. The student who lasts
the longest from each grade is the winner.

Alhuda Academy students also enter in Spelling Bee contests with other schools.

Public Speaking

Middle school students participate in an intensive week of public speaking training. Throughout the
week, students learn the skills to speak in front of an audience and to convey clear and suitable
points in a discussion.

On the last day of the week, students take part in a debate with proponent and opponent teams.
They are judged on clarity, content, and body movements.

Talent Recognition

Alhuda Academy holds an annual Talent Recognition event where students display their special
talents in front of an audience of parents and peers. In the past, students have brought amazing
talents in Tajweed, Athan, Nasheed, and physical activities.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 26

ALHUDA ACADEMY – PARENTS HANDBOOK

This has also been a time when students are recognized for their areas of strength in academics,
behavior, and Qur’an memorization.

Field Day

Field Day takes place towards the end of the year. Students enjoy a day of field activities that
include races, shooting balls, and arts and crafts. The program is usually followed by a barbecued
lunch.

In the past, Alhuda Academy has participated with other schools by hosting or visiting them during
this day.

Programs with other Schools

Alhuda Academy participates in a variety of programs with other schools. Whenever possible
Alhuda Academy students partake in programs with different focuses, from academics and social to
Dawa training.

Alhuda Academy is keen to have its students participate with other Islamic schools, private and
public schools, and community sites. Alhuda Academy plays the host and is hosted by other
institutions.

These programs enrich the students’ experience at Alhuda Academy.

GENERAL POLICIES AND PROCEDURES

Internet Policies

The school provides Internet access to students, teachers, and the community as teaching and
learning tools. Our goal is to promote educational excellence by facilitating resources, supporting
research, accessing electronic mail, having opportunities for collaborative work, and communicating
with teachers, parents, and peers.

Alhuda Academy also acknowledges the danger of the Internet and the possibility that students
may be exposed to material that is not consistent with the goals of Alhuda Academy. All students
must obtain parental permission to access the Internet. In case a parent prefers his child not to have
Internet access, a written request is required, signed and approved by the school’s administrator.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 27

ALHUDA ACADEMY – PARENTS HANDBOOK

1. Internet access privileges

¶ Students are not to use the Internet for checking out Chat Rooms, shopping online, playing
on unauthorized gaming sites, watching non-educational video sites or any nonacademic
activities.

¶ Students are not allowed to bring, upload, download, or install any unauthorized program
or Internet program onto school’s computers.

¶ Students can only use the Internet for school assignments that are consistent with the
educational goals of the Alhuda Academy.

¶ No student can use the Internet without an adult supervision for any reason.

2. Rules for Online behavior

¶ Using appropriate language while interacting through the computer – No impolite or
abusive language is acceptable.

¶ Not sending or displaying offensive messages or pictures.

¶ Not sharing personal passwords with anyone even with best friends.

¶ Logging-off email as soon done checking it.

¶ If a student finds open emails of fellow students or teachers, logging off from them
immediately.

3. Copyrights and Plagiarism

¶ Acknowledging that all information, materials, music, images, and games on the Internet
are private property. Students must ask the owner for permission to use them.

¶ Downloading a free game or any free documents online can risk downloading viruses or spy
ware to the school computer system.

¶ Not everything on the Internet is accurate, students should ask teachers to help verify the
accuracy of the information the student is seeking.

4. Consequences of Improper Use of the Internet

All users are expected to familiarize themselves of the consequences of improper uses of the
Internet:

¶ The principal or a designee determines if the student has improperly used the Internet.

¶ The principal or a designee has the right to prevent users from accessing the Internet.

¶ Repeated visits to non-educational sites will call for a warning. More than three warnings
will call for loss of Internet privileges.

¶ School disciplinary and /or appropriate legal action may be taken.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 28

ALHUDA ACADEMY – PARENTS HANDBOOK

Lunch

A lunch period including outdoor recess [weather permitting] is scheduled daily. Please pack your
child a healthy snack and lunch. Fast food, caffeinated sodas or candy is strongly discouraged
during snack or lunchtime. Students are not allowed to purchase caffeinated drinks from the soda
machines.

In the past, the school has been able to provide hot lunches for students. Parents need to check
communications from the school for more details on the cost and the variety.

As long as hot lunch is provided, there will be no one to heat or cook lunches for students.
Students should purchase hot lunch or bring a cold lunch from home. Students are not allowed to
use the microwave. Parents should send lunch with their children and should abstain from dropping
off lunches unless there are unusual circumstances as it distracts staff and classrooms.

Rules for the Cafeteria:

1. Follow teachers or Cafeteria Assistants’ directions at all time
2. Follow rules of good manners and politeness.
3. Talk in a low voice to your neighbors. Noise making, popping bags or cups are not allowed.
4. Do not leave your seat without raising your hand.
5. Pick up all papers and be sure the area in which you are sitting is clean.

Prayer

Students pray Dhuhr prayer in the school. Students need to make sure to have wudu’ before
proceeding to the prayer hall. They need to enter the hall quietly and walk without disturbing
others.

The prayer time is the most important time of the school day. Students need to respect the area
and others. They need to pray to their best ability and strive to follow the Sunnah in their actions.
Girls from preschool to fourth grade are recommended to have Hijabs on.

During winter, students also participate in Asr prayer. The same rules apply.

Recess

All students are expected to participate in recess activity. Recess is an integral part of a child’s day at
school. It provides a time for physical activity and social interaction. Please be sure children are
dressed appropriately for the weather. Children are excused from recess when a written medical
excuse from a physician is sent to school or at the discretion of the school administration.
Students not wearing suitable clothes for the occurring weather will not be able to participate in
recess. The teacher will communicate that to parents through the student’s planner.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 29

ALHUDA ACADEMY – PARENTS HANDBOOK

Playground Rules

1. Play in designated areas.
2. Student may not leave the playground area without permission of the supervising adult.
3. On swings, swing back and forth only. No standing, twisting or side-ways movement is

permitted on swings.
4. The following activities are considered dangerous and are not allowed on the playground:
 Tackle football

Games played with a hard ball
Rock and sand throwing
Throwing snowballs and climbing on snow banks

 Pushing, shoving, kicking, wrestling, and rough play
5. Returning to class must be quiet and orderly. At the end of recess, line up promptly in a straight

line.

Absences

Regular and punctual school attendance is essential for success in school. Students may be excused
temporarily from school attendance for the following reasons:

1. Illness or quarantine.
2. Bereavement or serious illness in family.
3. Weather so inclement as to endanger the health of the child.
4. Observance of major religious holidays.

Any child found to have flulike symptoms will be asked to stay home for the duration of one
week or until his symptoms are completely eliminated, whichever is longer. This absence will be
excused.

A child may also be excused for other exceptional reasons with approval of the school principal
and/or designee.

A student’s understanding of the importance of day-to-day schoolwork is an important factor in the
shaping of his/her character. Parents can help their children by refusing to allow them to miss
school needlessly.
In addition, Students have the responsibility to be in school and in classes on time and to attend all
classes and assigned activities. Students are not allowed to wander the corridors without a pass
from the teacher.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 30

ALHUDA ACADEMY – PARENTS HANDBOOK

Accordingly, parents will provide a written explanation for the absences of a child. This will be
required in advance for types of absences where advance notice is possible.

In instances of chronic or irregular absence reportedly due to illness, or an absence of 2 or more
days, the school ŀŘƳƛƴƛǎǘǊŀǘƛƻƴ Ƴŀȅ ǊŜǉǳŜǎǘ ŀ ǇƘȅǎƛŎƛŀƴΩǎ ǎǘŀǘŜƳŜƴǘ certifying such absences to
be justifiable.

Parents should call the school by 9:00 AM to inform of an unplanned absence.

tŀǊŜƴǘǎΩ ǊŜǉǳŜǎǘ ǘƻ ǎŎƘŜŘǳƭŜ ŦŀƳƛƭȅ ǘǊƛǇǎ ǿƘŜƴ ǎŎƘƻƻƭ ƛǎ ƛƴ ǎŜǎǎƛƻƴΦ Alhuda administration strongly
discourages parents from scheduling prolonged absences when school is in session. If it becomes
necessary for a student to be absent because of a family trip, it is the responsibility of the student to
obtain and complete assignments, and homework. Students may be required to take the missed
tests during electives or other personal time. Parents have the responsibility to communicate the
prolonged absence to the administration a week prior to the scheduled trip.

The school reserves the right to retain students whose prolonged absence has hindered their
academic progress. Students who miss more than 10 days of school during the year will not be
automatically promoted to the next grade. The principal will communicate to parents the grade of
the following year.

Students who leave more than 5 days prior to the last day of school will not receive their report
cards until all work has been completed and entered in the system. This may happen at the
beginning of the following academic year. No special arrangements will be made from teachers or
the administration.

- After 2 days of unexcused absences in one month: parent will receive a call from school. An
administrator will then discuss the situation and determine a plan to prevent further
occurrences.

- After 4 or more days of unexcused absences in one month, student may be scheduled for
30 minute to 1 hr of detention.

Detentions will be schedules during school hours, after hour, or during the weekend.

Tardiness

Each student must arrive to school on time as tardiness interrupts learning for
everyone in the school environment. Good attendance and punctuality are skills for success in
life. Students are considered tardy if they are not in the school by 8:00 a.m.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 31

ALHUDA ACADEMY – PARENTS HANDBOOK

 Students who arrive late to school must check in at the attendance office. Tardiness
will be excused for the following reasons:

Å Illness
Å Court appearance
Å Medical or dental appointments
Å Car trouble – two per year
Å Bad weather

Tardiness caused by missing the bus, sleeping in, babysitting, accompanying other people to
appointments, etc. will not be excused. Failure to call or provide a written explanation will
automatically be considered unexcused tardiness.

Attendance Reminders

• Be prompt to all classes (in your seat when the bell rings).
• If you are returning to school from an appointment, report to the school office before
returning to class.
• If you have a problem that causes you to be tardy on a regular basis, talk with your teacher
or the principal.

Early Dismissal

Students can be picked up earlier than the dismissal time. Parents need to come inside the building
to sign in the early dismissal binder. Alhuda Academy does not encourage parents for frequent early
dismissals.

Parents should not pick up students up to 15 minutes prior to the end of school day. Students need
to finish the end of day routines making sure they have enough time to take the assigned
homework and necessary materials home. Early dismissal after 3:00 p.m. causes much disturbance
to students and staff.

The administration will communicate with parents in case of frequent early dismissal and will follow
the same rules for tardy students.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 32

ALHUDA ACADEMY – PARENTS HANDBOOK

Dismissal and Late Pickup

Students will be called for dismissal when parents arrive at the back service door behind the
building. Dismissal time is from 3:15 to 3:30. Late pickup starts at 3:31.

- Doors will be locked at 3:30 p.m.

- Parents will be given the courtesy of being late twice in a term.

- A repeated tardiness will cost parents $5 per 10 minutes or fraction thereof, based on
school clock. . Money will be used for the added supervision required by the school because
of the tardiness. At 3:45pm child will be sent to the daycare to wait for pick up there.
Daycare rates apply.

- Students will not be dismissed to the mosque.

DISCIPLINE

Student Rights
The rights and responsibilities set forth here in no way limit the legal authority of the school officials
to deal with disruptive students.

1. All students have the right to hold office and vote in student elections.
2. Freedom of speech, petition, and assembly are guaranteed to all citizens; and students shall be

allowed to exercise these rights
3. The student has the right to expect that materials presented in courses be relevant and

appropriate to the maturity level and intellectual ability of the student. The various points of
view related to topics or materials should be presented or introduced.

4. Every student shall be allowed to use school facilities for approved extracurricular activities with
proper faculty supervision and should be encouraged to participate in clubs, recreational
events, and other related activities.

5. The student has the right to be involved in curriculum development and procedures shall be
established to encourage suggestions regularly from students.

6. Students have the right to an education and to equality of educational opportunity.
Consequences that deprive them of this right should be used only in extreme cases.
Consequences should be reasonable, consistent, and fair and used only when the student
violates the school rules or does not show responsibility for his/her learning. The school should
provide information about work missed during a temporary suspension.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 33

ALHUDA ACADEMY – PARENTS HANDBOOK

Student Behavior
Our aim is to build a safe, orderly, and productive school environment where students take
responsibility, appreciate and respect themselves and others, and are cooperative. Sensitivity
toward the feelings of others is encouraged along with an understanding of the rights and
responsibilities of the individual. We try to help students build self-esteem along with self-discipline
and a sense of responsibility. To this end students are not allowed to use the school as a vehicle to
distribute any notices or invitations about private events without permission from the
administration. In an effort to ensure that students understand expectations for behavior, the staff
discusses and reviews the rules of behavior throughout the year.

It is expected that students will adhere to the rules in a consistent manner. When a student is
experiencing difficulty with behavior, the staff will make every effort to respond in a reasonable and
fair manner. We expect students to understand that they are responsible for their actions and that
consequences for their misbehavior will be applied.

Alhuda Academy has a zero tolerance policy for any behavior that interferes with the rights of
others. This may include but is not limited to verbal threats, physical aggression, and any actions
that endanger the safety of other students or adults. Such actions will result a student being subject
to suspension. The Principal will issue an emergency suspension when the student’s actions and/or
threats pose a potential danger to persons or property, and will immediately notify the parent. In
extreme cases and when necessary, the Police Department may be notified. Suspension is defined
as separating the student both form other students and from regular school activities. The
suspension may be implemented in school or out of school. When a student’s action warrants a
suspension, written notification will be sent to the parents with a copy placed in the student’s
permanent record.
Alhuda Academy is following clear guidelines for discipline stated below. In addition to these
guidelines, the Principal holds the right to alter positive and negative consequences as he / she
deems it fit to the situation at hand and the needs of the concerned student.

Preschool and KG:
Students in Preschool and in Kindergarten have a discipline policy appropriate to their age level and
maturity. Teachers in these classrooms train and model the expected behaviors. Consequences are
planned and decided by the classroom teachers and administrators accordingly. Consequences may
vary in nature depending on the rendered behavior.
In a typical misbehaving situation, Teachers will:

¶ First time: Talk to the student

¶ Second time: Give a warning while still providing guidance to student

¶ Third time: Isolate student from the situation allowing him to take a break.
Additional consequences after that may include, but are not limited to, send a notice to parents and
meet the parents.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 34

ALHUDA ACADEMY – PARENTS HANDBOOK

Physical aggression and / or other persistent misbehaviors will also result in notifying the parents.

Elementary Grades:
Each classroom from grade 1 to grade 5 has the following rules and consequences posted on the
wall. Students are given a training period at the beginning of the year to get acquainted and
practice following them.

Rules:
1. Raise your hand for permission to speak.

2. Have everything for lesson ready.

3. Be kind with words and deeds.

4. Follow directions.

Positive Consequences:

For group:

Marble Jar Reward System:
o Half a day without warnings = 1 marble in jar
o 30 marbles = Group activity

For individual:

Great behavior throughout the week = Gift from the gift bag and occasional phone
home.

Negative Consequences (Grade 1):
o 1st warning: flip name on green
o 2nd warning: flip name again
o 3rd warning: move name to yellow
o 4th warning: flip name on yellow
o 5th warning: flip name again
o 6th warning: move name to red

Negative Consequences (Grade 2 and Grade 3):

o 1st warning: flip name on green
o 2nd warning: move name to yellow
o 3rd warning: flip name on yellow
o 4th warning: move name to red

Third grade students will lower the number of warnings to 3 starting the 3rd term.

Always remember, Allah (SWT) is watching!

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 35

ALHUDA ACADEMY – PARENTS HANDBOOK

Negative Consequences (Grade 4 and Grade 5):

o 1st warning: flip name on green
o 2nd warning: move name to yellow
o 3rd warning: move name to red

Students who continue to have behavior difficulty will have a discipline plan. The principal will meet
with the parents and clarify expectations and consequences.

Middle School Grades:

Grades 6 to 8 have students’ names listed on posters in their homeroom class. Expected behavior is
discussed at the beginning of the year and occasionally throughout the year. Students who commit
any of the listed misbehavior actions will be given a warning for each action.

After the 2nd warning, students will lose recess time, will be asked to write a reflection and a note
will be sent home through the student’s planner.

If the 2nd warning is earned in the afternoon, students will lose elective time, will be asked to write
a reflection and a note will be sent home through the student’s planner.

If a student continues to misbehave and accumulates more warnings, the student will be asked to
write an essay. Further misbehavior will warrant further actions depending on the situation.

If the misbehaving occurs twice or more in a week, the school will communicate with parents and a
detention / suspension will be assigned. Further misbehavior will require a student discipline plan
and a meeting with parents.

Students will always be given the opportunity to express their views to the principal prior to any
disciplinary action. In addition, Parents/guardians will be notified before any suspension is imposed.
Students and/or parents have the right to appeal a suspension by requesting an appeals meeting
with the principal after the decision to suspend has been made. In this case, the suspension will be
delayed until the appeals meeting. The result of the appeals meeting will be sent to the
parents/guardians in writing.

 1st red warning : time out and a note sent home in planner to be signed
by parent.
 2nd red warning in a week: lunch detention and a reflection sheet is
written by student for grades 2 and higher. After 5 lunch detentions, in -
house suspension.
 3rd red warning in a week: Afterschool detention.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 36

ALHUDA ACADEMY – PARENTS HANDBOOK

The Principal will issue an emergency suspension when the student’s actions or threats pose
potential danger to persons or property.

Behavior that Warrants a Check:

Disobeying instructions
Disrespecting teachers
Disrespecting Qur’an / religious symbols and teachings
Talking without permission
Talking in Musallah
Playing in Musallah
Talking during assembly
Not being prepared for class
Horseplay
Name-calling
Using bad words
Chewing gum
Drinking / eating during class
Leaving seat without permission
Leaving the group without permission
Running / shouting in the building
Littering

Zero Tolerance Policy:

Behavior warrants immediate detention, suspension, or expulsion

Bullying including cyber bullying
Physical fights
Swearing
Possession of sharp objects
Possession of addictive substances
Harassment
Leaving building without permission
Insulting a teacher
Ridiculing religion
Mocking adults
Causing property damage
Other issues at teacher’s discretion

In addition, Alhuda Academy Zero Tolerance policy denounces actions by individuals or groups, which violate the
rights or property of others. This includes any incident of physical injury, harassment, intimidation, discrimination,
racism, or vandalism.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 37

ALHUDA ACADEMY – PARENTS HANDBOOK

Visiting Office

If student behavior becomes intolerable, the student will be sent to the office.
Students who are sent to the office because of an action that falls under the zero tolerance policy
will be treated accordingly.
Students who are sent for other reasons will have consequences that fit their actions. The principal
will keep a record for every visit. 3 visits in a term will warrant a detention. 5 visits in a tem will
warrant a meeting with parents and a stronger consequence as the situation dictates.

Cell Phone and other Electronic Devices Use:

Students are not allowed to use cell phones in the school or during any school activities such as field
trips to communicate or for any other use. If it is necessary for students to have cell phone before
or after school, students should turn the cell phone off and pack it in the backpack at all time during
school hours. All communication between students and parents during school hours should happen
through the school office. Cell phones taken out of the backpack or those which ring during school
hours will be confiscated and returned directly to parents. Further phone incidents will warrant
other consequences. All other electronic use is also prohibited unless a specific teacher requests the
devises to fulfill learning objectives. Electronic devices used otherwise will also be confiscated.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 38

ALHUDA ACADEMY – PARENTS HANDBOOK

Uniform Policy
Alhuda Academy development of a uniform policy is driven by a desire to create and promote an
environment of learning where dress is not a distraction to the educational process. Alhuda
acknowledges the positive role of a school uniform in promoting a sense of individual and
collective pride among students, and promoting their identification with the school. The wearing
of school uniform also supports the intention of providing a safe and supportive teaching and
learning environment by improving school tone and atmosphere.

Hence, Alhuda Academy expects all of its students to participate in school spirit while we set the
tone for a formal academic environment by abiding by the Uniform Policy. This policy includes
Islamically appropriate clothing with school logo, shoes, hair/fingernails and jewelry. Please order
from www.frenchtoast.com with “source code” QS5KZWN

.ƻȅǎΩ ¦ƴƛŦƻǊƳ
¶ Shirts: all grades, short or long sleeved white or pale yellow school polo shirt with school logo.

No other shirts permitted (except on gym days).

¶ Khaki school pants (pleats, pull-on or flat seams). No cargo pants or other styles permitted
(except sweatpants on gym days, see below).

¶ Socks: white socks (only) must be worn at all times.

¶ Shoes: black (closed toe-shoes only, no sandals). Sneakers are permitted on gym days only.
Velcro shoes only for Preschool and Kindergarten students.

¶ Gym Uniform (Tuesdays & Thursdays): students must wear the green Alhuda Academy T-Shirt
or Alhuda Academy Science Fair T-Shirt with sweatpants and sneakers. School spirit hunter
green sweatpants are preferred. Black or grey are also permissible. Side stripes sweatpants are
Not permissible. No terry cloth sweat pants. No shorts permitted.

¶ In colder weather, the school spirit hunter green sweater with school logo is preferred and may
be worn over school uniform. Other brands in hunter green, grey or white are permissible
without logos or pictures on any part of the sweater.

¶ No jewelry. Fingernails should be kept clean and neatly trimmed.

¶ Hair should be always cut, not long, and neatly combed.

DƛǊƭǎΩ Uniform
¶ Shirts: Grades 3 and below, short or long sleeved white or pale yellow school polo shirt with

optional school logo. Grades 4 and up, long sleeved white or pale yellow school polo shirt with
optional school logo. No other shirts permitted (except on gym days).

¶ Khaki school jumper with school logo: all grades, no other brand or style permitted.

¶ Khaki school pants (pleats, pull-on or flat seams) under jumper: Grades 2 and up. No cargo
pants or other styles permitted (except sweatpants on gym days, see below).

¶ Socks: white socks/stockings/leggings (only) must be worn at all times. PreK-KG: must wear
long white stockings/leggings under jumper, if not wearing pants.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 39

ALHUDA ACADEMY – PARENTS HANDBOOK

¶ Shoes: black (closed toe-shoes only, no sandals). Sneakers are permitted on gym days only.
Velcro shoes only for Preschool and Kindergarten students.

¶ Gym Uniform (Tuesdays & Thursdays): students must wear the green Alhuda Academy T-Shirt
or Alhuda Academy Science Fair T-Shirt with sweatpants and sneakers. School spirit hunter
green sweatpants are preferred. Black or grey are also permissible. Side stripes sweatpants are
Not permissible. No terry cloth sweat pants. No shorts permitted. Grades 4 and up: T-Shirts
must be long (and oversized) to cover hips and back. Grades 4 and up: T-Shirts must have long
sleeves.

¶ In colder weather, the school spirit hunter green sweater with school logo is preferred and may
be worn over school uniform. Other brands in hunter green, grey or white are permissible
without logos or pictures on any part of the sweater.

¶ No jewelry. No makeup. Fingernails should be kept clean (no nail polish) and neatly trimmed.

¶ Hair: PreK to Grade 4 must tie back hair in a pony tail, braids, headband, or hair clips. Grades 5
and up are required to wear white Hijab at all times during school hours and school functions
including extra-curricular, after-school and weekend activities, clubs and school study-groups.

Students need to have clean and pressed clothes at all times. No shabby or ripped clothes are
permitted. Students not abiding by the uniform policy will be given 2 verbal warnings followed by a
phone call and written note to parents per Quarter. Afterward, students not wearing proper
uniforms will not be allowed in the classroom. Students wearing Islamically improper clothes will
not be allowed in the classroom and parents will be called right away. If you need help in
determining the appropriateness of any clothing or accessory, please contact the school office.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 40

ALHUDA ACADEMY – PARENTS HANDBOOK

HEALTH GUIDELINES

Children showing symptoms including but not limited to fever, strep throat, or chicken pox, should
remain home until they provide proof a physician has determined that it is safe for the child to
attend school. Children having flulike symptoms should stay home for the duration of one week
or until symptoms are completely eliminated, whichever is longer. Children suspected of having
skin diseases, such as ringworm or impetigo should be excluded from school until after treatment
has begun and a physician has provided proof the child is safe to return to school. Children who
show evidence of conjunctivitis will be excluded from school until proof of treatment is completed.
Children who show evidence of head lice (pediculosis) will be excluded from school until proof of
treatment is completed and a head check is repeated by the school nurse or administrator. The
school administrator has the authority to exclude a child from school based upon an evaluation of
ǘƘŜ ŎƘƛƭŘΩǎ ǇƘȅǎƛŎŀƭ ŎƻƴŘƛǘƛƻƴΦ

Immunization Records:

Prior to admission to Alhuda Academy all children are required by Massachusetts law to present
proof of immunization from a physician against diphtheria, pertussis, tetanus, polio, measles,
mumps, rubella, Hepatitis B, and varicella (unless the child has certified documentation of having
had the disease) and such other communicable diseases as may be specified from time to time by
the Department of Public Health. All children entering Kindergarten are required to present
evidence of having been screened for lead poisoning. It is required that booster immunizations be
kept up to date.

Medications:

It is expected that all students on medication will take their required dosage at home before and
after school hours. In cases where it is absolutely necessary for a pupil in grades PreK-8 to take
medication during the school day, the following procedures are in effect:

1. No teacher or other school employee except the school nurse or administrators may administer

any medication to a pupil.
2. Medications are to be brought to the school in a pharmacy labeled bottle/container by the

parent or guardian and given to the school office for safekeeping.
3. The parent or guardian is to provide a written order to dispense the specific medication from

the prescribing physician, stating the doses to be given and the time for the dosage. The parent
or guardian will provide a written request for the school administrators to administer the
medication.
For short-term prescription medications, i.e., those requiring administration for ten school days
or fewer, the pharmacy labeled container may be used in lieu of a licensed prescriber’s order. If
the school nurse or administrator has a question, he/she may request a licensed prescriber’s
order.

/ALHUDA ACADEMY

ميأك ألهدى ادي

 PAGE 41

ALHUDA ACADEMY – PARENTS HANDBOOK

4. All medicines shall be kept in a locked storage area.
5. All of the above procedures apply to prescription and non-prescription medications.
6. Students requiring EPI-PEN to be on hand in school should provide the administration with a kit

on the first day of school. Such students will not be allowed in school without a current kit.

Standing Medication Orders:

The following medications may be used in the health office by the school nurse or administrator:

1. Caladryl lotion may be applied to insect bites or itching rashes (provided there is no known

hypersensitivity to ingredients).
2. “Sting-kill” swabs may be applied to insect bites or stings (provided there is no known

hypersensitivity to ingredients).
3. Bacitracin, Neosporin, or triple antibiotic ointment may be applied to abrasions or broken

blisters (provided there is no known hypersensitivity to ingredients).
4. IN AN ANAPHYLACTIC EMERGENCY, THE SCHOOL NURSE, ADMINISTRATOR OR HIS/HER

DESIGNEE MAY ADMINISTER EPI-PEN, .15 mg. (students in grades K-5) or EPI-PEN, .3 mg.
(students in grade 6) while awaiting emergency transportation of the student to the hospital.

Policy for Students Requiring Medication on Field Trips:

Whenever possible, students on medication will take their required dosage at home, either before
or after school hours. In cases where the School Administrator feels it is absolutely necessary for the
student to take medication during the school day while on a field trip, and the student’s parents
cannot chaperone, the parent will provide pre-packaged, labeled, single-dose of the medication
along with a written note requesting the teacher or other consenting designated adult to supervise
the child taking medication at the appropriate time.

Whenever necessary, a letter from the child’s physician authorizing the administration of the
medication in school will be on file in the school office.

A new parent note will be required every time. It is to include the child’s name, date, medication,
dosage, time of administration, and parent signature.

Students with permission to carry emergency medications in school may also carry them on field
trips.

Smoking Policy:

The possession or use of tobacco products is prohibited within school buildings and school facilities
by any individual, including school personnel.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 42

ALHUDA ACADEMY – PARENTS HANDBOOK

SAFETY AND EMERGENCY PROCEDURES

School Traffic Pattern

Vehicles entering the school premises should follow the one way flow of traffic. Parents dropping
off or picking up students need to drive around the building and stop at the left side of the building
entrance (between the school and the green building). Parents who need to visit the school should
park in the left or rear parking behind the school building. To ensure students’ safety, parents are
not allowed to park in the front of the school while students are being dropped off or picked up.

Emergency Contact Numbers

Each Year, parents shall supply information indicating their work phone numbers; where the
student is to be taken in case of an emergency; the name, address, and phone number of two
adults to be contacted in case the parent is not available; and any allergies or diseases the student
may have. Emergency Information Forms are sent home at the start of the school year for parents
to complete and return. It is very important that they be completely filled out and returned to the
school as soon as possible. Please list at least two names and telephone numbers other than your
own. One never knows when an emergency may occur.
Anyone authorized to take care of your child if he/she becomes ill at school (ex. Daycare provider)
should be indicated on the emergency information form. It is extremely important that this
information be kept current and accurate. Please notify the school office in writing of any changes.

Emergency School Closing

At times, it may be necessary to close the Academy due to inclement weather or for health safety
reasons. The decision to close the school is made in consultation with state and town authorities.
The decision is made as early as possible. A message will be put on the school voice mail by 6:30 A.
M. Parents need to call to find out if there is a cancellation or a delayed start for the day. WTAG
WSRS, and WBZ radio stations, WBZ channel 4, and wbz.com will also announce the closure or
delayed opening of the school.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 43

ALHUDA ACADEMY – PARENTS HANDBOOK

Evacuation or Fire Drill

An emergency exit route is planned for every room of the building. Under the supervision of the fire
department, students practice evacuating the building four times during each school year. Students learn
to drop what they are doing and to quietly proceed to the nearest exit. They assemble in the parking lot
until they are told it’s safe to return to the building.

Evacuation/Fire Drill: (used for any fire or dangerous material observed in the building, or when
fire alarm goes off for any reason.)

(An Emergency Exit Route plan is posted in every room of the school to the left or to the right of the
door describing the exit routes).
!ƭŀǊƳ ƎƻŜǎ ƻŦŦ ƻǊ tǊƛƴŎƛǇŀƭ ŎƻƳŜǎ ƻƴ ƭƻǳŘǎǇŜŀƪŜǊ ŀƴŘ ǎŀȅǎ ά!ƭƭ ǘŜŀŎƘŜǊǎ ŀƴŘ ǎǘǳŘŜƴǘǎ ǇƭŜŀǎŜ ƭƛƴŜ
up and evacuate the building to the fire drill ǎǇƻǘǎΦέ

1. All activities stop immediately.
2. All students are to line up at the main exit of the classroom.
3. Teachers move to the doorway making sure all children exit the room. They take class roster

with them.
4. Last child in line closes the door (Preschool and Kindergarten teachers will close the door.)
5. Children WALK out (absolutely no running).
6. NO TALKING. Children should be focused and serious.
7. Mrs. Abdeljaber inspects the bathrooms and makes sure all classroom doors are closed.
8. Everybody goes to the back parking lot and lines up far away from the building.
9. Once outside, children line up from PK to Grade 8. No talking. Teachers take attendance.
10. The Principal or Mrs. Abdeljaber will ask each classroom for a roll call.
11. All clear will be called by the Principal or Mrs. Abdeljaber.
12. In some cases, the Principal or Mrs. Abdeljaber will tell classes to assemble elsewhere such

as on the playground or the green building as she sees fit.

Code Blue Procedure

Code blue takes place during emergencies that require students to stay inside. Students are
required to stay in the room when the emergency takes place away from windows and doors.
Teachers are to stay with the group they are teaching at the time and to wait quietly with students
until an administrator indicates the end of the considered threat. No one is to be seen in the
hallways or common areas while in code blue.

Code Blue: (used for any dangerous behavior or material observed outside the building.)

1. All activities stop immediately.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 44

ALHUDA ACADEMY – PARENTS HANDBOOK

2. All students are to stay quiet in class away from doors.
3. Teachers are to keep students calm and comfort them.
4. All clear will be called by the Principal or Ms. Abdeljaber.

Procedure for Emergency at School:

School personnel shall give only emergency care to students who become ill or injured on school
property or while under school supervision.

It is sometimes necessary to consider the dismissal of students who are ill or have been injured at
school. In such cases, the school administrator attempts to contact a parent/guardian. If no contact
can be made, arrangements will be made with one of the emergency contacts. If a child’s illness or
injury is so serious, in the judgment of the school administrator, that it is necessary to take the child
to a physician, or a hospital, every effort will be made to inform the child’s parent/guardian of the
situation and to obtain permission prior to taking the child to a physician or to a hospital. A child will
not be taken to a physician or hospital without parent/guardian consent except in situations where,
in the judgment of the school administrator, further delay will jeopardize the child’s welfare. In such
cases, the school administrator shall accompany the child and the principal or his/her designee shall
continue to make every effort to communicate the information to the parent/guardian until contact
is made.

Procedures for Security at School
An emergency response plan for Alhuda Academy, which includes communications system and
protocols for events regarding safety, is being revised. In case of emergency, Alhuda will attempt its
best to notify parents if children need to be dismissed or taken off-site.

Doors will be locked throughout the day except at times of drop off and pick up. All visitors must
sign in at the school office.

STUDENT SERVICES

Special Need

Parents will be contacted by the school whenever questions arise about a student’s ability to
perform academically or socially. When the issues are suspected to be the result of a special need,
the school will request of the parents to have a student evaluation.

The principal sets up a meeting with the student’s parents and teachers to explain the issues as
observed at school and hear from parents. The process of evaluation is then explained to the

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 45

ALHUDA ACADEMY – PARENTS HANDBOOK

parents and help with the paperwork is provided if necessary. It is then up to the parents to follow
up with their local district.

According the Massachusetts special Education Law, chapter 766, students can be evaluated in their
local public school systems. Alhuda Academy will support the process by filling out the requested
forms, hosting assessors in the classroom, and having a school representation during the team
meeting with the district to discuss the results of the testing.

Alhuda Academy will also meet with parents to discuss accommodations for the student or the
student’s need to attend an alternative school for the provided services.

Curriculum Modification

Whenever students have been identified to have different learning needs from the main group of
students in their grades, modification to their learning takes place.

Students are first identified by their teachers. Their need can be based on them being English as
second language speakers, to having a physical need to move, or a weakness in a subject area, to
name a few. The principal then observes the identified students and discusses options with their
teachers.

For students who have not been identified to need additional assessments for special need, a plan
is set to address the need at hand and is communicated to all concerned teachers. Follow up
meetings between teachers and with principal involvement are set to discuss the progress made
and the need to alter the modifications. Parents are involved through consistent communication
with teachers orally and in writing.

Tutoring Services

Whenever possible, Alhuda Academy provides tutors for struggling students. The tutors are
qualified individuals who help students practice their weak areas. They may pull students out of the
class to focus on one aspect of the subject being studied, or they may tutor them during electives. A
plan is provided for the tutor to maximize the benefit.

Library

A library has been established to promote reading and offer a variety of literary choices to Alhuda
Academy students.

Borrowing Books:

¶ Books can be borrowed for up to 2 weeks at a time.

¶ Students can borrow up to 3 books at a time.

¶ Books can be renewed 1 time only for an additional 2-week period. Books should be signed
out again for renewals.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 46

ALHUDA ACADEMY – PARENTS HANDBOOK

Delinquent Accounts:
Students who are delinquent in returning books on time will be fined 10 cents for every day the
book is not returned.

Lost or Damaged Items:
Students are responsible for paying for lost or damaged books. Refunds for lost books will be
granted if found within two months.

Extracurricular Activities

A variety of extracurricular activities has been offered throughout the years. The activities are
presented to strengthen the academic, intellectual, artistic, and /or physical abilities of Alhuda
students and other children from the surrounding Muslim community. Extracurricular activities are
scheduled after school or during the weekend and summer vacation. Such activities include sports
programs, Arabic and Religious programs, art programs to name a few.

Student Pictures

Once a year, students have the opportunity to have their picture taken by a professional
photographer. Students have the option to purchase a personalized and/or a classroom picture
according to the many packages offered by the company.

Student Records

Parents have the right to see their child’s school records. Parents should call the school to arrange a
visit to the school to review the student’s cumulative folder. The complete record will be made
available to the parents. If students are transferring to another school, official records will be
forwarded by Alhuda Academy following the parent’s written authorization for release of records.
Official records are usually sent to the new school via mail.

Inspection of Record:

A parent has the right to inspect all portions of the student record upon request. The record will be
made available within two days after the request, unless the parent consents to a delay.

The parent has the right to receive a copy of any part of the record, although the school may charge
a reasonable fee for the cost of duplicating the materials.

The parent may request to have parts of the record interpreted by a qualified professional from the
school, or may invite anyone else of their choice to inspect or interpret the record with them.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 47

ALHUDA ACADEMY – PARENTS HANDBOOK

The school is entitled to refuse releasing the records if the student account is found to be
delinquent. The records are released as soon as neglected payments are received.

Confidentiality of Record

Except where regulations specifically authorize access by third parties, no individuals or
organizations other than the parent and personnel working directly with the student are allowed to
have access to information in the student record without the specific, informed, written consent of
the parent.

Information / legal rights of parents
A copy of any legal documents related to parent custody rights must be on file in the school
office.

Hot Lunches

Alhuda Academy has provided hot lunches to students through the office. Students receive a hot
lunch for a minimal fee. Students have the right to purchase or bring food from home.

Hot lunches are provided as a service to students.

Bake Sale

Bake sale is a small fundraiser that has double benefits for students. Every Friday students have
snacks for sale. Students enjoy a variety of snacks and fresh food items. Classrooms sponsor the
bake sale. Money collected from the bake sale is used to purchase reading books and other school
supplies.

School Store

School store is another small fundraiser that has been active during various times to benefit
students. Every Thursday, students can purchase different school items from the store. Money
collected is used for prizes and other student services.

Lost and Found

Children may not bring toys or other valued possessions to school. The school will not be
responsible for lost or stolen items. Alhuda Academy has a Lost and Found area which parents are
encouraged to check. Unclaimed items will be donated at the end of the school term to a
designated shelter/charity.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 48

ALHUDA ACADEMY – PARENTS HANDBOOK

Valuables that are found are kept in the office until the end of the year. It is then used by the school
as it is fit.

Lost Books
Students are responsible for replacing any lost schoolbooks. Students will pay a replacement
fee equal to the value of the book and will be given a receipt. If the lost book is found, the
replacement fee will be reimbursed.

PARENT SCHOOL COMMUNICATION

Weekly Newsletter

The school sends out a weekly courier every Thursday. This is the official communication device
between the school and parents. It sometimes contains crucial information about changes in the
schedule or upcoming programs. It is important that parents read it every week. Please make sure
we have your updated email address and indicate to us if you would like to receive a hard copy
instead.

Website

Parents can find important information on the school website: www.alhudaacademy.org. A list of
the previous school couriers is included in order of time. You can also find many school forms and
information about the teachers and administration. You can download pictures from previous
events and see the list of honor students.

The website is updated on a regular basis. It serves as a good mean to learn more about the school

Emergency Contact

In case of emergency, we will follow the emergency contact form to contact parents. Please look
under “Safety and Emergency Procedures”.

If you need to contact the school, please use the phone numbers listed under “School Contact”.

The school office serves as the center for the wide range of important activities. Please do not call
and ask the office to relay a message to your child in his/her classroom, unless it is an emergency.
All efforts are made to eliminate disruptions to classrooms. By sending a note to school, your
concerns can be addressed appropriately.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 49

ALHUDA ACADEMY – PARENTS HANDBOOK

Student use of the Office Phone for social purposes or to retrieve forgotten items will not be
allowed.

Visiting the School:

We are happy to have parents visit the school. However, as welcome as parents are, they may also
focus attention away from classroom instruction and become a distraction to both the students and
the teachers. Parents are welcome to visit after arranging a time with the administration. School
tours or visits to a classroom must be arranged in advance with the principal and parents should
check in at the office upon arrival.
Should you wish to confer with a teacher, please call the teacher and make an appointment for a
mutually convenient time. Teachers will not be able to make themselves available without prior
arrangements.

Communicating with Teachers:

Alhuda Academy strives to keep open and healthy communications between parents and teachers.
For that reason, we have established many means to keep parents informed of the daily routines
and special events in the year. The following are some of them:

Open House: Early in the school year, an Open House, Curriculum Night, or Orientation Sessions are
held for all parents to inform them about school programs, curriculum, and teacher expectations.

Teacher Letters: Periodical letters written by teachers are sent home. The letters include upcoming
classroom activities and news. Teachers also send permission slips and tests to be signed. Many
other informational documents may also be sent.

Student Planners: Teachers write periodical comments in students’ planners. Planners are used as a
tool of communication between home and school. Please check the planner everyday for the list of
homework assignments and for teachers’ notes. Planners need to be signed daily.

Student Progress: In Grades 1 through 8, report cards are issued four times per year. Progress
reports are issued in between during the first 3 terms. Kindergarten and Preschool reports are
issued twice a year. Progress reports are issued in between.

Parent-teacher conferences: Conferences are scheduled on a regular basis in November and
sometimes in April if necessary. If you wish to speak to your child’s teacher between scheduled
conferences, please write or call the school office for an appointment to arrange a mutually
satisfactory time that will not disrupt classroom activities.

Communicating with Teachers: Recognizing that teachers need the help of parents to do the best
job in educating children, teachers often contact parents to gain their perspectives on issues and to

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 50

ALHUDA ACADEMY – PARENTS HANDBOOK

share information. If parents have questions about their child’s progress or problems arise, parents
should contact the office and leave a message to speak to the child’s teacher. Teachers will not be
interrupted during the day to take phone calls. Conferences are normally scheduled after school
or, when possible, during the school day.

Prior to the meeting, it is important to note key issues that you would like to address. These might
include your child’s performance and progress, personal development, discussion about a specific
curriculum area, skill development, or test results.

Parents will not be allowed to stop by the classroom at the beginning or end of the day to talk to
teachers. Meetings should be scheduled ahead of time. In case of urgent information, parent may
speak to an administrator or write a note to teachers.

Parent Concerns:

It is the belief of the Alhuda Academy Board and the Administration that the best interests of our
students are served whenever teachers and parents work together on behalf of the children.
Therefore, it is essential that all attempts to resolve problems be instituted in the most prudent
manner possible.

(1) Questions and problems concerning individual students, departments, or teachers must
first be addressed to the principal. You may make an appointment or stop by the office at any time
to discuss your concerns.

(2) Allow the principal a courteous time to follow up on concerns and make changes if
necessary before getting back to you.

(3) If the matter is unresolved, or in the event that questions and/or problems concerning the
entire school system or the principal occur, they should be directed to the president or the vice
president of the school board.

(4) Allow the president / vice of the board courteous time to follow up on concerns and make
changes if necessary before getting back to you.

PARENT ACTIVISM

Parent Teacher Organization (PTO)

Alhuda Academy has an active PTO that conducts monthly meetings and has a slate of officers and
sub-committees. This organization supports the school with educational, social and fund-raising
activities. Getting involved is a good way to be of service to your school and ultimately, your
child(ren). The PTO also works with the school principal to provide initiatives to improve the school.
If you are interested in participating, please contact the school or one of the officers to find out
more information.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 51

ALHUDA ACADEMY – PARENTS HANDBOOK

PTO Guidelines

¶ Membership: Membership includes all parents, legal guardians of children currently
enrolled at Alhuda Academy, and staff members.

¶ Mission: The mission of the PTO is to establish a close relationship between home
and school by advancing opportunity for all parents to become involved in Alhuda
Academy Community and to provide support to school staff. The PTO serves as a
non-biased forum where parents, teachers, and administration can discuss ways to
promote quality education, encourage community involvement, and strive to
expand the overall school experience of students.

¶ Objectives: The PTO provides voluntary services throughout the school year,
engages in fundraising activities to provide monetary support for activities,
educational programs, and enrichment support, and encourages and promotes
parent, teacher, and community involvement. It is also a forum for exchanging
thoughts and expressing ideas.

¶ Role: The role of the PTO is to support the educational programs of Alhuda
Academy, to encourage parental involvement, and to promote a sense of
community among families, faculty , and staff. The PTO raises money for the school
through various fundraisers, donations, and events with the purpose of
supplementing students’ education with fun and enriching supplies and activities.
While parents’ input, ideas, and support are greatly encouraged and appreciated, all
PTO members have an advisory, not decision-making role in school policies.
Meetings take place on a monthly basis and follow an agenda established by the
PTO president and approved by the school principal. PTO initiated programs and
events need to be approved by the principal as well.

Volunteering

Volunteering at Alhuda Academy is a time-honored tradition. School volunteers are always in high
demand and perform a variety of functions from working in the office to preparing materials for
teachers and students to presenting special topics and projects to students. Alhuda depends on the
help of the valuable volunteers. Your support and expertise is always most welcome.

Volunteering does not require specific skills. The person you will be working with will train you.
Volunteers typically work as needed. The key to a successful experience is dependability.
Volunteering requires commitment for the period of time that the individual agrees to work in
the school.

If you are interested in volunteering in our school, please contact the school or the specific teacher
with whom you would like to work and explain what you would like to do and what your schedule
will allow.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 52

ALHUDA ACADEMY – PARENTS HANDBOOK

Alhuda takes pride in the number of parents who offer to volunteer throughout the year. Volunteer
names are mentioned in the weekly courier and volunteers are honored during the end of year
ceremony.

Volunteering Guidelines

In order for volunteering at Alhuda to be successful, volunteers are asked to follow these guidelines:
1. Sign in the office every time you come to school.
2. Before doing the volunteer work, spend time with the particular staff who has assigned the

task and ask as many questions to learn all you need to know about the task in order to do it
successfully.

3. Whenever a volunteering assignment has been set, be prompt. If unusual circumstances
prevent you from coming to school, call the office and let the school know.

4. Ask for assistance in handling objects you’re not used to such as the copy machine.
5. Whenever volunteering, stay on task and do not be distracted by surrounding activities.
6. Minimize chatting with others to keep a professional surrounding for students and staff.
7. Do not be concerned by what your own child(ren) is doing in class or around the school.

Volunteers are not to check on their children or bring them food. Your child is in good
hands. If you need to speak to his teacher, set an appointment outside of your volunteering
time.

8. Stick to the assigned task and do not take on additional work unless assigned by an
administrator.

Alhuda also conducts a routine background check on all volunteers.

Gifts and Donations

We, at Alhuda Academy, understand the gratitude parents feel towards the staff and the eagerness
to show it through giving gifts and donations. However, it is crucial that all gifts and donations be
directed through channels that make them most effective and permit the staff to behave in most
fairness to students.

Gifts to Teachers:

 Presentation of gifts to school employees by individual pupils, parents, and other patrons of Alhuda
Academy shall be strongly discouraged except in the case of Eid, or at the end of the school year.
The School shall consider, as always a welcome, and in most cases more appropriate than gifts, the
writing of letters to staff members expressing gratitude and appreciation. No monetary gift in any
type is to be given to staff members.

Gifts to School:

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 53

ALHUDA ACADEMY – PARENTS HANDBOOK

The Principal of the school will have the authority to accept gifts and offers of equipment and/or
educational materials for the school in the name of the School Board when such gift is of
educational value.

In the case of a gift from industry, business, or special interest group, there can be no advertising
campaign or promotional program related to the donation other than a gift acknowledgement
(“Donated By” and/or corporate logo) unless such donation falls within the guidelines of the
“Advertising in the School” Policy and has received appropriate approvals at the building level by
the school’s principal.

Advertising in the School

Advertising and/or solicitations by non-school related organizations, individuals or corporations will
not be permitted within school buildings, on school grounds, or at school-sponsored events.
Advertising of commercial products or services will only be permitted within school buildings, on
school grounds or properties, or at school-sponsored events as part of:

1) A student fund-raising activity;
2) A students-sponsored publication;
3) PTO fund-raising activity or publications, or any other organization recognized as a school

system support group by vote of the School Board;
4) The school system’s food service program;
5) A private commercial promotion that has educational or financial benefit to the school

system and has received the Sanction of the School Board;
6) A school system sponsored program of educational value that is jointly sponsored or

financially underwritten by one or more commercial entities;
7) A charitable fund-raising activity as it relates to specific classroom activities;
8) A community service learning program
9) A program deemed appropriate by the principal.

Approval for any advertising under this policy must be obtained by the school’s principal.

MEDIA

Often the media/press requests information regarding student awards, honors, scholarships, and
sports or club memberships. Throughout the year, the local cable TV channel, newspaper, and
school newsletters will take pictures or write about school activities and students. It is the policy of
Alhuda Academy to make this information routinely available unless parents have requested in
writing, in advance, that they do not wish to have information published. The school will be happy

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 54

ALHUDA ACADEMY – PARENTS HANDBOOK

to comply with parents’ written requests. If they do not receive a written request, then they will
proceed with the publications of student information as described above.

CURRICULUM HIGHLIGHTS

Recognizing each child’s individual learning needs and styles, Alhuda Academy has implemented a
developmental program integral curriculum that is process-oriented and taps students’ interests,
matching children’s readiness for learning with a variety of teaching centers and groups, tiered
assignments, flexible skills grouping, learning centers, high level questions, mentorship, and
contract/management plans.
Alhuda’s philosophy in reaching students and empowering them to be successful learners applies to
all main subjects as well as Arabic, Religion, and Qur’an. The last 3 subjects hold a special status at
Alhuda as the school believes they provide great channels to better understanding and application
of Qur’an in particular and Islam in general.
Alhuda Academy has written and adopted a set of Learning Standards based on the Massachusetts
Curriculum Frameworks and the additional goals and understandings required by Alhuda faculty.
These Learning Standards act as a basis for what we expect children to know and be able to do at
various grade levels. Teachers use these Learning Standards to guide their instruction.

Curriculum Philosophy

Goals:
Alhuda Academy Learning Standards are designed to produce independent learners who are
encouraged to:

o Think, question, and communicate

o Gain and apply knowledge

o Work and contribute in meaningful, purposeful ways.

Students think, question, and communicate to make sense or meaning of their world and
experiences.

Thinking includes being able to internalize new ideas and connect them to familiar concepts and
prior knowledge.

Questioning includes the framing of thoughtful questions, and the pursuit of these questions until
the student fully understands.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 55

ALHUDA ACADEMY – PARENTS HANDBOOK

Communicating means putting learning into the language of speech or writing, and requires
reflection in such forms as examination, clarification, analysis, and synthesis.

Students gain and apply knowledge to pursue ideas and experiences, and apply this new knowledge
in real life contexts. This pursuit is interactive by nature. The more collaborative and experiential it
is, the more powerful the learning.

Students’ work needs to be meaningful and purposeful. The process and products of student work
need to be valued contributions to the school and community, and the student. Embedded in
powerful learning experiences are notions of persistence, self-discipline, hard work, effort, and
pride in producing quality work.

Teaching and Learning at Alhuda Academy:

Learning is an active, constructive, creative, and often collaborative process that involves a variety
of distinct cognitive strategies. Skillful learners use these strategies -largely unconsciously- to access
content through text or other media, to make meaning of the content, to make connections with
and apply the content in thoughtful and meaningful ways, and to retain the content for later use. In
learning these strategies and coming to own them, students learn how to learn in addition to
acquiring important knowledge. These strategies include the following:

Students will....

o Read, write, and think about topics and ideas of importance to them.

o Set goals or purposes for their learning.

o Make personal connections between the content and other knowledge,
experiences, text, or media.

o Ask questions as they read, listen, or view.

o Clarify the meaning of words or content they do not understand.

o Listen or watch for important elements, themes, or issues.

o Create sensory images.

o Make predictions, inferences and judgments.

o Get “in the shoes” of characters or participants.

o Create ongoing summaries or syntheses.

o Build on their understandings by sharing and discussing them with others.

o Assess their learning and make mid-course corrections.

We understand that people learn via a system that supports the workshop approach to teaching
and learning. The workshop approach helps teachers organize their classrooms and instructional

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 56

ALHUDA ACADEMY – PARENTS HANDBOOK

time to teach effective reading, writing, and learning strategies and to help students put them into
practice. The most important goal of this approach is the development of independent learners
who are equipped with the skills and knowledge they will need for a lifetime of learning.

The workshop approach derives from the insight that people learn best by doing; and that teachers
often need to provide students with more time to read, write, and use effective learning strategies
to explore and understand the content they are studying. The approach also derives from the
insight that students need to share in the ownership of the curriculum to increase their investment,
engagement, and motivation. Students need to participate in the selection of “just right” books for
independent and small group reading and writing activities, and they need to explore, read, and
write about topics and ideas of importance to them (as well as the curriculum).

The workshop approach uses a mixture of whole-class, small group, partner, and one-on-one
instruction that centers on conversations about content, strategies, and work routines. Each of
these varied approaches to teaching and learning is essential to students’ development as
independent readers, writers, and learners.

The Habits of Mind and Work:

The following habits enable effective learning and are essential to students' success in school.
Developing these habits in students is the responsibility of every teacher, administrator, parents
and other adults involved in the lives of our children.

o Curiosity and Critical Thinking: Students listen attentively, observe carefully, and ask
thoughtful questions until they understand; they look for good evidence.

o Respect for Diversity: Students recognize and value racial, ethnic, cultural, age, gender,
and individual commonalities and differences; they respect other people's points of
view.

o Consideration and Compassion: Students treat themselves and others with care and
respect; they build trusting relationships; they help, care for, and share with one
another.

o Collaboration: Students work well with others, give and accept constructive criticism, try
to be fair, and try to solve problems in a reasonable, peaceful manner.

o Self-Direction: Students check their own work, invite the critical response of others, and
make appropriate adjustments.

o Perseverance: Students work hard until the job is done right, and are patient when the
answers do not come quickly.

o Initiative: Students try new things, take reasonable risks, and reflect on their successes
and mistakes.

o Courage: Students stand up for their rights and the rights of others in a positive manner
that shows self-respect and respect for others; they resist harmful pressure.

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 57

ALHUDA ACADEMY – PARENTS HANDBOOK

o Responsibility: Students demonstrate personal responsibility and pursue important
goals for themselves and their schools.

Curriculum Related Activities

Field Trips:

Field trips are an integral part of the curriculum. They motivate, enrich, and provide information
and experiences not immediately available in the classroom. Each student who participates in a
field trip must have a signed Parent Permission Slip. Students without signed permission slips will
not be allowed to attend the trip. Provisions will be made for those students to spend time in
another classroom. Children must leave from and return to the school. Parents are encouraged to
chaperone on field trips; however, no siblings under 21 are allowed on any field trips.

Fine Arts/Physical Education:

Students in Grades 1-8 have art once a week and physical education twice a week. Typically children
in Preschool and Kindergarten have art on daily basis and Physical education twice a week. Children
are excused from physical education only with a doctor’s note or at the discretion of a school
administrator.
The school also provides after school additional physical education opportunities.

Computer Science:

Students receive instruction in Computer Sciences starting from Grade 2. Younger grade
instructions focus on familiarizing students with the technology and the equipment including
keyboarding and Word use. Upper grade students delve into the more complicated uses of Word
such as high quality Powerpoint presentations and Excel work. They also learn to navigate the
internet, create a website, and use all web communication tools and technology.

Library:

The library serves as the center of the media program. The goal is to develop library and reference
skills to promote literacy and an enjoyment of reading. During scheduled library visits, students
receive formal instruction in skills necessary to locate, evaluate, and use information sources. All
students are given the opportunity to utilize the library/media center through class, small group, or
individual visits. Children are responsible for borrowed books and will be asked to pay for any lost
item.

LIBRARY MATERIALS SELECTION AND ADOPTION

Alhuda Academy School Board and staff believe that the responsibility of the school library is to:

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 58

ALHUDA ACADEMY – PARENTS HANDBOOK

1. Provide materials that will enrich and support the curriculum, taking into consideration the
varied interests, abilities, and maturity levels of the students served, and to provide maximum
accessibility to these materials.
2. Provide materials that will stimulate growth in factual knowledge, literary appreciation,
aesthetic values, and ethical standards.
3. Provide a background of information that will enable students to make intelligent judgments in
their lives.
4. Provide materials on opposing sides of controversial issues so that young citizens may develop,
with guidance, the practice of critical reading and thinking.
5. Provide materials representatives of the many religious, ethnic, and cultural groups and their
contributions to our American heritage.
6. Whenever possible, provide materials that enhance the Muslim identity and promote Islamic
etiquettes and characters.

Gifts of library books will be accepted in keeping with above policy on selection. Complaints about
library books will be handled in line with committee policy on complaints about instructional
materials.
Please refer to the library section under “Student Services” for more information about library use
policy.

Technology:

Alhuda academy integrates technology with instructions. In addition to the traditional use of DVDs
and overhead projectors, Alhuda Academy has introduced attached LCD projectors connected to
computers with wireless keyboards and coupled with screens for individual classrooms. Teachers
use the new technology to introduce an idea, expand a lesson, or practice a skill.

Magazine Subscription:

Alhuda Academy students subscribe to a periodical magazine. The magazine provides enriching
topics and extended materials. Teachers use the magazine to enhance individual reading habits or
to extend classroom-topics related information.

Public Service Program:

Alhuda Academy has been integrating community service-learning into the fabric of the school.
Service learning combines academics with community service in a way that benefits students,

/ALHUDA ACADEMY

مي ألهدى أكادي

 PAGE 59

ALHUDA ACADEMY – PARENTS HANDBOOK

teaches civic responsibility, and strengthens communities. It helps students develop character and
leadership qualities. There are four major elements that are the foundation of service learning:
(1) Preparation - identifying a need, finding a community partner, developing a plan that

encourages student responsibility, connecting the service to the curriculum
(2) Action – providing meaningful service using academic skills and knowledge
(3) Reflection – reflecting on the project in a way that places the experience in a larger context
(4) Demonstration/celebration – sharing and celebrating the learning experience
Some examples of service programs are ANSAR program, food drives, fundraising efforts to raise
money for helping orphans and relief victims, Reading Buddy/ Writing Buddy programs, after school
tutoring / athletic practice help, hosting students and outreach programs to neighboring schools,
public speaking, students writing and presenting to younger students, academic competitions, year
book, and others.

Partnership with Other Schools

Alhuda Academy is in the process of building partnerships with high schools and colleges in the
area. These partnerships open many doors to a rich variety of extra-curricular activities and
programs for students.

