


RECEPTION CLASS

Belief

- None worthy of worship except Allah (La illaha illallah)
- Muhammad (s.a.w) is the final messenger (Muhammadur Rasoolullah)
- The Names and attributes of Allah
- Al Khaaliq
- Al Raaziq
- As Samee
- Al Baseer

Surahs

- Al-Faatihah and Meaning
- An-Naas and Meaning
- Al-Falaq and Meaning
- Al-ikhlaas and Meaning
- The Aayat-ul-Kursi

History

- Who is a Prophet
- Introduction to the Prophet Muhammad (s.a.w)
- The Prophet's birth and early life

Worship

- Introduction to the Five Pillars of Islam
- Wudhu
- Salaah

Manners

- Islamic greetings (Salam)
- Sunnahs of eating
- Sunnahs of drinking
- Sunnahs of going to the toilet
- Sunnahs of sleeping


Duas

- Kalimah Tayyibah and Meaning.
- Kalimah Shahaadah and Meaning.
- Before eating and the Meaning.
- When forgetting to recite the Dua before eating and Meaning.
- After a meal and the Meaning.
- Before sleeping and the Meaning

Stories of the Prophets

- Adam (a.s)
- Idris (a.s)
- Nooh (a.s)
- NB. On Eid ul Adh'ha the story of the Sacrifice will be covered
On Christmas the story of Isa (a.s) will be covered

Arabic & Qa'idah

- Singular letters- Writing and pronunciation of the entire Alphabet with its makharij
- Combined letters
- Fatha (zabar)
- Kasra (zeer)
- Dhamma (pesh)
- Huroofe illat or huroofe madd


YEAR 1

Belief

- Introduction to Belief
- The Shahaadah (Part 1)
- The Shahaadah (Part 2)
- Knowing the Prophet (s.a.w)
- Allah – The creator
- Allah's creation
- The Three principles

Surahs

- Revision of all the Surahs learnt in the Reception Year with meanings
- Al-Masad and the Meaning
- An-Nasr and the Meaning
- Al-Kaafiroon and the Meaning
- Al-kauthar and the Meaning
- Al-Ma'oon and the Meaning
- Al-Quraysh and the Meaning
- Al-Feel and the Meaning
- Al-Humazah and the Meaning
- Al-Asr and the Meaning

History

- Introduction to History
- The name of the Prophet and his family
- The Prophet's birth and childhood

Manners

- Introduction to manners
- Being good to Parents
- Parents Time
- Respecting our Parents
- Private property
- Other people's property
- Public property
- Taking care of belongings


Worship

- The Pillars of Islam
- Introduction to Quran
- Respecting the Quran
- Completeness of the Quran
- Revelation of the Quran
- Reading the Quran
- Salaah: The second Pillar
- Seeking refuge in Islam
- The five daily Prayers
- How to perform Salaah
- Practical Salaah
- Zakaah: The third Pillar
- The benefits of Zakaah
- Zakaah is an Ibaadah
- Sawm of Ramadhaan: The fourth Pillar
- The benefits of Fasting in Ramadhaan
- The manner of Sawm
- Hajj: The fifth Pillar
- The benefits of Hajj
- Practical Hajj
- Introduction to worship
- Tahaarah is part of Islam
- Keeping things clean
- Istinjaa
- Istijmaar
- Manner of going toilet
- Wudhu part 1
- Wudhu part 2
- Practical Wudhu
- Introduction to remembrances of Allah
- Remembrances of Allah: Aayat-ul-Kursi (part 1)
- Remembrances of Allah: Aayat-ul-Kursi (part 2)
- Remembrances of Allah: Surah Ikhlâas
- Remembrances of Allah: Surah Falaq
- Remembrances of Allah: Surah Naas


Duas

- Revision of all the Duas learnt in the Reception Year with the Meanings
- All the Duas in Grade 1 of the Dua Textbook and the Meanings are to be memorized
- except Dua N0.5.

Stories of the Prophets

- Hood (a.s)
- Salih (a.s)
- Yunus (a.s)
- NB. On Eid ul Adh'ha the story of the Sacrifice will be covered
On Christmas the story of Isa (a.s) will be covered

Arabic & Qa'idah

- Revision of Arabic Alphabet
- Kharaa zabar
- Kharaa zer
- Utaa pesh
- Huroofe leen (waaw and yaa saakin before it a zabar)
- Tanween
- Izhaar
- Ikhfaa
- Qalqala


YEAR 2

Belief

- The meaning of Laailaha illalaah
- Muhammadur Rasoolullaah
- The Shahaadah (Testimony of faith)
- Virtues of Shahadaah
- Belief in Allah
- Belief in Angels
- The Books and Scriptures of Allah
- The Messengers
- The last day
- Allah's decree
- Loving Allah
- Allah's blessings
- Loving the Prophet

Surahs

- Revision of all the Surahs learnt in the previous years with meanings
- At-Takathur and the Meaning
- Al-Qari'a and the Meaning
- Al-Aadiyaat and the Meaning
- Al-Zalzala and the Meaning
- Al-Bayyinah and the Meaning.
- Al-Qadr and the Meaning.
- Al-Alaq and the Meaning.
- At-Teen and the Meaning.

History

- The Prophet's call to Allah
- The story of Quraish and the Kabah
- The trustworthiness of the Prophet (s.a.w)
- The story of the Kabah
- The story of the Elephant
- The Kabah
- The Kabah and Muslim unity


Worship

- Benefits of reading Quran
- Reflecting on the Quran
- Obligatory acts of Wudhu
- Practical Wudhu
- Facing the Qiblah
- The manner of Salaah (part 1)
- The manner of Salaah (part 2)
- Khusoo in Salaah
- The Adhkaar of Salaah (part 1)
- The Adhkaar of Salaah (part 2)
- The Fajr Salaah
- The Dhuhr Salaah
- The Asr Salaah
- The Maghrib Salaah
- The Ishaa Salaah
- The virtues of remembering Allah
- Sneezing
- Duas for entering and leaving the home
- Duas for entering and leaving the toilet

Manners

- Being Truthful
- Being trustworthy
- Being good to teachers
- Things at home
- School property
- Looking after things at school
- Lost property

Duas

- First half of Autumn Term will be revision of all the Duas learnt in Reception year
- and Year One with the Meanings.
- All the Duas in Grade 2 of the Dua Textbook and the Meanings are to be memorized.

Stories of the Prophets

- Shuayb (a.s)
- Ayyub (a.s)
- Dawood (a.s)
- Sulaiman(a.s)
- NB. On Eid ul Adh'ha the story of the Sacrifice will be covered
On Christmas the story of Isa (a.s) will be covered


Arabic & Qa'idah

- Days of the week
- Months of the year
- Numbers 1-10
- Tashdeed
- Rules of the letter Raa and laam
- Rules for the letters qamari and shamsi
- Waqf
- Madd
- Laws of meem saakin
- Laws of noon saakin and tanween
- Idghaam
- Symbols of waqf


YEAR 3

Belief

- The Meaning of Ihsaan
- The Status and importance of Ihsaan
- The merits of Ihsaan
- Ihsaan at all times
- The meaning of Rabb
- Signs of the Rabb
- The lordship of Allah
- The meaning of Ikhlās
- The significance of Ikhlās
- The importance of Ikhlās

Surahs

- Revision of all the Surahs learnt in the previous Years with the Meanings
- Al-Inshirah and the Meaning.
- Ad-Dhuhā and the Meaning
- Al-Layl and the Meaning
- Ash-Shams and the Meaning
- Al-Balad and the Meaning
- Al-Fajr and the Meaning

History

- The Prophet in the cave
- The beginning of Revelation
- The first Revelation
- Response of the Prophet (s.a.w) and Khadeejah (r.a)
- The first women to accept Islam
- The first man to accept Islam
- The first boy to accept Islam

Worship

- The Etiquettes of reading the Quran: Tahaarah
- The Siwaak
- Beautifying the voice when reciting Quran
- Seeking refuge in Allah
- The Basmalah
- Things that break Wudhu


- Some rulings on Wudhu
- Acts of worship and Wudhu
- The time of Fajr
- The time of Dhuhr
- The time of Asr
- The time of Maghrib
- The time of Isha
- Prayer in congregation (2 parts)
- The manner of praying in Congregation (2 parts)
- The Adhaan (2 parts)
- The Iqaamah

Manners

- The Masjid (2 parts)
- Respect for the Masjid
- Looking after the Masjid
- Neighbours
- The rights of Neighbours in Islam
- Being good to Neighbours (2 parts)
- The Manners of a Muslim
- The benefits of having good manners
- The importance of good manners in Islam
- Public property
- Public services using public services

Duas

- Revision of all the Duas learnt from Reception year to Year Two with the Meanings.
- All the Duas in Grade 3 of the Dua Textbook and the Meanings are to be memorized.

Stories of the Prophets

- Isa (a.s)
- Zakariya (a.s)
- Yahya (a.s)
- Ilyas (a.s)
- NB. On Eid ul Adh'ha the story of the Sacrifice will be covered
On Christmas the story of Isa (a.s) will be covered


Arabic

- Colours
- Modes of Transport
- Classroom vocabulary
- Home vocabulary
- Ha-zha/Ha-zhihi
- Til-ka/Zha-lika
- Adjectives
- Use of the word “waw”


YEAR 4

Belief

- The Shahaadataan
- Denying the Pillars of Islam
- The signs of Allah in the universe
- The signs of Allah in the creation
- Only Allah deserves to be worshipped

Surahs

- Revision of all the Surahs learnt in the previous years with meaning
- Al-Ghaashiyaa and the Meaning
- Al-A'alaah and the Meaning
- Al-Burooj
- At-Taariq
- Al-Inshiqqaq

History

- The Prophets Muhammad's(s.a.w) call to Islam
- Dawah to the people
- Boycott in the area of Abu Taalib (2 parts)
- The night journey and ascension (2 parts)
- The first pledge of Aqabah
- The second pledge of Aqabah
- Abu Bakr's (r.a) acceptance of Islam
- Abu Bakr's (r.a) companionship to the Prophet
- Abu Bakr's (r.a) Khilaafah
- Abu Bakr's (r.a) conquests
- The achievements of Abu Bakr (r.a)

Worship

- The Thaqalaan
- Why were the Thaqalaan created
- Worshipping Allah
- The meaning of worship
- Types of worship
- The meaning of Salaah
- The meaning of Zakaah
- The meaning of Sawm


- The meaning of Hajj
- Virtues of Salaah
- Conditions of Salaah
- Pillars of Salaah
- Obligatory acts of Salaah
- The difference between a Pillar and Obligatory acts of Salaah
- Nullifiers of Salaah
- Disliked actions during Salaah
- Sunan in Salaah
- Khushoo in Salaah
- Practical Salaah
- Remembrance on entering and leaving the Masjid
- Remembrance after obligatory Salaah
- The virtues of remembrance

Manners

- Caring about personal appearance
- Islamic dress
- Limits to the adornments Islam allows
- The meaning of Imitation
- Blameworthy imitation
- Reasons for prohibiting blameworthy imitations
- Permissible imitation

Duas

- Revision of all the Duas learnt from Reception year to Year Three with the
- Meanings
- All the Duas in Grade 4 of the Dua Textbook and the Meanings are to be memorized.

Stories of the Prophets

- Ibrahim (a.s)
- Ismail (a.s)
- Is'haaq (a.s)
- NB. On Eid ul Adh'ha the story of the Sacrifice will be covered
On Christmas the story of Isa (a.s) will be covered

Arabic

- Revision of previous years Arabic vocabulary
- Asking questions (Hal/A)
- What is? Who is? (Man/Ma)
- Where? (Ayna)
- Marifah & Nakirah (The definite Article)


YEAR 5

Belief

- The hadeeth of Jibreel (a.s)
- Belief in Allah
- Belief in Angels
- Belief in Allah's books
- Belief in Allah's Messengers
- Belief in the day of Judgement
- Belief in Qadr the good and bad of it
- Denying the Pillars of Imaan
- The importance of Tawheed
- The signs of Tawheed in Allah's creation
- The signs of Tawheed in the human body
- The signs of Tawheed in the Earth
- Worship Allah alone

Surahs

- Revision of all the Surahs learnt in the previous years with meaning (where meanings have been learnt)
- Al-Mutaffifeen
- Al-Infitaar
- At-Takweer
- Abasa

History

- Madeenah before Islam
- Islam in Madeenah: The early days
- Hijrah- Permission to migrate and the first Muhaajireen
- The Prophet's (s.a.w) Hirah (3 parts)
- Hirah – The start of the Islamic year
- Umar Ibn Al Khattab (r.a)
- Umar's (r.a) From enemy to Ally
- Umar's (r.a) appointment as Khalifah and his major achievements
- The spread of Islam under Umar (r.a)


Worship

- Types of worship
- Tawheed of worship
- Examples of worship
- Worshipping others than Allah
- Introduction to Mas-h
- The proof of wiping over the Khuffayn
- The conditions of wiping over the Khuffayn
- The manner of wiping over the Khuffayn
- The period of wiping over the Khuffayn
- The things that nullify the Mas-h
- Wiping over bandages, Plasters etc.
- Jumu'ah: Virtues and importance
- Jumu'ah: Rulings
- Jumu'ah: Manner of the Friday Prayer
- Jumu'ah: some manners of Friday
- Zakaah: Definition and Ruling
- Zakaah: Status and Wisdom
- Zakaah: Encouragement to give it
- Zakaah: Warning against not giving it
- Zakaah: The ruling of those who do not give it
- Dhikr: Before going to bed
- Dhikr: When waking up
- Dhikr: When boarding any type of vehicle

Manners

- Good acquaintances
- How should good acquaintances be treated
- Bad acquaintances
- How should bad acquaintances be treated

Duas

- Revision of all the Duas learnt from Reception year to Year Four with meanings
- All the Duas in Grade 5 of the Dua Text Book
- N.B: Learning the meanings are optional.


Stories of the Prophets

- Musa (a.s)
- Haroon (a.s)
- Yaqub (a.s)
- Yusuf (a.s)
- NB. On Eid ul Adh'ha the story of the Sacrifice will be covered
- On Christmas the story of Isa (a.s) will be covered

Arabic

- Revision of previous years Arabic vocabulary
- Introductions (Ana/Anta)
- Pronouns (Huwa/Hiya)
- Singular attached Pronouns (Ha/Hu/Ka/Ki)


YEAR 6

Belief

- Messengers and Prophets
- Muslims believe in all Messengers and Prophets of Allah
- Muhammad (s.a.w) is the last Messenger of Allah
- Why did Allah send the Prophets and Messengers?
- The Divine books
- Belief in the Divine books
- The Quran: The Final revelation
- Why did Allah send the Divine books?

Surahs

- Revision of all the Surahs learnt in the previous years (with meaning where meanings have been learnt)
- An-Naziat
- An-Naba

History

- Masjid Qubaa
- Masjid An Nabawi
- Muaakhah
- The constitution of Madinah
- The construction of Masjid an Nabawi
- Uthmaan: His early life and acceptance of Islam
- Uthmaan: His noble qualities
- Uthmaan: His Khilaafah (part 1)
- Uthmaan: His Khilaafah (part 2)
- Uthmaan: The compilation of the Quran
- Ali: Birth and early life
- Ali: His noble qualities and wise sayings
- Ali: His Khilaafah (part 1)
- Ali: His Khilaafah (part 2)
- Ali: His achievements


Worship

- Ibaadah
- The conditions of Ibaadah
- Bid'ah
- Ihsaan
- The Status of Ihsaan
- Practice Ihsaan
- Fasting: A Pillar of Islam
- The meaning of Sawm
- Benefits of Sawm
- Manner of Sawm
- Rulings of Sawm
- Sawm: Its nullification
- Hajj: Its definition and rewards
- Hajj: Its Rulings, Pillars and Obligations (part 1)
- Hajj: Its Rulings, Pillars and Obligations (part 2)
- Hajj: Its Rulings, Pillars and Obligations (part 3)
- Hajj: Its Rulings, Pillars and Obligations (part 4)
- How to perform Hajj
- Umrah
- Du'a: During rain
- Du'a: During a wind storm

Manners

- The Manner of attending meetings
- Private conversations
- Gheebah
- Nameemah
- Islam: The perfect Religion
- Islam: The Religion of mercy
- Islam: A blessing from Allah

Duas

- Revision of all the Duas learnt from Reception year to Year Five with the Meanings
- All the Duas in Grade 6 of the Dua Text Book
- Sayyid-ul-Istighfaar.
- The most comprehensive of all Duas.
- N.B: Learning the meanings are optional.


Stories of the Prophets

- The seerah of Muhammad (s.a.w)
- NB. On Eid ul Adh'ha the story of the Sacrifice will be covered
On Christmas the story of Isa (a.s) will be covered

Arabic

- Revision of previous years Arabic vocabulary
- Body parts
- Dual (Tathniyah)
- Plural (Jam'a)