

IQRA' INTERNATIONAL EDUCATIONAL FOUNDATION

7450 Skokie Boulevard | Skokie | IL 60077 | Phone : 847-673-4072 | Fax: 847-673-4095 | Email: iqra@iqra.org

A RESOURCE GUIDE

FOR ISLAMIC EDUCATION

administrators - educators - parents

PART OF A COMPREHENSIVE AND SYSTEMATIC PROGRAM OF ISLAMIC STUDIES

IQRA' Educational Resource Guide

Printed June, 2011 in USA

Copyright © 2011, IQRA' International
Educational Foundation.
All Rights Reserved

Special note on copyright:
This book is a part of IQRA's comprehensive
and systematic program of Islamic
studies being developed for Islamic education.

No part of this book may be reproduced
by any means including photocopying,
electronic, mechanical, recording, or otherwise
without the written consent of the publisher.
In specific cases, permission is granted on
written request to publish or translate
IQRA's works. For information regarding
permission, write to:
IQRA' International Educational Foundation
7450 Skokie Blvd., Skokie, IL 60077
Tel: 847-673-4072 Fax: 847-673-4095
Website: www.iqra.org

ISBN # 1-56316-258-x

Chief Editor:

Huseyin Abiva

Complied by:

Huseyin Abiva
Omer Muzaffar
Hafiz M. Ikhlas
Muhammad Shahab Khan
Samana Unissa Khan
Abdul Wajid Mohammed

Design

Aliuddin Khaja

iqrafoundation.com

847.673.4072

e-mail: info@iqra.org

TABLE OF CONTENTS

About IQRA'	4
The Benefits of IQRA' Textbooks.....	6
IQRA' Textbook Features.....	8
Kindergarten	10
First Grade (Educational Resources).....	12
Second Grade (Educational Resources).....	14
Third Grade (Educational Resources)	16
Fourth Grade (Educational Resources)	18
Fifth Grade (Educational Resources).....	20
Sixth Grade (Educational Resources)	22
Seventh & Eighth Grade (Educational Resources)	24
Islamic Social Studies (Educational Resources).....	26
Arabic Language (Educational Resources)	28
Grade 1 Islamic Studies Scope and Sequence.....	30
Grade 2 Islamic Studies Scope and Sequence.....	33
Grade 3 Islamic Studies Scope and Sequence.....	36
Grade 4 Islamic Studies Scope and Sequence.....	39
Grade 5 Islamic Studies Scope and Sequence.....	42
Grade 6 Islamic Studies Scope and Sequence.....	45
Grade 7 & 8 Islamic Studies Scope and Sequence	48
Sample Curriculum Outline.....	55
Curriculum Outline Template.....	56
Forthcoming High School Educational Resources.....	57
IQRA' Product Price List.....	58
Order Form	59

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

ABOUT IQRA'

The IQRA' Organization:

Over a quarter of a century after its official establishment in 1983 as a legally recognized non-for-profit waqf, IQRA' International Educational Foundation has become a well-established name in the Muslim community worldwide. Anyone who has lived in the United States since the early 1960's knows that IQRA' was the first -- and for a very long time the only -- long standing institution to take up the challenge of providing our youth with professionally-designed Islamic studies curricula and educational materials. With a legacy of excellence and devotion that is unequalled, IQRA' has nurtured the iman of now several generations with its comprehensive, systematic and integrated program of Islamic studies -- from kindergarten through 12th grade.

IQRA' Curriculum Resource Guide:

Our Resource Guide presents the "how to's" in the practical application of IQRA's program of Islamic education. It has been designed to allow school administrators and, more importantly, teachers to plan out their classes and coursework, both at the tactical and strategic scale.

We invite teachers, administrators, and parents to utilize this resource guide to help make informed decisions when choosing a program of Islamic studies and its correlating textbooks. Within our resource guide you will find information on our curriculum frame work as well as samples of our textbooks and workbooks. Our prescribed list of books assist educators to layout a program based on grade level. In addition, our list of enrichment books and materials can help create the dynamic learning environment that educators work to achieve.

IQRA' Program of Islamic Studies:

IQRA's program -- unlike most Islamic Studies programs of today -- embraces all the constituent elements of what has traditionally been labeled "Islamic Studies." This means that its overarching curriculum encompasses a study of the Qur'an, 'Aqidah, Fiqh, Sirah, 'Ulum ul-Hadith, Islamic history and Arabic language. Furthermore, each of these subjects is taught at separate grade levels (Pre-K -- 12) -- at the students' level of understanding. This is an important point, because it's commonplace for Islamic Studies classes to be taught using books that are not only contextually unfit for 21st century Muslim youth living in the West, but written far above the readability of a particular age-level, thereby preventing students from digesting and connecting with the goals of the instruction.

IQRA's textbooks and workbooks continue to be written and edited by professionally-trained educators who apply uniform readability grids which allow students to fully absorb and appreciate a lesson's goal. Over the last quarter of a century IQRA' has grown as an institution. We have had the time to learn from our own experiences, to take in fresh and innovative ideas, to see what works and what doesn't -- in other words we possess an expertise that can only come with time. Our syllabi, as well as textbooks and workbooks, have all been field-tested in a wide range of classrooms, from small community weekend schools to large full-time classrooms at well-established Islamic centers. This is something few competing programs can offer or provide.

Given that time is a priceless commodity, especially in schools, the lessons found in IQRA's textbooks match the number of class periods typically found in one academic year (30-32) for Islamic Weekend and Full-Time schools. The lesson length is also timed to fit the typical class period's length, which is from 45 to 50 minutes.

Why So Many Books?

IQRA's program is developed according to a set plan. Each subject in each grade-level has a standard philosophy statement, framework, scope & sequence, and behavioral objectives, each tailored for the relevant grade. Systematization ensures a cohesive structure for the entire program, and ensures that each subject and each grade level functions smoothly

as part of a whole. The system is purposefully structured so that each grade level flows smoothly into the next, allowing for well-defined and profound absorption of Islamic belief and practice as the students grow.

IQRA' follows the same standards of secular curricula where each subject (math, English, science) comprises of separate textbooks. You would not expect learn about the principals of science within a math textbook because the vast detail and comprehensive nature of each subject. Similarly, IQRA' does not believe that the details of Sirah or the laws of Fiqh should be merged with the rules of Tajweed. Since each Islamic subject can be studied in great depth, IQRA' has made the educational decision to allocate each subject into separate textbooks- allowing students to absorb details from each subject, at their appropriate grade level, that are often left out by competing programs.

More importantly, the thought-out rationale behind separating subjects into individual textbooks allows institutions flexibility. We understand that not every Islamic school is the same. There are vast differences between weekend schools and full-time schools, between small communities with a handful of students and large communities, whose classrooms are bursting at the seams. IQRA's strategy allows schools to choose books that fulfill its curriculum requirements. Not every school, for instance, may have the time to devote large blocks of time to Sirah, or to Islamic history. So instead of spending money on textbooks that will not fully be used -- which means, of course, a waste of valuable community funds -- IQRA' allows schools to tailor their programs to fit their specific needs. If a school only needs a textbook for Qur'anic studies, you don't have to spend a fortune buying a 300 page book that you'll only need 50 pages of! At IQRA' we believe in the 'teach it your way' approach.

Not only does the IQRA' program provide in-depth focus for each subject area, it reinforces the material at least **THREE TIMES** over the course of grades 1-10. Each subject is taught at a higher level of understanding and readability as children grow and mature.

A Revised System:

In order to keep up with the proverbial "changing times," IQRA' has completely renovated and revised both the structure of its curricula as well as the content and layout of its textbooks and workbooks. We have done this by using national standards of both curriculum and textbooks as our guide.

We strictly follow the standards found in most of the children's textbooks at different grade levels, especially in regards to typical social studies textbooks. Wherever possible other areas of Islamic studies as well as secular sciences are integrated into the textbook. Such integration helps to expand students' knowledge and make it interesting for them to learn. These skills help readers recognize that lessons in their Islamic schools are related to their secular studies. This also does much to emphasize Social Studies and Civics, giving students a holistic view of themselves and the world around them.

The readability levels of all IQRA' textbooks are now carefully selected according to readability standards of International Reading Association's approved reading formulas. Islamic vocabulary words are thoroughly taught to the students through learning progression. In addition, the system of transliteration for Arabic and foreign words is based on that used by the Library of Congress. IQRA' has modified this to ensure ease of pronunciation among students. Each IQRA' textbook also contains a glossary of foreign terms and difficult English words.

Graphically, all textbooks are now in full color, making them appealing and attractive to students. In doing so we have made sure not to over stimulate students by using images, colors, and designs that can often distract a reader.

Additional IQRA' Programs:

Remember, IQRA's academic services are readily available and encouraged to use when developing new curricula, making changes to an existing curricula, or wanting to add value to the schools many programs. Our education experts are dedicated to deliver well designed training seminars, workshops, and consultation to help your school, students, or child further succeed.

BENEFITS OF IQRA' TEXTBOOKS

Textbook Components	IQRA' Textbooks	Other Books
PLANNING		
Lessons meet requirements for instructional time: Number of weeks (30) in a school year; number of minutes in a class period (45 min)	✓	
Lessons are organized to follow a scope and sequence: Enable students to build on prior concepts	✓	
CONTENT		
Incorporates religiously sound concepts using the Qur'an and Hadith	✓	✓
Tarbiyah Component: guide students to put teachings into practice through projects	✓	
Contains Age Appropriate Content: concepts are interesting and not too difficult or too simple	✓	
Lessons are clear and concise and incorporate measurable objectives	✓	
Designed using National Standards of English, Social Studies, and Health	✓	
Meets Course Objectives: each subject has a separate textbook allowing teachers to choose subjects based on a designed curriculum	✓	
Uses Age Appropriate Text: all text follows a readability formula to match student reading levels	✓	
Includes Knowledge Progression: Expanding Horizon Approach - students learn the duties and responsibilities of self, family, community, and world	✓	
Textbook Features facilitate critical thinking skills	✓	
Workbook exercise are well designed; give adequate practice; and relate to lesson content	✓	✓
Textbooks includes a glossary	✓	
Textbooks follows English grammar rules	✓	✓
GRAPHICS		
Font: text size is selected perceptual development of children	✓	
Layout: illustrations and graphics engage, but do not over stimulate or distract readers from text	✓	
Illustrations are carefully selected and do not represent any important figures in Islam	✓	
Important words are highlighted to introduce new student vocabulary	✓	✓
CREDIBILITY		
Textbooks are developed using research base curriculum	✓	
Textbooks developed by Islamic scholars, teachers, and experienced experts in the field of education	✓	
Textbooks are field tested within actual classroom setting	✓	
SUPPORT		
Teacher's Manual Provided for each subject	✓	
Training Seminars and Workshops provided to schools	✓	

IQRA' STRIVES TO PROVIDE

ABOUT IQRA

OUR HISTORY

- *IQRA' International Education Foundation is a non-profit Islamic educational establishment instituted to creatively respond to the growing need of our children, youth, and adults for sound Islamic instruction in the modern global village.*
- *Organization founded in 1983*
- *Educating students and writing books since 1979*
- *Produce Islamic textbooks, enrichment books, educational programs and services for weekend and fulltime schools.*

WHAT MAKES IQRA' UNIQUE

IQRA' CREDIBILITY

- *Published over 150 Titles*
- *Distributed over 1 million copies of books since 1979*
- *Educated over 500,00 students world wide*
- *Textbooks developed by experienced educators and approved by Islamic Scholars*
- *First to create and establish a complete program of Islamic*
- *Only Islamic publishing organization in America to maintain a standard of excellence and quality of literature for over 30 years*
- *Revolutionized Islamic education in the west with the introduction of Islamic vocabulary, age appropriate textbooks written in English, a comprehensive program of Islamic Din*

BENEFITS

FOR STUDENTS

- *Age appropriate content allows students to retain information*
- *Appealing layout, illustrations, and graphics engage the reader*
- *Easy to read text; All textbooks follow the readability formula*
- *Textbook Features facilitate Critical Thinking (see sample on pg.)*

BENEFITS

FOR TEACHERS

- *Text books are easy to use*
- *Choose your own program: separate textbooks for each subject or course of study*
- *Textbooks are created using a researched based curriculum that follows a scope and sequence*
- *Lesson are clear and concise and incorporate measurable objectives*
- *Teacher's manual available for each subject*
- *Support provided for teachers and administrators through training seminars and workshops*

BENEFITS

FOR PARENTS AND COMMUNITY

- *Textbook series can be used in Home Schooling Programs*
- *Workbooks are designed to help parents reinforce material at home*
- *Content is created using National Standards of English, Social Studies, and Health*
- *Accepted authenticity of Islamic knowledge based on Qur'an and Sunnah*
- *Program built on knowledge progression using an Expanding Horizon Approach: students learn the duties and responsibilities of self, family, community, and world*
- *IQRA' program addresses social issues that guide students in building a positive Muslim identity and using knowledge to make Islamically sound decisions as future contributors of society.*

TEXTBOOK FEATURES

Lower Elementary Grades (1-3)

Tune in

Each lesson begins with this feature that helps students focus on the theme of the lesson by providing a brief synopsis of its content.

Geolink

Full color maps with details that encourage the student to develop a deeper understanding

A Star of Guidance

Glimpses into the lives of great figures that can guide students along the straight path

What have we learned

Highlights of the topics discussed in the lesson

Key Points

Provides insight into new vocabulary and lesson concepts

Fingertips

Spotlights the foremost points in the subject matter of the lesson.

Think about it!

Engages the student with the topic at hand and helps develop a deeper understanding of core subject matter

Do we know these words?

This feature introduces new words and vocabulary used in the lesson

TEXTBOOK FEATURES

Upper Elementary Grades (4-6)

16

Good Manners

The basis of Islamic morals and manners are the four often repeated words in the Qur'an:

Rahmah = compassion Ihsan = kindness
Adl = justice Hikmah = wisdom

Abu Darda (ؓ) related that he once heard the noble Prophet (ﷺ) say:

مَا مِنْ شَيْءٍ يُوَضَّعُ فِي الْمِيزَانِ أَثْقَلَ مِنْ حَسَنِ الْخُلُقِ.

"On the Day of Judgment, the heaviest thing in the Scales of Deeds will be good manners." (Abu Dawud & Tirmidhi)

Read and Think

In this hadith Rasulullah (ﷺ) explains the importance of him and being considerate to others. Good manners and uprightness called *adab* and *akhlaq* in Arabic. Because *adab* and *akhlaq* in Islam, the Prophet (ﷺ) spent his whole life being a living example always advised those who followed him to be gentle and kind.

Looking Ahead

Each lesson begins with this feature, helping students focus on the theme of the lesson by providing a brief synopsis of the topic.

The Hadith

Both the Arabic text and the English translation of the lesson's Hadith are presented. This sets the tone of the lesson for the student.

Hadith in Action

A relevant story from the lives of honored Muslims exemplifying the lesson's message in action.

Let's Recall

Highlights the main points covered by the lesson.

Reading the Words of Allah

A relevant Qur'anic ayah provides a strengthening of the lesson's message.

Reading the Words of Allah

Read and memorize Allah's words in the Qur'an:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

فَبِمَا رَحْمَةٍ مِنَ اللَّهِ لِنْتَ لَهُمْ وَلَوْ كُنْتَ فَظًّا غَلِيظَ الْقَلْبِ لَانفَضُّوا مِنْ حَوْلِكَ

"It is due to the mercy of Allah that you dealt gently with them. If you were rough or harsh-hearted they would have broken away from you ..."

(Al-Imran 3:159)

Hadith in Action

Rasulullah (ﷺ) always advised his Sahabah to make things easy for people, not difficult. This is because Islam is a religion of moderation. Moderation basically means that we don't over do something and it means that we don't under-do it too. For example, there was a certain man who told Rasulullah (ﷺ) that he fasted everyday. Although fasting is something good, Rasulullah (ﷺ) told the man that he was overdoing it. He told him that his body had a right to be fed!

Mu'adh ibn Jabal (ؓ), a famous Sahabah, was an Imam in a small neighborhood mosque in Madinah. Because he loved to recite the Qur'an, he used to recite huge portions of it during the Fajr prayer. The jama'ah would stand behind him for a very long time. It was very difficult for people to stand for so long.

One day a person from that neighborhood mosque came to the Prophet (ﷺ) and said, "O Rasulullah! Mu'adh has a habit every Fajr prayer of reciting long surahs. His recitation is so long that all of us get tired. I sometimes feel like I should just pray at home by myself."

When Rasulullah (ﷺ) heard this he became concerned. When everyone was gathered together again, he addressed the people and said, "There are some of us who discourage people from prayer. Whoever leads the salat should think about his jama'ah when he recites the Qur'an. Among them are the old, the weak and the busy. Show them special concern."

Page 64

Words to Know

This feature identifies important vocabulary words used in this lesson.

Family Time Together

Provides exercises which can reinforce the lesson with family involvement.

Dua

Each lesson ends with a supplication asking Allah ﷻ to build the relevant characteristic in the student.

Lesson Review

Let's Recall

- Hajj is the pilgrimage we make in the month of Dhu al-Hijjah, while 'umrah is a visit we make anytime of the year.
- We have to be strong, healthy, and fit so that we can make the hajj.
- Sayyidah Hajar (ؓ) and her baby Isma'il (ؑ) were the first people to live in the valley of Makkah.

Words to Know

Pilgrimage Obedient Names Dhu-Hijjah

Family Time Together

Reflect

Think about the absolute trust which Hajar (ؓ) had in Allah (ﷻ). Her complete obedience to Allah's command is a source of guidance for all of us.

Discuss as a Family

What are some ways in which you and your family can work to obey Allah's command even when it may not look like the best course of action?

Now that you've come to the end of this lesson, sit quietly and make the following prayer:

Dua

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

O Allah! Grant me the resources to perform the hajj, and make my hajj peaceful and acceptable to You. Amin!

Page 64

KINDERGARTEN

IQRA's Kindergarten program is tailor-made to fit the needs of students whose minds are just opening to discovery and exploration. Our textbooks at this level provide children with the tools to grow in their understanding of the very basics of Islamic belief and practice.

Quranic Studies

Yassarnal Quran/Qur'an Made Easy

This version of the classical Qur'anic primer emphasizes on details in guiding children towards being able to read (decode) the Qur'anic text in the original Arabic script. The basic rules of Tajwid are also covered to provide a grasp of the proper diacritical marks utilized in Qur'anic text.

Textbook #820 ...\$6.95

Aqidah, Fiqh & Akhlaq

Our Religion Is Islam

A comprehensive reader and coloring book to teach 5 & 6 year olds the basic tenets of Islam in fun interactive manner. The lessons deal with topics that reinforce positive Islamic self-identity. The children also learn about 'Aqidah and simple rules of Fiqh and Islamic manners and etiquettes. Wonderfully illustrated with large images for coloring and colored stickers fun.

Textbook: ID# 274 (PB, 91 pp) - \$6.50

Sirah & Hadith

Life and Sayings of Rasulallah ﷺ

The children are introduced to the Sirah and Simple Ahadith in an interesting, attention catching Manner. Each lesson is developed to help build the basic concept of the life of our dear Prophet ﷺ and his teachings.

Textbook: ID# 2633 (PB, 57 pp) - \$6.50

FIRST GRADE

The IQRA' program of Islamic Studies provides first graders with the opportunity to build on the knowledge of Islamic belief and practice established in preschool and kindergarten, albeit in more mature ways. Most children in this grade level will develop the ability to read over the course of the year and we at IQRA' have kept this in mind.

Quranic Studies

Let Us Learn From The Holy Qur'an: An Activity Book For Children

This textbook has been designed to introduce the Book of Allah to first graders. Children will find this book even more enjoyable because of the cut-and-paste stickers and coloring activities. Let's learn from the Holy Qur'an is an ideal way to teach children the principles laid down in the Qur'an.

Textbook: ID# 797917 (PB, 56pp) \$6.50

Aqidah, Fiqh & Akhlaq

We Are Muslims: Grade I

This is a textbook designed for use in conjunction with the Aqidah, Fiqh, Akhlaq syllabus for Grade One as part of the expansive IQRA' International Educational Foundation's comprehensive program of Islamic Studies. This textbook acquaints young students with the basic beliefs and teachings of Islam in a simple, yet engaging manner. These lessons have been prearranged in sequential manner in order to facilitate the student learning experience.

Textbook: ID# 2610 (PB, 101pp) - \$12.00

Workbook: ID# 2937 (PB, 176pp) - \$8.00

Sirah & Hadith

Muhammad Rasulullah ﷺ: The Last Prophet

This new IQRA' textbook has been written for First Grade students as part of our comprehensive program of Islamic Studies. Muhammad Rasulullah: The Last Prophet introduces the biography of the Prophet (peace be upon him and his family!) to young students at their appropriate reading level. A number of lessons also introduce the Shama'il and quantities of Hadiths are included to bring the personality and teachings of our Prophet (peace be upon him and his family!) nearer to juvenile hearts.

Textbook: ID# 2608 (PB, 105pp) - \$12.00

Workbook: ID# 2609 (PB, 105pp) - \$8.00

SECOND GRADE

We at IQRA' know that at the second grade level children will rehearse those Islamic concepts learned in earlier grades and begin to use them with ease. Those children who were not able to entirely grasp all the material brought in during the first grade should now be prepared to master it. Using the IQRA' program of Islamic religious knowledge allows second graders to apply what they learned about Salat, Fasting, good manners etc.

Quranic Studies

Short Surahs

Each lesson contains background information on particular Surahs, containing information about the time and circumstances of its revelation. The meanings of each word, phrase, and of complete paragraphs are also included in the tutorial. This is an outstanding textbook for lower elementary classes.

Textbook: ID# 310 (PB, 85pp) - \$7.00

Workbook: ID# 311 (PB, 42pp) - \$5.00

We Are Muslims: Grade 2

As part of IQRA's comprehensive program of Islamic Studies, this textbook imparts the essential beliefs of Islam as well as the key mechanisms of Fard Salah, Halal, and Haram, social responsibilities and much more. These lessons have been arranged in a sequential manner that is designed to facilitate students' awareness of their obligations as young Muslims.

Textbook: ID# 2611 (PB, 117pp) - \$12.00

Workbook: ID# 2938 (PB, 113pp) - \$8.00

Sirah & Hadith

Our Prophet ﷺ: Life in Makkah

This is a completely revised and redesigned version of the popular "Our Prophet" textbooks. It introduces the life and teachings of the Prophet Muhammad ﷺ in a simple and charming manner. The lessons have been arranged in a sequential manner in order to help pupils comprehend the important events of the Sirah. The full-color textbook is written in grade-appropriate language with many colorful illustrations will make learning fun for students.

Textbook: ID# 282N (PB, 109pp) - \$12.00

Workbook: ID# 275N (PB, 135pp) - \$8.00

THIRD GRADE

IQRA's third grade program allows students to start putting what they have learned so far together to take on more complicated concepts and ideas. As they continue to apply the basic skills they learned in first and second grade, they begin to do selected assignments independently rather than with the overt directions given in earlier grade levels.

Quranic Studies

Teachings of the Qur'an, Vol. I (lessons 1-15)

As the companion book to the extremely popular Our Religion is Islam, this activity book has been designed for use by kindergarten students. Children will find this book even more enjoyable because of the cut-and-paste stickers and coloring

activities. Let's learn from the Holy Qur'an is an ideal way to teach children the principles laid down in the Qur'an.

Textbook: ID# 295 (PB, 86pp) - \$8.50

Workbook: ID# 294 (PB, 100pp) - \$6.50

Juz' Amma I (lessons 1-16)

This textbook encompasses the study of the Qur'an from Surah An-Nas (114) to Surah Ash-Shams (91). Each Surah lesson has its Latin transliteration, as well as both the English-language translations that were done

by Yusuf Ali and Pickthall. Every Surah is reduced to its constituent Arabic vocabulary and the meaning of each word in English makes memorization and comprehension uncomplicated. Surahs are arranged in reverse order with the purpose of facilitating learning.

Textbook: ID# 347 (PB, 113pp) - \$7.00

Aqidah, Fiqh & Akhlaq

We are Muslims: Grade 3

This textbook is part of IQRA' completely revised comprehensive program for Aqidah, Fiqh and Akhlaq Studies. This textbook instructs students on the essential beliefs of Islam, as well as the complete mechanisms of Sunnah Salah, Halal, and Haram, social responsibilities and much more. These lessons have been arranged in a sequential manner that is designed to facilitate students' awareness of their obligations as young Muslims. The full-color pages present the subject matter in an attractive and exciting way

Textbook: ID# 6498 (PB, 145pp) - \$12.00

Workbook: ID# 6499 (PB, 110pp) - \$8.00

Sirah & Hadith

Our Prophet ﷺ: Life in Madinah

This textbook is part of the Sirah and Hadith syllabus for Grade Three. This is a completely revised and redesigned version of the popular "Our Prophet" textbooks. It introduces the life and teachings of the Prophet Muhammad ﷺ in a simple and charming manner. The lessons have been arranged in a sequential manner in order to help pupils comprehend the important events of the Sirah. This full-color textbook is written in grade-appropriate language and contains many colorful illustrations, make learning fun for students.

Textbook: ID# 276N (PB, 109pp) - \$12.00

Workbook: ID# 273N (PB, 135pp) - \$8.00

FOURTH GRADE

IQRA's fourth grade program of Islamic Studies has children taking on new ideas, concepts and social skills. Our books at this grade have students collaborating with their peers and family members on group projects. Students' work gets harder and they will need to manage it more and more independently!

Quranic Studies

Teachings of the Qur'an, Vol. I (lessons 16-29)

As the companion book to the extremely popular Our Religion is Islam, this activity book has been designed for use by kindergarten students. Children will find this book even more enjoyable because of the cut-and-paste stickers and coloring

activities. Let's learn from the Holy Qur'an is an ideal way to teach children the principles laid down in the Qur'an.

Textbook: ID# 295 (PB, 86pp) - \$8.50
Workbook: ID# 294 (PB, 100pp) - \$6.50

Juz' Amma I (lessons 17-26)

This textbook encompasses the study of the Qur'an from Surah An-Nas (114) to Surah Ash-Shams (91). Each Surah lesson has its Latin transliteration, as well as both the English-language translations that were done by Yusuf Ali

and Pickthall. Every Surah is reduced to its constituent Arabic vocabulary and the meaning of each word in English makes memorization and comprehension uncomplicated. Surahs are arranged in reverse order with the purpose of facilitating learning.

Textbook: ID# 347 (PB, 113pp) - \$7.00

Aqidah, Fiqh & Akhlaq

Wisdom of Our Prophet ﷺ

The Wisdom of Our Prophet is part of IQRA's Sirah and Hadith curriculum for Grade Four. This textbook introduces the foundational teachings of Islam as expressed through the Qur'an, the Sunnah and inspirational stories from Muslim tradition. The lessons in the textbook have been designed to provide young minds with an awareness of various key Ahadith voiced through the blessed lips of the Messenger of Allah ﷺ. Attractively illustrated, The Wisdom of Our Prophet will prove to be a catalyst in stirring love and adoration for the Messenger of Allah ﷺ in the hearts of young readers.

Textbook: ID# 6286 (PB, 130pp) - \$12.00

Workbook: ID# 6287 (PB, 100pp) - \$8.00

Sirah & Hadith

We Are Muslims: Grade 4

This textbook is part of IQRA's completely revised comprehensive program for Aqidah, Fiqh and Akhlaq Studies. This textbook instructs students on the essential beliefs of Islam, as well as comprehensive instruction about Sawm (Fasting), Halal and Haram, social responsibilities and much more. These lessons have been arranged in a sequential manner that is designed to facilitate students' awareness of their obligations as young Muslims. The full-color pages present the subject matter in an attractive and exciting way.

Textbook: (Available Fall 2011)

Workbook: (Available Fall 2011)

FIFTH GRADE

IQRA's fifth grade program requires students to draw on the skills and strategies they have been learning in elementary school. Fifth graders will feel excitement about what they are learning about Islam, as understandings and practices will finally coalesce in the students' minds.

Quranic Studies

Teachings of the Qur'an, Vol. II

This textbook is a irreplaceable source of information for young Muslims about those Qur'anic teachings connected with akhlaq (character). The seven lessons appearing in the first section deal with the meaning of akhlaq, its sources and foundation, as well as the personal, family, and social responsibilities of a Muslim. Obligations towards parents are discussed comprehensively. Sections II and III deal with right actions, such as kind deeds, justice, trust, sadaqah, self-sacrifice etc. Also dealt with are unethical actions, such as mischief, making fun of others, duplicity, etc. Each lesson begins with a quote from the Qur'an and this textbook may be used at the upper elementary level.

Textbook: ID# 296 (PB, 100pp) - \$8.50
Workbook: ID# 797268 (PB, 104pp) - \$6.50

Juz' Amma 2 (Lessons 1-12)

The companion to Juz' Amma I, this textbook presents the meaning, message, themes, and explanations of the thirtieth part of the Qur'an from Surah an-Naba' (78) to Surah al-Balad (90). Each Surah lesson has its Latin transliteration, as well as both the English-language translations that were completed by Yusuf Ali and Muhammad Pickthall. Every Surah is reduced to its constituent Arabic vocabulary and the meaning of each word in English makes memorization and comprehension uncomplicated. Surahs are arranged in reverse order with the purpose of facilitating learning.

Textbook: ID# 350 (PB, 113pp) - \$9.00

Aqidah, Fiqh & Akhlaq

Our Faith and Worship: Vol. I

This textbook is part of IQRA' program for Aqidah, Fiqh and Akhlaq Studies. This textbook instructs students on the essential beliefs of Islam, as well as the key mechanisms of Salah, Halal, and Haram, social responsibilities and much more. These lessons have been arranged in a sequential manner that is designed to facilitate students' awareness of their obligations as young Muslims.

Textbook: ID# 290 (PB, 150pp) - \$7.00

Workbook: ID# 291 (PB, 100pp) - \$7.00

Sirah & Hadith

Mercy to Mankind: Makkah Period

This fantastic textbook is part of a series of IQRA' books for young children that have been written especially for the study of life of the Prophet Muhammad (peace be upon him!). Mercy to Mankind: Life in Makkah covers the biography of the Prophet (peace be upon him!) from his birth to the Hijrah. Imparting more information and at a higher level of readability than the lower grade-level textbooks, the Mercy to Mankind series utilizes the knowledge gained in the Our Prophet series of the lower elementary level.

Textbook: ID# 337N (PB, 86pp) - \$12.00

Workbook: ID# 340N (PB, 100pp) - \$8.00

SIXTH GRADE

IQRA's sixth grade program is tailor-made to students who are now facing great changes in their lives, physically, emotionally and intellectually. Sixth graders' minds begin to be filled with critical insight and perception as they mature in their understanding of their Din and grow in their faith.

Quranic Studies

Teachings of the Qur'an, Vol. III

The final textbook in our Teaching of the Qur'an series, volume 3 is separated into three sections: the Human Community, the Muslim Community, and Social Action. Each lesson begins with a Qur'anic verse (ayat), which has been selected to expound a message on the topic of the given lesson. The message contained within the ayah is elucidated in short and simple sentences. An extensive glossary is provided at the end of the book. The workbook provides interesting and thought provoking exercises in comprehension, vocabulary development, and critical thinking.

Textbook: ID# 293 (PB, 88pp) - \$8.50

Workbook: ID# 1826 (PB, 75pp) - \$6.50

Juz' Amma 2 (Lessons 13-24)

The companion to Juz' Amma I, this textbook presents the meaning, message, themes, and explanations of the thirtieth part of the Qur'an from Surah an-Naba' (78) to Surah al-Balad (90). Each Surah lesson has its Latin transliteration, as well as both the English-language translations that were completed by Yusuf Ali and Muhammad Pickthall. Every Surah is reduced to its constituent Arabic vocabulary and the meaning of each word in English makes memorization and comprehension uncomplicated. Surahs are arranged in reverse order with the purpose of facilitating learning.

Textbook: ID# 350 (PB, 113pp) - \$9.00

Our Faith and Worship: Vol. II

This volume deals with the Saum, Zakat, and Hajj in detail. Qur'anic verses and Hadiths compliment the discussion about fasting, Ramadan and other festivals, revelation, and the various prayers. Other topics include the aspects and importance of Hajj, the story of Ka'bah, Jihad, the struggle with wealth, fighting in the way of Allah, the struggle with self, Shari'ah, and the concepts of Halal & Haram in earnings and in food and drinks.

Textbook: ID# 288 (PB, 60pp) - \$7.00

Workbook: ID# 797681 (PB, 99pp) - \$7.00

Sirah & Hadith

Mercy to Mankind: Madinah Period

This fantastic textbook is part of a series of IQRA' books for young children that have been written especially for the study of life of the Prophet Muhammed (peace be upon him!). Mercy to Mankind: Life in Makkah covers the biography of the Prophet (peace be upon him!) from his birth to the Hijrah. Imparting more information and at a higher level of readability than the lower grade-level textbooks, the Mercy to Mankind series utilizes the knowledge gained in the Our Prophet series of the lower elementary level.

Textbook: ID# 341N (PB, 90pp) - \$12.00

Workbook: ID# 338N (PB, 137pp) - \$8.00

SEVENTH & EIGHT GRADES

IQRA's program of Islamic Studies for grades seven and eight helps guide children through this time when they are struggling to define themselves as individuals and in relation to others. We understand that they face many challenges as they strive to discover themselves in this transition from childhood to adulthood.

Quranic Studies

Seven Surahs

The selected seven Surahs have their own particular qualities and they cover important themes in the Qur'an. This book is designed especially for the junior-high classroom in view of the fact that each Surah lesson starts with an introduction and is divided into several Ruku'.

Textbook: ID# 1334 (PB, 180pp) - \$9.00

Workbook: ID# 802671 (PB, 116pp) - \$7.00

Aqidah, Fiqh & Akhlaq

Islamic Tahdhib and Akhlaq

This is a revised and expanded edition of Aisha Lemu's landmark book, Tahdhib and Sirah. Within this textbook, a broad spectrum of moral and social teachings as well as important biographies are covered in a systematic and organized way, giving both the theory and practical examples of Akhlaq and Tahdhib. This revised edition hands over organized and graded lessons for classroom or home schooling purposes. It also provides practical models of Islamic virtue by presenting the biographies of the Prophets, Sahabah, and other pious individuals.

Textbook: ID# 790758 (PB, 222pp) - \$10.50

Islamic Aqidah and Fiqh

This is the revised and expanded edition of very popular textbook Tawhid and Fiqh that was written by Mrs. Aisha Lemu in the 1980s. This work handles Islamic belief ('Aqidah') by covering the articles of faith in detail and presenting the Fiqh involving the Five Pillars of Islam. Issues of common concern, such as honest business and marriage and divorce are discussed in detail. Given that the original textbook was written primarily for West African audiences, it covered only the Maliki School of Thought. However, IQRA' has here fully revised the work to cover other schools of Sunni Fiqh.

Textbook: ID# 790967 (PB, 222pp) - \$10.50

Sirah & Hadith

Life of Perfection - the Shama'il of Rasulullah ﷺ

This book has been designed to encourage great love and respect for the Prophet (peace be upon him!) in the hearts of children. This unique textbook, written by the renowned educationalist Dr. Abidullah Ghazi, records the Prophet's (peace be upon him!) personality, habits, and daily activities. A unique textbook for sure on the topic of the Sirah!

Textbook: ID# 2022 (PB, 124pp) - \$8.95

A Study of Hadith

This well-liked book is written especially for upper elementary and Junior High students. It's divided into two parts: the first deals with the science of Hadith, such as meaning, significance, authenticity, and various Hadith collections, etc.; the second consists of actual texts of the Ahadith on selected topics. Exercises for students are included at the end of each chapter. A detailed glossary of Arabic terms used in the book is included at the end of the book.

Textbook: ID# 504 (PB, 156pp) - \$8.00

ISLAMIC HISTORY & SOCIAL STUDIES

GRADE ONE

The Prophets of Allah, Volume I

The first in the IQRA' history series covers the biographies and teachings of Prophets Adam and Nuh

(may peace be upon them all!). The emphasis in these stories is helping young readers to understand the relationship between following Allah's commands and receiving His Blessings and disobeying the prophets and receiving reprimand.

Textbook: ID# 281 (HB, 67pp) - \$7.50

GRADE TWO

The Prophets of Allah, Volume II

The second in the IQRA' history series covers the biographies and teachings of Prophets Ibrahim,

Lut, Ismail, Ishaq, and Ya'qub (may peace be upon them all!). The emphasis in these stories is helping young readers to understand the relationship between following Allah's commands and receiving His Blessings and disobeying the prophets and receiving reprimand.

Textbook: ID# 278 (HB, 67pp) - \$7.50

GRADE THREE

The Prophets of Allah, Volume III

The most voluminous of all the five books in the series covers the biographies and teachings of Prophets Yusuf,

Shu'ayb, Musa, and Harun (peace be upon them all!) in an engaging and eloquent style. Children will enjoy reading and learning from the stories in this volume, Insha Allah!

Textbook: ID# 266I (HB, 174pp) - \$7.50

GRADE FOUR

The Prophets of Allah, Volume IV

This volume presents the life and teachings of prophets 'Ilyas, Dawud, Sulaiman, and Ayyub (may

peace be upon them all!). These books are written to help children develop a source of closeness to the prophets as they try to follow their example and have the patience of Ayyub and the trust in Allah, like Dawud and Sulaiman (may peace be upon them all!).

Textbook: ID# 279 (HB, 174pp) - \$7.5

GRADE FIVE

The Prophets of Allah, Volume V

The book is the last in the series on the history of the Prophets of Allah. This book contains the lives of Prophets

Zakariya, 'Isa, Yahya and Muhammad (may peace and blessings be upon all of them!). Children learn that all of the prophets brought Allah's message - Islam - to the people of the earth and the last one of them was the Prophet Muhammad (peace be upon him and his family!), and the final revealed book is the Qur'an, forever here to guide us.

Textbook: ID# 292 (HB, 131pp) - \$7.50

GRADE SIX

History of Al-Khilafah Ar-Rashidah

The History of the al-Khilafah ar-Rashidah deals with one of the most important periods of Islamic History. This period saw the establishment of the principles of Shura (Consultation), responsible government, rule of law, the welfare system

and human rights. The age of the Righteous Caliphs represents an age whose principles embody the exemplary Islamic State. Yet this period also saw the Fitnah, a vile splitting up of the Muslim community. This textbook makes this very complex situation clear to the young reader.

Textbook: ID# 313 (PB, 80pp) - \$8.95

Workbook: ID# 795339 (PB, 110pp) - \$6.75

GRADE SEVEN & EIGHT

Those Promised Paradise

This unique book is the first volume in IQRA's series entitled Stories of the Sahabah. This volume contains the biographies of twenty-one intimate Sahabah who were promised their place in Paradise. A more famous Hadith on this subject promises Jannah to

ten Sahabah, popularly known as al-Ashrah al-Mubashshirah. The stories contained within are bound to provide positive motivation for adolescents living in today's world.

Textbook: ID# 797783 (PB, 268pp) - \$8.95

ARABIC LANGUAGE STUDIES

GRADE ONE

IQRA' Arabic Reader 1

We are pleased to introduce this first textbook in IQRA' Second Generation of Arabic comprehensive program for teaching Arabic as a second language. This second generation is designed to be in twelve graded levels, to provide instructional books and related materials to learners from 1st through 12th grades. This first book in the new generation series is designed for the

learners at the 1st grade level, who are going to start learning Arabic in a structured and systemic manner for at least 3-5 periods per week. Some advanced students at the kindergarten level might be able to work with the material of this book after being introduced, for a quarter or two, and to the Arabic alphabet and sound system of the language

Textbook: ID# 317N (PB, 170pp) - \$14.00

Workbook: ID# 320N (PB, 166pp) - \$9.00

GRADE TWO

IQRA' Arabic Reader 2

The new textbooks have been designed resting on the concept of Mahawir or "field of activities", under which fall two or three interrelated units dealing with topics related to the daily life and interests of students. Within each unit

are seven to eight 'to the point' lessons dealing with conversational Arabic, reading, vocabulary and linguistic structures, applied grammar, spelling and dictation, review and reinforcement and finally cultural enrichment. In addition each of textbook contains a supplement of 4 to 5 units focusing on Islamic themes.

Textbook: ID# 321N (PB, 164pp) - \$14.00

Workbook: ID# 318N (PB, 88pp) - \$9.00

GRADE THREE

IQRA' Arabic Reader 3

The new textbooks have been designed resting on the concept of Mahawir or "field of activities", under which fall two or three interrelated units dealing with topics related to the daily life and interests of students. Within each

unit are seven to eight 'to the point' lessons dealing with conversational Arabic, reading, vocabulary and linguistic structures, applied grammar, spelling and dictation, review and reinforcement and finally cultural enrichment. In addition each of textbook contains a supplement of 4 to 5 units focusing on Islamic .

Textbook: ID# 319N (PB, 180pp) - \$14.00

Workbook: ID# 332N (PB, 100pp) - \$9.00

GRADE FOUR

IQRA' Arabic Reader 4

This textbook is suited for upper junior level students and introduces aspects of theoretical grammar besides applied linguistics. Based on a format of 6 fields of activities and 15 lessons, it carries the learners to a gradually higher level of linguistic skills. It teaches, for the first time theoretical grammatical concepts and terminology such as demonstrative

and relative nouns and pronouns, definite articles, the nominative case, verb tenses, and more. Reading selections are more comprehensive than those of the previous textbooks and the topics are aimed at teens growing up in the west. This textbook takes the students to a higher level of language proficiency in reading and writing Arabic and understanding its structure.

Textbook: ID# 790975 (PB, 157pp) - \$14.00

Workbook: ID# 797587(PB, 64pp) - \$9.00

GRADE FIVE & SIX

IQRA' Arabic Reader 5

This is the 5th level Textbook within IQRA' Arabic Readers series which takes the learners to yet a higher level of language learning. Consisting of 15 units, each unit starts with a basic text for reading and comprehension, followed by a section for

vocabulary and linguistic structures, then there is a section for theoretical grammar, followed by a section for drilling, and ending with reference lists, verb conjugation charts, examples of Arabic proverbs; examples from the Qur'an for linguistic study and analysis.

Textbook: ID# 1830 (PB, 314pp) - \$12.50

Workbook: ID# 1832 (PB, 132pp) - \$9.00

GRADE SEVEN & EIGHT

IQRA' Arabic Reader 6

This is Level 6 of IQRA' Arabic Reader series, designed to systematically continue teaching Arabic as a second language to English-speaking students. This book is suitable for seventh and eighth grade students or for those who have completed

the study of Level 5 in this series

Textbook: ID# 2605 (PB, 262pp) - \$12.50

Workbook: ID# 2606 (PB, 91pp) - \$9.00

ARABIC LANGUAGE STUDIES

Aqidah, Fiqh, and Akhlaq

Theme 1: Identity of Self as a Muslim	Topic 1A: We Are Muslims
	Topic 1B: We Say Good Words
	Topic 1C: We Have Good Names
	Topic 1D: We Wear Good Clothes
	Topic 1E: We Are Good People
Theme 2: Conceptual Development of Iman	Topic 2A: Allah (swt) is One
	Topic 2B: Allah (swt) is the Creator
	Topic 2C: Allah (swt) is All Powerful- Al-Qawi
	Topic 2D: Allah (swt) is Kind and Merciful
	Topic 2E: We Learn from Allah's Prophets
	Topic 2F: The Books of Allah (swt)
	Topic 2G: The Angels of Allah (swt)
	Topic 2H: The Last Day and The Next Life
Theme 3: Islamic Ways of 'Ibadah	Topic 3A: Our Duties
	Topic 3B: We Pray
	Topic 3C: Wudu'
	Topic 3D: Adab of Salah
	Topic 3E: Places We Pray
	Topic 3F: We Fast
	Topic 3G: A Special Month
	Topic 3H: Eidul Fitr
	Topic 3I: Allah (swt) Gives Us Money
	Topic 3J: Zakah
	Topic 3K: Hajj
	Topic 3L: Getting Ready for Hajj
Theme 4: Halal and Haram	Topic 4A: Halal and Haram
	Topic 4B: How Much Do We Eat
Theme 5: Mu'amalat: Adab and Social Etiquette	Topic 5A: Ismail and His Family
	Topic 5B: Ismail and His Friends
	Topic 5C: Be Patient, Ismail

Qur'anic Studies

Theme 1: Al- Qira'ah Ul-Quran (Reading and Recitation)	Topic 1A: Basic Decoding Skills
	Topic 1B: Introduction Of Tajweed
	Topic 1C: Application of Tajweed
Theme 2: Tahfizul Qur'an (Memorization)	Topic 2A: Al Fatiha
	Topic 2B: An Nas
	Topic 2C: Al Falaq
	Topic 2D: Al Ikhlas
	Topic 2E: Al Lahab
	Topic 2F: An Nasr
	Topic 2G: Al Kafiruun
Theme 3: Tafhimul Qur'an (Understanding the Meaning and Explanation of Qur'an)	Topic 3A: Quran, The Revelation
	Topic 3B: Quran, The True Guidance
	Topic 3C: Arabic, The Language of the Quran
	Topic 3D: Quran, The Last Book of Allah swt
Theme 4: Ta'riful Qur'an (Introduction to Allah's Last Book)	Topic 4A: Quran, The Revelation
	Topic 4B: Quran, The True Guidance
	Topic 4C: Arabic, The Language of the Quran
Theme 5: Adab Ul-Qur'an (Our Obligations Towards the Qur'an)	Topic 5A: Etiquettes of the Quran
	Topic 5B: Obligations towards the Quran
	Topic 5C: Understanding Quranic Themes

Aqidah, Fiqh, and Akhlaq

Theme 1: Identity of Self as a Muslim	Topic 1A: We Are Muslims
	Topic 1B: We Say Good Words
	Topic 1C: We Have Good Names
	Topic 1D: We Wear Good Clothes
	Topic 1E: We Are Good People
Theme 2: Conceptual Development of Iman	Topic 2A: Allah (swt) is One
	Topic 2B: Allah (swt) is the Creator
	Topic 2C: Allah (swt) is All Powerful- Al-Qawi
	Topic 2D: Allah (swt) is Kind and Merciful
	Topic 2E: We Learn from Allah's Prophets
	Topic 2F: The Books of Allah (swt)
	Topic 2G: The Angels of Allah (swt)
Theme 3: Islamic Ways of 'Ibadah	Topic 2H: The Last Day and The Next Life
	Topic 3A: Our Duties
	Topic 3B: We Pray
	Topic 3C: Wudu'
	Topic 3D: Adab of Salah
	Topic 3E: Places We Pray
	Topic 3F: We Fast
	Topic 3G: A Special Month
	Topic 3H: Eidul Fitr
	Topic 3I: Allah (swt) Gives Us Money
	Topic 3J: Zakah
	Topic 3K: Hajj
	Topic 3L: Getting Ready for Hajj
Theme 4: Halal and Haram	Topic 4A: Halal and Haram
	Topic 4B: How Much Do We Eat
Theme 5: Mu'amalat: Adab and Social Etiquette	Topic 5A: Ismail and His Family
	Topic 5B: Ismail and His Friends
	Topic 5C: Be Patient, Ismail
Qur'anic Studies	
Theme 1: Al- Qira'ah Ul-Quran (Reading and Recitation)	Topic 1A: Basic Decoding Skills
	Topic 1B: Introduction Of Tajweed
	Topic 1C: Application of Tajweed
Theme 2: Tahfizul Qur'an (Memorization)	Topic 2A: Al Fatiha
	Topic 2B: An Nas
	Topic 2C: Al Falaq
	Topic 2D: Al Ikhlas
	Topic 2E: Al Lahab
	Topic 2F: An Nasr
	Topic 2G: Al Kafirun
Theme 3: Tafhimul Qur'an (Understanding the Meaning and Explanation of Qur'an)	Topic 4A: Quran, The Revelation
	Topic 4B: Quran, The True Guidance
	Topic 4C: Arabic, The Language of the Quran
	Topic 4D: Quran, The Last Book of Allah swt
Theme 4: Ta'riful Qur'an (Introduction to Allah's Last Book)	Topic 5A: Etiquettes of the Quran
	Topic 5B: Obligations towards the Quran
	Topic 5C: Understanding Quranic Themes
Theme 5: Adab UL-Qur'an (Our Obligations Towards the Qur'an)	

* This is the IQRA' Curriculum Scope and Sequence. The full **Curriculum Framework** can be found within the attached CD or by visiting us online at www.iqrafoundation.com

Grade 1: Islamic Studies Scope and Sequence

Islamic History	
Theme 1: Adam (A)	Topic 1A: Allah (swt) is the Creator
	Topic 1B: Prophet Adam (A), the First Human Created by Allah (swt)
	Topic 1C: The Disobedience of Iblis, the Jinn
	Topic 1D: Hawwa (RA) ,the Wife of Adam (A)
	Topic 1E: The Mistake of Adam (A) and Hawwa (RA)
	Topic 1F: Earth, the New Home of Adam (A) and Hawwa (RA)
	Topic 1G: Children of Adam (A) and Hawwa (RA)
Theme 2: Nuh (A)	Topic 2A: The Land of Mesopotamia
	Topic 2B: Allah (swt) sent Prophet Lut (A) to the People of Mesopotamia a Long Time Ago
	Topic 2C: Allah's Message to Lut (A)
	Topic 2D: The Big Flood
Theme 3: Hud (A)	Topic 2E: Allah (swt) Saved Prophet Nuh (A) and Everyone in the Ark
	Topic 3A: The Descendants of Nuh (A)
	Topic 3B: The People of 'Ad
	Topic 3C: Allah Sent Prophet Hud (A) to the People of 'Ad
Theme 4: Saliah (A)	Topic 3D: Allah's Punishment to the People of 'Ad
	Topic 4A: The People of Thamud
	Topic 4B: The People of Thamud Forgot the Teachings of Prophet Hud and Prophet Nuh (A)
	Topic 4C: Prophet Salih (A) and His Teachings
Theme 5: Allah (swt) Sent Prophets to Every People	Topic 4D: The She Camel
	Topic 5A: Allah (swt) has Sent His Prophets to teach us and guide us to His Path

Aqidah, Fiqh, and Akhlaq

Theme 1: Identity of Self as a Muslim	Topic 1A: As-Salamu'Alaikum
	Topic 1B: Greeting Others
	Topic 1C: The Beliefs of a Muslim
	Topic 1D: Our Duties to Allah (swt)
	Topic 1E: We Obey Prophet Muhammad (s)
	Topic 1F: Isma'il: A Responsible Muslim Boy
Theme 2: Conceptual Development of Iman	Topic 2A: Allah (swt) is Rabb Al-'Alamin
	Topic 2B: Allah (swt) has Beautiful Names
	Topic 2C: Allah's Khalifah
Theme 3: Islamic Ways of 'Ibadah	Topic 3A: Beliefs and Duties of a Muslim
	Topic 3B: Our Shahadah
	Topic 3C: Salah: A Special gift from Allah (swt)
	Topic 3D: Getting Ready for Salah
	Topic 3E: Making Wudu'
	Topic 3F: The Adhan
	Topic 3G: Steps of Salah, Two Raka'ah
	Topic 3H: Making the Second Raka'ah of Fard Fajr Salah
	Topic 3I: Making Four Raka'ah of Fard Salah
	Topic 3J: Sawm: Fasting in the Month of Ramadan
	Topic 3K: Zakah
	Topic 3L: Aliya & Her Family Go To Makkah
	Topic 3M: Aliya and Her Family Stay in Mina
Theme 4: Halal and Haram	Topic 4A: Allah (swt) is the Provider
	Topic 4B: What does Allah (swt) Tell Us About Food
	Topic 4C: Halal Food and Drinks
	Topic 4D: Haram Food and Drinks
Theme 5: Mu'amalat: Adab and Social Etiquette	Topic 5A: Respect for Parents
	Topic 5B: Respect for Elders
	Topic 5C: Manners in the Masjid
	Topic 5D: Etiquettes of Salah
	Topic 5E: Kind Words and Actions

Qur'anic Studies

Theme 1: Al- Qira'ah Ul-Quran (Reading and Recitation)	Topic 1A: Recitation Of Juz' Amma (Juz' Thirtieth)
Theme 2: Tahfizul Qur'an (Memorization) Theme 3: Tafhimul Qur'an (Understanding the Meaning and Explanation of Qur'an)	Topic 2A: Al-Kawthar
	Topic 2B: Al-Maun
	Topic 2C: Al-Quraish
	Topic 2D: Al-Fil
	Topic 2E: Al-Humazah
	Topic 2F: Al-'Asr
	Topic 2G: At-Takathur
Theme 4: Ta'riful Qur'an Introduction to Allah's Last Book	Topic 4A: Al-Qur'an, The Last Revelation
	Topic 4B: Divisions Of The Al-Qur'an
Theme 5: Adab Ul-Qur'an (Etiquette Towards Qur'an)	Topic 5A: Etiquettes Of Reading and Recitation of Al-Qur'an
	Topic 5B: Our Obligations Towards the Al-Qur'an
Theme 6: Ta'limatul Qur'an (Teachings of Qur'an)	Topic 6A: Concept Of Accountability
	Topic 6B: Obligations Towards the Community

* This is the IQRA' Curriculum Scope and Sequence. The full **Curriculum Framework** can be found within the attached CD or by visiting us online at www.iqrafoundation.com

Grade 2: Islamic Studies Scope and Sequence

Sirah and Hadith

Theme 1: Muhammad Rasulullah (s)	Topic 1A: The Messenger of Allah (swt)
	Topic 1B: We Love Our Prophet (s)
Theme 2: Arabia: the Country of Rasulullah (s)	Topic 2A: Geography of Arabia
	Topic 2B: Early History of the City of Makkah
	Topic 2C: The People of Arabia Forget the One God
	Topic 2D: The Year of the Elephant
Theme 3: The Family of Muhammad (s)	Topic 3A: The Year of Rasulullah (s) Birth
	Topic 3B: Parents of Rasulullah (s)
	Topic 3C: Life with Halimah (r)
	Topic 3D: Muhammad (s) as a Child
	Topic 3E: Muhammad (s) as a Merchant
	Topic 3F: Marriage to Khadijah (r)
	Topic 3G: The Children of Muhammad (s)
Theme 4: The Revelation	Topic 4A: Muhammad (s) Worships in Cave of Hira
	Topic 4B: Allah's First Messages to Muhammad (s)
	Topic 4C: Khadijah (r) Comforts Muhammad (s)
	Topic 4D: Muhammad (s) becomes Rasulullah (s)
	Topic 4E: Rasulullah (s) Teaches His Family and Friends
Theme 5: Life After Prophethood	Topic 5A: Invitation to the People of Makkah
	Topic 5B: Hijrah to Ethiopia
	Topic 5C: The Teachings of Islam
	Topic 5D: Kuffar Try to Bribe Rasulullah (s)
	Topic 5E: Increased Persecution of Muslims
	Topic 5F: Visit to Ta'if
	Topic 5G: The Mi'raj: Rasulullah's Ascension to the Heavens
	Topic 5H: The Visitors from Madinah accept Islam
	Topic 5I: The Ansar Invite the Muslims to Come and Live in Madinah
	Topic 5J: Rasulullah (s) makes Hijrah to Madinah
Theme 6: Rasulullah (s) As the Most Excellent Model	Topic 6A: Rasulullah (s) , the Peacemaker
	Topic 6B: Kindness and Compassion
	Topic 6C: Keeping the Promise
	Topic 6D: Unity in Diversity
	Topic 6E: Teachings of Our Prophet (s)

Islamic History

Theme 1: Ibrahim (A)	Topic 1A: Prophet Ibrahim (A)
	Topic 1B: Ibrahim (A) a Very Intelligent and Observant Boy
	Topic 1C: Young Ibrahim Breaks the Idols
	Topic 1D: The Migration From Mesopotamia to Palestine
	Topic 1E: Allah's Command to Travel to Bakkah with little baby and his mother
	Topic 1F: Hajrah RA, the Founder of the city of Makkah
	Topic 1G: Building the House of Allah (swt)
Theme 2: Lut (A)	Topic 2A: People of Babylonia
	Topic 2B: From Babylonia to Palestine
	Topic 2C: People of Sodom and Gomorrah
	Topic 2D: Allah (swt) Sent Lut (A) to Teach the People of Sodom and Gomorrah
	Topic 2E: The Destruction of the People of Sodom and Gomorrah
Theme 3: Ismail (A)	Topic 3A: A Special Gift from Allah (swt)
	Topic 3B: The Journey to Makkah
	Topic 3C: The Mother and the Baby
	Topic 3D: The well of Zamzam and the Growth of the City of Makkah
	Topic 3E: The Growth of a City
	Topic 3F: The Sacrifice
	Topic 3G: Building the House of Allah (swt)
Theme 4: Ishaq (A)	Topic 4A: A Blessed Miracle
	Topic 4B: The Blessed Baby
	Topic 4C: Travels of Prophet Ishaq (A)
Theme 5: Yaqub (A)	Topic 5A: The Family of Prophet Yaqub (A)
	Topic 5B: The Children of Yaqub (A)
	Topic 5C: Yaqub (A) Leads His Family

Aqidah, Fiqh, and Akhlaq

Theme 1: Identity of Self as a Muslim	Topic 1A: Use of Islamic Vocabulary
	Topic 1B: Iman and Thankfulness
	Topic 1C: Obedience to Allah (swt) and Rasulullah (s)
	Topic 1D: Seeking Knowledge
	Topic 1E: We Must Do What We Say
Theme 2: Conceptual Development of Iman	Topic 2A: Allah (swt) is Al-Bari' and Al- 'Adl
	Topic 2B: Allah (swt) is Al-Hafiz and Al-Wadud
	Topic 2C: Allah (swt) is Al-Wahhab and Al-Tawwab
	Topic 2D: Iman Mufasssal: Beliefs of a Muslim
	Topic 2E: Belief in Angels
	Topic 2F: Belief in Divine Books
	Topic 2G: Belief in the Messengers
	Topic 2H: Belief in the Last Day
Theme 3: Islamic Ways of 'Ibadah	Topic 2I: Belief in Qadar
	Topic 2J: Belief in Life after Death
	Topic 3A: The Preparation for Salah
	Topic 3B: Tayammum
	Topic 3C: The Steps of Salah: Revision
	Topic 3D: Sunnah Prayers
	Topic 3E: Nafil Prayers
	Topic 3F: Salat ul-Jumu'a
	Topic 3G: The Khutbah
	Topic 3H: Praying in Jam'at & Sajdah-i-Sahw
Theme 4: Halal and Haram	Topic 3I: Salah of a Muqalid and Joining the Jama'ah Late
	Topic 4A: The Basic Principles Related to Halal and Haram
	Topic 4B: Halal and Haram Deeds
	Topic 4C: Halal and Haram Deeds
Theme 5: Mu'amalat: Adab and Social Etiquette	Topic 4D: Safety Education: Dealing with Strangers
	Topic 5A: Tahdhib and Akhlaq
	Topic 5B: The Adab of Friendship
	Topic 5C: The Adab of Conversation
	Topic 5D: Adab of Being a Guest and Host
	Topic 5E: Good Actions: Saying Kind Words and Being Nice to Others

Qur'anic Studies

Theme 1: Al- Qira'ah Ul-Quran (Reading and Recitation)	Topic 1A: Recitation Of Juz' One, Two ,and Three With Tajwid
Theme 2: Tahfizul Qur'an (Memorization)	Topic 2A: Al-Qariah
	Topic 2B: Al-'Adiyat
	Topic 2C: Al-'Zalzalah
	Topic 2D: At-Bayyinah
	Topic 2E: Al-Qadr
	Topic 2F: Al-'Alaq
	Topic 2G: At-Tin
	Topic 2H: Al-Inshirah
Theme 3: Tafhimul Qur'an (Understanding the Meaning and Explanation of Qur'an)	

Qur'anic Studies

Theme 4: Ta'riful Qur'an Introduction to Allah's Last Book	Topic 4A: Importance of Reading and Study of Qur'an
	Topic 4B: The Qur'an: No Doubts
	Topic 4C: The Qur'an: Easy to Remember
Theme 5: Adab UL-Qur'an (Etiquette Towards Qur'an)	Topic 5A: Obligation of reading the Qur'an on a daily basis
	Topic 5B: Following Rasulullah s.a.w manner of reading
Theme 6: Ta'limatul Qur'an (Teachings of Qur'an)	Topic 6A: Obedience To Allah is a Necessary Condition for a Muslim
	Topic 6B: Blessings Of Allah swt
	Topic 6C: The Will Of Allah swt

Sirah and Hadith

Theme 1: Two Blessed Cities Makkah and Madinah	Topic 1A : The Blessed Cities of Makkah and Madinah
Theme 2: Hijrah of Rasulullah (s)	Topic 2A: The Kuffar of Makkah Try to Kill Rasulullah (s)
	Topic 2B: The Hijrah of Rasulullah (s) and Abu Bakr (r)
	Topic 2C: Building Masajid in Quba and Madinah
Theme 3: Rasulullah (s), His Life in Madinah	Topic 3A: Muhammad (s) is Welcomed in Madinah
	Topic 3B: The Brotherhood of Ansar and Muhajirun
	Topic 3C: Building Unity and Harmony in Madinah
	Topic 3D: Badr: the First Battle With the Kuffar of Makkah
	Topic 3E: The Importance of Obeying Rasulullah (s)
	Topic 3F: Asking for Advice, Importance of Shura'
	Topic 3G: A Community of Peace (The Treaty of Hudaibiyah)
	Topic 3H: Rasulullah (s) Writes to the Kings
	Topic 3 I: The Ka'bah Becomes the House of Allah ((swt)) Again
	Topic 3 J: Makkans Accept Islam
Theme 4: The Last Days of Muhammad (s)	Topic 3K: Rasulullah (s) Makes His Last Hajj
	Topic 4 A: Rasulullah (s) Passes Away in Madinah
	Topic 4 B: Our Prophet (s), His Work Lives On
Theme 5: We Love Our Prophet Muhammad (s)	Topic 5 A: We Follow the Sunnah of Rasulullah (s)
	Topic 5 B: A Day With Rasulullah (s)
	Topic 5 C: Let Us Make Rasulullah (s) Happy
	Topic 5 D: Salawat, Our Love For the Prophet (s)
	Topic 5 E: Learning the Sirah of Muhammad (s)
Theme 6: Sahabah of Rasulullah, the Best Models	Topic 6 A: The Sahabah, Role Models For the Ummah
	Topic 6 B: Abu Bakr As-Siddiq (r) , A Noble and Gentle Friend
	Topic 6 C: 'Umar Ibn Al-Khttab (r) : A Reliable Leader
	Topic 6 D: 'Uthman Ibn 'Affan (r): Model of Goodness
	Topic 6 E: Ali Ibn Abi Talib (r): The Seeker of Knowledge
	Topic 6 F: Khadijah (r), the Mother of the Believers
	Topic 6 G: Sayyidatina 'Aishah (r) the Mother of the Believers

Islamic History

Theme 1: Yusuf (A)	Topic 1A: The Family of Prophet Yusuf (A)
	Topic 1B: The Strange Dream
	Topic 1C: The Brothers' Plan
	Topic 1D: Allah (swt) Protects Yusuf (A)
	Topic 1E: Yusuf (A) Worked for Aziz of Memphis (an ancient city)
	Topic 1F: Yusuf (A) Interested the Dreams
	Topic 1G: The King's Dream Came True
	Topic 1H: A Strange Reunion
Theme 2: Shu'aib (A)	Topic 2A: Family of Prophet Shu'aib (A)
	Topic 2B: The Teachings of Shu'aib (A)
	Topic 2C: Allah's Punishment to the People of Madyan
	Topic 2D: Allah (swt) Saved Prophet Shua'ib and His Followers
Theme 3: Musa (A)	Topic 3A: The Family of Prophet Musa (A)
	Topic 3B: The Land of Egypt, Home of the Bani Israil
	Topic 3C: Allah Saves Baby Musa (A)
	Topic 3D: Baby Musa (A) is Raised in the House of Fir'awn, the King of Egypt
	Topic 3E: Musa (A) Grew Up to Be a Handsome Young Man
	Topic 3F: Musa (A) Found a Home with the People of Madayan
	Topic 3G: The Holy Valley
	Topic 3H: Musa (A) Returned to Egypt with His Brother Harun (A)
	Topic 3I: Escape by Night
	Topic 3J: Allah (swt) Gave Prophet Musa (A) <u>The Law</u>
	Topic 3K: The Promised Land
	Topic 3L: The Next Generation of Bani Israil
Theme 4: Harun (A)	Topic 4A: The Family of Prophet Harun (A)
	Topic 4B: Harun (A) a Helper to His Brother Musa (A)
	Topic 4C: Prophet Harun (A) took the Responsibility
	Topic 4D: Musa (A) Returned to his Followers

Aqidah, Fiqh, and Akhlaq

Theme 1: Identity of Self as a Muslim	Topic 1A: Muslims as Muttaqi
	Topic 1B: Muslims as Life Learners
	Topic 1C: Muslims and the Spirit of Ihsan
	Topic 1D: Islamic Values and the Believers: We Must Do What We Say
	Topic 1E: Islamic Values and the Believers: Helping Others, Forgiveness, Justice, Fairness, and Reconciliation
	Topic 1F: Islamic Values and Social Life
	Topic 1G: Social Responsibility of a Believer: Forbidding Evil
Theme 2: Conceptual Development of Iman	Topic 2A: Taqwa: To Become Close to Allah
	Topic 2B: Allah (swt) is Al-Khabir and Al-Hakim
	Topic 2C: Allah (swt) is Al-Wakil and Al-Ra'uf
	Topic 2D: Allah (swt) is Al-Mujib and Al-Hadi
	Topic 2E: Risalah: God Speaks to Us
	Topic 2F: Messengers and Prophets
	Topic 3A: 'Ibadah: The Way of a True Believer
Theme 3: Islamic Ways of 'Ibadah	Topic 3B: Taharah – Purity
	Topic 3C: Ghusl – Complete Washing
	Topic 3D: Najasah and Water as a Purifying Agent
	Topic 3E: Sawm – A Gift From Allah (swt)
	Topic 3F: The Month of the Qur'an
	Topic 3G: Sawm – An Obligation
	Topic 3H: 'Ibadah During Ramadan
Theme 4: Halal and Haram	Topic 3I: The 'Eid ul-Fitr Celebration
	Topic 4A: Righteous Living is Healthy Living
	Topic 4B: Muslim's Way Towards a Healthy Life
	Topic 4C: The Purpose of Our Creation
	Topic 4D: The World is a Trust and the Beautiful Things of Life
	Topic 4E: Appreciating the Creations of Allah
	Topic 4F: Environmental Health
Theme 5: Mu'amalat: Adab and Social Etiquette	Topic 4G: Adab of Friendship
	Topic 5A: Punctuality and Being Considerate to Others
	Topic 5B: The Value of Honesty and Work for the Community
	Topic 5C: Respecting Others' Religions and Beliefs
	Topic 5D: Good Actions: Telling the Truth

Qur'anic Studies

Theme 1: Al- Qira'ah Ul-Quran (Reading and Recitation)	Topic 1A: Recitation Of Juz' Four, Five and Six
Theme 2: Tahfizul Qur'an (Memorization) Theme 3: Tafhimul Qur'an (Understanding the Meaning and Explanation of Qur'an)	Topic 2A: Surah Ad-Duha
	Topic 2B: Surah 'Al-Lail
	Topic 2C: Surah As-Shams
	Topic 2D: Surah Al-Balad
	Topic 2E: Surah Al- Fajr
Theme 4: Ta'riful Qur'an Introduction to Allah's Last Book	Topic 4A: Qur'an: Name of the Glorious Book of Allah (swt)
	Topic 4B: Some Names and Attributes of the Qur'an
	Topic 4C: The Message of the Qur'an – Blessings For All Time and For All People

Qur'anic Studies	
Theme 5: Adab UL-Qur'an (Etiquette Towards Qur'an)	Topic 5A: Reverence For The Qur'an
	Topic 5B: Humility While Reciting The Qur'an
	Topic 5C: Beginning And Ending The Recitation With Du'a
Theme 6: Ta'limatul Qur'an (Teachings of Qur'an)	Topic 6A: Arkan al-Islam: First Pillar – Shahadah
	Topic 6B: Arkan al-Islam: Second Pillar - Salah
	Topic 6C: Arkan al-Islam: Third Pillar - Sawm
	Topic 6D: Arkan al-Islam: Fourth Pillar - Zakah
	Topic 6E: Arkan al-Islam: Fifth Pillar - Hajj
Sirah and Hadith	
Theme 1: Introduction to the Science of Hadith	Topic 1A: The Qur'an and the Hadith
	Topic 1B: Understanding the Ahadith
	Topic 1C: The Major Compilers of Ahadith and Their Books
Theme 2: Me and Myself (cognitive, affective and psychomotor)	Topic 2A: The Merits of Seeking Knowledge
	Topic 2B: Status of People with Knowledge
	Topic 2C: Muslim as the Muttaqi
	Topic 2D: The Spirit of Ihsan
	Topic 2E: Taharah
	Topic 2F: Controlling Anger
	Topic 2G: Being Persistent and Consistent
Theme 3: Me, My Rub and My Rasul ('Ibadah)	Topic 3A: Allah's Forgiveness and Mercy
	Topic 3B: Following the Prophet (s)
	Topic 3C: Ibadah, the Way of the Believer
	Topic 3D: Importance of Praying on Time
	Topic 3E: The Importance of Fasting
	Topic 3F: The Spirit of Charity and Generosity
Theme 4: Me And My Human Community (family, friends, neighbors and community members)	Topic 3G: Making the Hajj
	Topic 4A: Good Manners
	Topic 4B: The Concept of Haya
	Topic 4C: We are Accountable
	Topic 4D: Learning To Be Trustworthy
	Topic 4E: Being a Good Neighbor
	Topic 4F: Helping Others
Theme 5: Halal And Healthy Living	Topic 4G: Honoring Your Parents
	Topic 5A: Halal and Haraam
	Topic 5B: Halal Earnings
	Topic 5C: Eating & Drinking in Moderation

Islamic History

Theme 1: Ilyas (A)	Topic 1A: Prophet 'Ilyas (A)
	Topic 1B: The Town and Country of Prophet Ilyas (A)
	Topic 1C: The People of Ba'lbak
	Topic 1D: The Teachings of Ilyas (A)
	Topic 1E: Disobedient People of Bal'bak
	Topic 1F: Allah (swt) Asked Prophet Ilyas (A) to Return to his People
	Topic 1G: Allah's Mercy to the People of Bal'bak
	Topic 1H: Prophet Ilyas (A) was Forced to Leave the City Again Only to Return for Good After Some Time
Theme 2: Dawud (A)	Topic 2A: Prophet Dawud (A)
	Topic 2B: Travel with the Bani Israil Army
	Topic 2C: The Battle with Jalut
	Topic 2D: Dawud (A) Became King Dawud
	Topic 2E: The Talents of Dawud (A)
Theme 3: Sulaiman (A)	Topic 3A: The Family of Sulaiman (A)
	Topic 3B: The Talents and Abilities of Prophet Sulaiman (A)
	Topic 3C: The Queen of Saba (Sheba)
	Topic 3D: The Death of Sulaiman (A)
Theme 4: 'Ayyub (A)	Topic 4A: The Noble Family of Prophet 'Ayyub (A)
	Topic 4B: Allah (swt) Gave a Comfortable Life and Noble Family to Prophet 'Ayyub (A)
	Topic 4C: The Greatest Test
	Topic 4D: Happily Ever After

Aqidah, Fiqh, and Akhlaq

Theme 1: Identity of Self as a Muslim	Topic 1A: Character Building: In the Pursuit of Excellence
	Topic 1B: Trustworthiness and Reliability
	Topic 1C: Being Thoughtful and Rational
	Topic 1D: A Believer is Practical & Proactive
	Topic 1E: Good Organization & Management
	Topic 1F: Forgiveness and Reconciliation
Theme 2: Conceptual Development of Iman	Topic 2A: Allah (swt) is Al-Haleem and Al-Ghaffar
	Topic 2B: Allah (swt) is As-Salam and As-Sabur
	Topic 2C: Allah (swt) is Al-Musawwir
	Topic 2D: Allah (swt) Al-Awwal and Al-Akhir
	Topic 2E: Huquq Allah and Huquq Al-Ibad
	Topic 2F: Dhikrullah
Theme 3: Islamic Ways of 'Ibadah	Topic 3A: Zakah: Meaning and Definition
	Topic 3B: Zakah and Sadaqah
	Topic 3C: Zakah and its Social Benefits
	Topic 3D: Rules of Zakah
	Topic 3E: Zakat: Calculation and Distribution Nisab
	Topic 3F: Who Can Receive Zakah?
Theme 4: Halal and Haram	Topic 4A: Growth and Development of Our Bodies (Male and Female)
	Topic 4B: Coping With Our Bodily Changes
	Topic 4C: Safety at Home, School, and Community
	Topic 4D: Handling and Responding to an Emergency
	Topic 4E: Managing Conflicts and Violence
	Topic 4F: Living a Healthy and Righteous Life
Theme 5: Mu'amalat: Adab and Social Etiquette	Topic 5A: Personal Responsibility
	Topic 5B: Family and Community Traditions / Bonding with the Family
	Topic 5C: Being Part of Society
	Topic 5D: Good Actions: Being Content
	Topic 5E: Good Actions: Generosity and Philanthropy
	Topic 5F: The Spirit of Volunteerism
	Topic 5G: Taking an Interest in Community Affairs

Qur'anic Studies

Theme 1: Al- Qira'ah UL-Quran (Reading and Recitation)	Topic 1A: Recitation Of Juz' Seven, Eight, Nine and Ten
Theme 2: Tahfizul Qur'an (Memorization) Theme 3: Tafhimul Qur'an (Understanding the Meaning and Explanation of Qur'an)	Topic 2A: Surah Al-Ghashiyah
	Topic 2B: Surah –'Ala
	Topic 2C: Surah at-Tariq
	Topic 2D: Surah Al-Buruj
	Topic 2E: Surah Al-Inshiqaq
	Topic 2F: Surah Al-Muraffifin
Theme 4: Ta'riful Qur'an Introduction to Allah's Last Book	Topic 4A: Qur'an in our Lives
	Topic 4B: Adab of Interacting with the Qur'an
Theme 5: Adab UL-Qur'an (Etiquette Towards Qur'an)	Topic 5A: Boy and Girl Relationship (BGR)
	Topic 5B: Peer Pressure
	Topic 5C: Student Activism (Amal Ma'ruf Nahi Mungkar)
	Topic 5D: Community Service (Spirit of Volunteerism)

Sirah and Hadith

Theme 1: A Mercy Sent to Mankind	Topic 1A: Rasulallah (s) as "Mercy Sent To Mankind"
	Topic 1B: We Love Our Prophet Muhammad Rasulallah (s)
	Topic 1C: Love of Allah (swt) for Rasulallah (s); Isra and Miraj
	Topic 1D: Allah's Last Prophet and Messenger, Muhammad (s)
Theme 2: Arabia Before Islam: Jahiliyah	Topic 2A: Life in Arabia Before Islam
	Topic 2B: The Kuffar of Makkah
	Topic 2C: Abraha, the King of Yamen
	Topic 2D: The Kuffar of Makkah Try to Stop Rasulallah's Work
Theme 3: The Life of Muhammad (s) Before Prophethood	Topic 3A: Birth of Muhammad (s)
	Topic 3B: Special Events Before the Blessed Birth of Muhammad (s)
	Topic 3C: Life in the Village of Banu Sa'ad with Halimah (r) and Her Family
	Topic 3D: Time at Home with Mother Aminah (r)
	Topic 3E: Living with Grandfather, Abdul Muttalib and Uncle, Abu Talib
	Topic 3F: A Trip to Syria
	Topic 3G: Marriage to Khadijah (r) and their Children
Theme 4: The Life of Muhammad (s) in Makkah After Prophethood	Topic 4A: Wahi, the Beginning of Prophethood
	Topic 4B: Khadijah (r), A Comforting Wife
	Topic 4C: The Invitation to Islam
	Topic 4D: Allah's Commands to Spread the Message
	Topic 4E: The Kuffar of Makkah Make an Offer
	Topic 4F: Migration of Some Muslims to Ethiopia
	Topic 4G: The Persecution of Muslims by the Kuffar
	Topic 4H: The Boycott by the Kuffar
	Topic 4I: Rasulallah (s) Visit to Ta'if
	Topic 4J: Meeting with the Visitors From Yathrib
Theme 5: Rasulallah (s) the Best Model	Topic 4K: Rasulallah (s) Makes Hijrah to Madinah
	Topic 5A: Young Muhammad (s) as a Loving and Respectful Child
	Topic 5B: Muhammad Rasulallah (s) as a Peaceful Young Man
	Topic 5C: Life of Rasulallah (s) Before Prophethood
	Topic 5D: Life of Rasulallah (s) after Prophethood
Theme 6: The Sahabah of Rasulallah (s)	Topic 5E: Teaching the Qur'an in Makkah
	Topic 6A: The Sahabah (r)
	Topic 6B: Hamza (r) and 'Umar (r) Accept Islam
	Topic 6C: Sayyidatina Fatimah (r)
	Topic 6D: Sayyidina Bilal Ibn Rab'ah (r)

Grade 5: Islamic Studies Scope and Sequence

Islamic History	
Theme 1: Yunus (A)	Topic 1A: Prophet Yunus (A)
	Topic 1B: Allah's Message to Prophet Yunus (A)
	Topic 1C: The Last Straw
	Topic 1D: The Rough Waters
	Topic 1E: A Show of Mercy
	Topic 1F: A Pleasant Surprise
Theme 2: Zakariyyah (A)	Topic A2: A Noble and Pious Man
	Topic B2: Prophet Zakariyyah's Special Prayer to Allah (swt)
	Topic C2: The Chamber of Maryam (RA)
	Topic D2: Good News for Prophet Zakariyyah (A) & his wife
Theme 3: Yahyah (A)	Topic 3A: The Family of Yahyah (A)
	Topic 3B: Yahyah (A) became a Prophet of Allah (swt)
	Topic 3C: The Murder of a Prophet
Theme 4: Isa (A)	Topic 4A: The Miraculous Birth
	Topic 4B: Maryam (RA) is Blessed with Baby Isa (A)
	Topic 4C: Escape to Egypt
	Topic 4D: Isa (A) Began Preaching Allah's Message, the Injil
	Topic 4E: The Miracles of Prophet Isa (A)
	Topic 4F: The Traveling Prophet
	Topic 4G: A Gift from the Heavens
	Topic 4H: Allah (swt) Saved His Prophet (A)
	Topic 4I: Life After Isa (A)
Theme 5 : Muhammad (S)	Topic 5A: Prophet Muhammad (S) the Last of all Prophets Sent by Allah (swt)
	Topic 5B: Birth and Early Childhood
	Topic 5C: A Blessed Child
	Topic 5D: Returning Home to Mother Aminah RA
	Topic 5E: Young Muhammad (S) became a merchant
	Topic 5F: A Blessed Family
	Topic 5G: The Miracle in the Cave of Hira
	Topic 5H: Spreading the Message
	Topic 5I: The Hardships and Opposition to the Message
	Topic 5J: Isra and Miraj, a Special Gift from Allah (swt)
	Topic 5K: Spread of Islam in Madinah
	Topic 5L: Battles with the Kuffar of Makkah
	Topic 5M: The Prophet (S) passes Away

Aqidah, Fiqh, and Akhlaq

Theme 1: Identity of Self as a Muslim	Topic 1A: A Muslim: On Who is Salih (Part 1)
	Topic 1B: A Muslim on Who is Salih (Part 2)
	Topic 1C: A Muslim: On Who is Muslih (Part 3)
	Topic 1D: A Muslim On Who is Muslih (Part 4)
	Topic 1E: A Muslim is One Who Leads By Example
Theme 2: Conceptual Development of Iman	Topic 2A: Belief in Allah’s Lordship and Divinity Over All Creatures
	Topic 2B: Allah (swt) is Al-Malik and Al-Qadir
	Topic 2C: Allah (swt) is Ash-Shakur and Al-Wali
	Topic 2D: Allah (swt) is An-Nur and Al-Mu’min
	Topic 2E: Allah (swt) is Al-Ghani and Al-Mughni
	Topic 2F: The Akhirah and the Qiyamah
	Topic 2G: Existence in the Grave
	Topic 2H: Jannah and Jahannam
Theme 3: Islamic Ways of ‘Ibadah	Topic 2I: Qada’ wa’l-Qadar
	Topic 3A: Hajj and Umrah – The Conditions and Obligations
	Topic 3B: The Arkan of Hajj
	Topic 3C: The Arkan of Umrah
	Topic 3D: Ziyarat to Madinah Ash-Sharif
Theme 4: Halal and Haram	Topic 3E: : The Arkan ul-Islam and the Development of a Sincere Muslim
	Topic 4A: Holistic Health: Spiritual, Physical, and Mental Well Being as a Muslim
	Topic 4B: Good Health Habits
	Topic 4C: Environments Health
	Topic 4D: Safety Education: Internet Safety
Theme 5: Mu’amalat: Adab and Social Etiquette	Topic 4E: Factors That Influence Children and Adolescent Use of Drugs
	Topic 5A: Harmony – Friendship Between Team Members
	Topic 5B: Harmony Between Nations
	Topic 5C: Dialogue with Other Religions
	Topic 5D: The Human Family
	Topic 5E: Good Actions: Modesty & Humility
Topic 5F: Wrong Actions – Boasting About One’s Tribe, Race, or Nation	
Qur’anic Studies	
Theme 1: Al- Qira’ah Ul-Quran (Reading and Recitation)	Topic 1A: Recitation Of Juz’ Eleven, Twelve, Thirteen and Fourteen
Theme 2: Tahfizul Qur’an (Memorization) Theme 3: Tafhimul Qur’an (Understanding the Meaning and Explanation of Qur’an)	Topic 2A: Al-Infitar
	Topic 2B: At-Takwir
	Topic 2C: ‘Abasa
	Topic 2D: An-Nazi’at
	Topic 2E: AN-Naba
Theme 4: Ta’riful Qur’an Introduction to Allah’s Last Book	Topic 4A: The Way To Understand The Qur’an
	Topic 4B: The Beauty Of The Qur’an
Theme 5: Adab UL-Qur’an (Etiquette Towards Qur’an)	Topic 5A: Jihad (Striving in the cause of Allah
	Topic 5B: Striving For Self-Purification
	Topic 5C: Striving With Our Wealth and Self

Sirah and Hadith

Theme 1: Building a Community of Peace	Topic 1A: Rasulallah (s) is Welcomed in Madinah
	Topic 1B: Masjid an-Nabi is Built
	Topic 1C: Muwakhhat, the Brotherhood of Muhajirun and Ansar
	Topic 1D: A Treaty with the Jewish Tribes
	Topic 1E: Prophet Muhammad (s) Leads a Community
	Topic 1F: The Treaty of Hudaibiyah
	Topic 1G: The Clear Victory
Theme 2: Defending the Young Muslim Community and their City	Topic 2A: The Alliance Against the Muslims
	Topic 2B: The Battle of Badr
	Topic 2C: The Battle of Uhud
	Topic 2D: The Battle of the Ditch
Theme 3: The Message Spreads	Topic 3A: The March to Makkah
	Topic 3B: The Ka'bah is Cleansed
	Topic 3C: The Battle of Hunain
	Topic 3D: Meeting the Roman Empire
Theme 4: The Perfect Life	Topic 4A: The Sirah of Rasulallah (s), a Perfect Life
	Topic 4B: The Unique Life of Rasulallah (s); Makkan Period
	Topic 4C: The Unique Life of Rasulallah (s); Madinan Period
	Topic 4D: A Teacher of Mankind
	Topic 4E: The Farewell Pilgrimage
Theme 5: The Miracles of Rasulallah (s)	Topic 4F: The Last Journey of Rasulallah (s)
	Topic 5A: The Qur'an, the Greatest Miracle
Theme 6: In the Footsteps of Rasulallah (s)	Topic 5B: The Miracle of the Sunnah
	Topic 6A: In the Footsteps of Rasulallah (s)
	Topic 6B: Fulfilling a Promise
	Topic 6C: Justice
	Topic 6D: Relations with the Non-Muslims
	Topic 6E: A Mercy for all the Worlds

Grade 6: Islamic Studies Scope and Sequence

Islamic History

Theme 1 : Abu Bakr As- Siddiq (RA)	TOPIC 1A: The Death of Prophet Muhammad (S)
	TOPIC 1B: Succession of Abu Bakr RA as the Kahlifah of the Muslims
	TOPIC 1C: Early Life of Abu Bakr
	TOPIC 1D: The Immediate Task
	TOPIC 1E: Revolt of Tribes
	TOPIC 1F: The Spread of Islam: Iraq and Syria
	TOPIC 1G: Highlights of the Khilafah of Abu Bakr RA
Theme 2 : 'Umar Al--Khattab (RA)	TOPIC 2A: 'Umar RA Became the Khalifah of the 'Ummah
	TOPIC 2B: Early Life of 'Umar RA
	TOPIC 2C: The Spread of Islam in Iraq
	TOPIC 2D: Syria Under Muslim Control
	TOPIC 2E: Palestine and Egypt were liberated
	TOPIC 2F: 'Umar RA: An Exemplary Ruler
	TOPIC 2G: The Administration of 'Umar RA
Theme 3: 'Uthman Al-Ghani (RA)	TOPIC 2H: The Death of 'Umar RA
	TOPIC 3A: The Early life of Uthman RA
Theme 4: Ali Ibn Talib (RA)	TOPIC 3B: The Khilafah of 'Uthman RA: The First Phase
	TOPIC 3C: The Rise of Fitnah: Assassination of the Noble Khalifah
	TOPIC 4A: Early Life of Ali RA
Theme 5: AL-Khulfa' ar_Rashidun (RA): Character and Contributions	TOPIC 4B: The Khilafah of Ali RA
	TOPIC 4C: The Contributions of Ali RA
	TOPIC 5A: Al-Khilafah Ar-Rashidah
	TOPIC 5B: Khulafa' Ar-Rashidun Specially Prepared for Leadership
	TOPIC 5C: Al-Khilafah Ar-Rashidah: An Ideal Islamic state

Grades 7 and 8: Islamic Studies Scope and Sequence

Aqidah, Fiqh, and Akhlaq	
Theme	Topic
Theme 1: Tawhid	Topic 1A: Tawhid the Oneness of Allah
	Topic 1B: Attributes of Allah, (Asma' al-Husna, the Ninety nine most beautiful names of Allah)
	Topic 1C: Allah swt is the only Creator.
	Topic 1D: The Signs of Allah swt
	Topic 1E: Allah swt, the Guide
	Topic 1A: Tawhid the Oneness of Allah
	Topic 1B: Attributes of Allah, (Asma' al-Husna, the Ninety nine most beautiful names of Allah)
Theme 2: Enhanced Schema of Iman	Topic 2A: Prophets of Allah
	Topic 2B: The creation of the First Man
	Topic 2C: The Angels
	Topic 2D: The Books of Allah
	Topic 2E: The Akhirah
	Topic 2F: Al-Qadr, the Power of Allah.
	Topic 2A: Prophets of Allah
Theme 3 Purification	Topic 3A: Purification and its meaning
	Topic 3B: The benefits of Wudu.
	Topic 3C: The significance of each act of Wudu
	Topic 3D: How to perform Wudu?
	Topic 3F: Conditions that nullify wudu
	Topic 3G: Ghusl
Theme 4 Salah	Topic 3H: Tayammum
	Topic 4A: The five compulsory prayers
	Topic 4B: The Adhan and the Qiblah
	Topic 4C: The Iqamah
	Topic 4D: The first, second, third and fourth Rakah
	Topic 4E: Salat ul-Jumah
	Topic 4F: The compulsory and Sunnah acts of salah
Theme 5: Fasting (Sawm)	Topic 4G: The meritorious acts of the salah
	Topic 5A: The fast of Ramadan
	Topic 5B: The exemption from fasting
	Topic 5C: Conditions that nullify the fast- Qada and Kaffarah
	Topic 5D: Extra worship during Ramadan
	Topic 5E: The benefits of fasting
	Topic 5A: The fast of Ramadan
Theme 6: Zakat	Topic 5B: The exemption from fasting
	Topic 6A: Introduction to Zakah
	Topic 6B: Zakah Calculations
	Topic 6C: Zakat al-Fitr
	Topic 6D: Sadaqa, the voluntary charity
	Topic 6E: The benefits of Zakah and Sadaqah
	Topic 6F: Introduction to Zakah
	Topic 6G: Zakah Calculations
	Topic 6H: Zakat al-Fitr
	Topic 6I: Sadaqa, the voluntary charity

* This is the IQRA' Curriculum Scope and Sequence. The full **Curriculum Framework** can be found within the attached CD or by visiting us online at www.iqrafoundation.com

Theme 7: Hajj and Umrah	Topic 7A: Introduction to Hajj & Umrah
	Topic 7B: Preparation for Hajj
	Topic 7C: Performing the Arkan of Hajj
	Topic 7D: Chronology of Hajj
	Topic 7E: The Hajj code of conduct
	Topic 7F: The visit to Madinah
	Topic 7G: The significance and benefits of Hajj.
Theme 8: The Shari’ah	Topic 8A: Meaning of Islamic Shari’ah
	Topic 8B: The concept of justice in the Shari’ah
	Topic 8C: Principles of honest business and trade under the Shari’ah
	Topic 8D: Islamic laws of marriage and divorce .
	Topic 8E: Meaning of Islamic Shari’ah
	Topic 8F: The concept of justice in the Shari’ah
Theme 9: Tahdhib and Akhlaq	Topic 8G: Principles of honest business and trade under the Shari’ah
	Topic 9A: Definitions of Tahdhib and Akhlaq
	Topic 9B: Obedience to parents
	Topic 9C: Cleanliness
	Topic 9D: Respect for elders
	Topic 9E: Kindness to all people
	Topic 9F: Telling the truth and keeping the promise
	Topic 9A: Definitions of Tahdhib and Akhlaq

Grades 7 and 8: Islamic Studies Scope and Sequence

Qur'anic Studies	
Theme	Topic
Theme 1: Tajweed and recitation of the Arabic text of the Mushaf with ease and fluency Memorization of the selected Suwaar	Topic 1A: Memorization of the selected seven suwar of the Qur'an (and entire Juz' 'Amma which they had memorized grades 1-6)
	Topic 1B: decode with fluency and smoothness of style entire text of the Qur'an. (Juzone – Juz' 30)
	Topic 1C: Practice and further mastery of the rules of Tajwid
Theme 2: Introduction to 'Uloom al-Qura'n, The Qur'anic Sciences	Topic 2A: Qur'an, the most important source of knowledge for human beings.
	Topic 2B: The message of the QUR'an is universal for all human beings.
	Topic 2C: The process of revelation
	Topic 2D: The process of preservation and transmission
	Topic 2E: Division of the Qur'anic text into Ayat, Suwar and Ajza.
	Topic 2F: The style of the Qur'an
	Topic 2G: Tafsir and translation of the Arabic text of the Qur'an
Theme 3: Adab al-Qur'an	Topic 3A: Our obligations towards the Qur'an
	Topic 3B: Ritual purity before touching the Mushaf
	Topic 3C: Begin the recitation with Tasmiah and tawwuz
	Topic 3D: development of a habit of thinking over / reflecting upon the ayat recited in order to develop an understanding of the Message.
	Topic 3E: Show respect to the Qur'an
	Topic 3F: Purity of intention of reading, learning and following the Book of Allah swt
	Topic 3:
Theme 4: Teachings of the Qur'an	Topic 4A: Adab al Iman
	Topic 4B: Ibadah
	Topic 4C: Ibadah: the Salah
	Topic 4D: Ibadah: the Saum
	Topic 4E: Ibadah: the Zakah
	Topic 4F: Ibadah: the Hajj
	Topic 4G: Jihad: the struggle
	Topic 4H: Moral values and virtues: truthfulness, generosity, chastity, honesty and trust
	Topic 4I: Moral Values and virtues: mercy, kindness, keeping promise, moderation and steadfastness
	Topic 4J: Moral Failings:
	Topic 4K: Norms of Social behavior
	Topic 4L: Da'wah
	Topic 4M: Righteousness and freedom in the Qur'an
Theme 5: Meaning and understanding of the selected Suwar	Topic 5A: Comprehend and analyze the meanings and themes of the Suwar studied.
	Topic 5B: Appreciate the linguistic qualities of the Qur'an, the rhythm,

* This is the IQRA' Curriculum Scope and Sequence. The full **Curriculum Framework** can be found within the attached CD or by visiting us online at www.iqrafoundation.com

<p style="text-align: center;">Theme5: Meaning and understanding of the selected Suwar</p>	melodies and figures of speech etc.
	Topic 5C: Recite and learn the meanings of the Ayahs of Surah Yasin
	Topic 5D: Learn and master the vocabulary meanings of the words in each surah studied.
	Topic 5E: Comprehend the themes of Surah Yasin and apply those teachings in their thoughts and actions (cognitive domain)
	Topic 5F: Understand the differences between the beliefs of a Muslims and those of a non believers in the light of Surah Yasin.
	Topic 5G: Gain knowledge about the Day of Judgment.
	Topic 5H: ability to evaluate their own actions as Muslims and strive to follow the teachings of the Qur'an
	Topic 5I: Begin to use critical thinking and reasoning skills and analyze various phenomena of nature which are clear signs of Allah's creations, His Power and His laws and become consistent in their beliefs and practices as Believers.
	Topic 5J: Value the belief in Tawhid
	Topic 5K: Learn some of the special features of Makki Surahs.
	Topic 5L: Know and understand why Surah Yasin is called the heart of the Qur'an.
	Topic 5M: Recite and memorize Surah Ar-Rahman with meanings
	Topic 5N: Special features of Surah Ar-Rahman
	Topic 5O: Facts about the creation, Power and Rahmah of Allah swt
	Topic 5P: Understand and comprehend the balance Allah wt has created in the universe.
	Topic 5Q: Human being's responsibility towards thanking Allah swt
	Topic 5D: Synthesis of the themes of the Surah to conclude that Allah swt is the only Creator and sustainer of the universe.

Grades 7 and 8: Islamic Studies Scope and Sequence

Sirah and Hadith	
Theme	Topic
Theme 1: Rasulullah (S) His mission and character	Topic 1A: The testimony of the Qur'an
	Topic 1B: Favor to the believers / command to obey the Prophet saw
	Topic 1C: Foretold in Torah and Gospels
	Topic 1D: Merits of Rasulullah's character / noble character
	Topic 1E: His insight; guided by Allah (SWT)
	Topic 1F: True way to love Allah swt
	Topic 1G: A witness to humanity and a Messenger for all humanity
	Topic 1H: Mercy to the worlds, Exalted in fame
	Topic 1I: Allah's favors; gifts of Al-Fatihah
	Topic 1J: Salutations upon the Messenger (S)
Theme 2: Physical Appearance	Topic 1K: Shafa'ah of Rasulullah (S)
	Topic 2A: Description of Bara'a ibn Azib RA
	Topic 2B: Description of Ibn Abi Halah RA
	Topic 2C: Khatim An-Nabuwwah: The seal of Prophethood
	Topic 2D: Eyewitness accounts
Theme 3: Social Interaction	Topic 3A: Listening with respect
	Topic 3B: First in greetings
	Topic 3C: Schedule of Sermons
	Topic 3D: Equal attention for Everyone
	Topic 3E: Unpleasant conversation
	Topic 3F: Honor for the leader
	Topic 3G: Sensitivity to the personal needs of other people
	Topic 3H: Rasulullah's enjoyment of humor and his smile
	Topic 3I: Sitting with humility
	Topic 3J: Standing out of respect and love and not in regal manners
	Topic 3K: Clear and concise speech and speaking with ease
	Topic 3L: Making hand gestures during speech
Theme 4: Daily Schedule of Rasulullah (S)	Topic 3M: pure Arabic language and body language
	Topic 3N: Style and occasions of Rasulullah's sermons
	Topic 4A: The busy life
	Topic 4B: Du'a of wakefulness and his morning programs
	Topic 4C: Family visits, kindness to family members and helping around the house
	Topic 4D: Special visitors and zuhr prayers
	Topic 4E: Visit to bazaar
	Topic 4F: Rest (qailulah) and salat ul Asr
	Topic 4G: Visit to his wives
	Topic 4H: Salat ul Maghrib and teaching the women after
	Topic 4I: Salat ul 'Isha at the Masjid
	Topic 4J: Wudu' before sleep, getting ready for sleep
	Topic 4K: conversation and du' before sleep
	Topic 4L: Recitation of more du'a and surahs before sleep
	Topic 4M: Salt ul Tahajjud and long Nafl prayers
	Topic 4N: Nightly consideration for his family

* This is the IQRA' Curriculum Scope and Sequence. The full **Curriculum Framework** can be found within the attached CD or by visiting us online at www.iqrafoundation.com

Daily Schedule of Rasulullah saw (cont.)	Topic 4O: Moderation in rest and wakefulness
	Topic 5A: Sitting while eating
Theme 5: Eating and Drinking Habits of Rasulullah (S)	Topic 5B: No criticism
	Topic 5C: Preparation for eating and beginning with Bismillah
	Topic 5D: Taking the shoes off
	Topic 5E: Du' after eating and du'a for the host
	Topic 5F: No left overs and moderation I eating
	Topic 5G: preferred food
	Topic 5H: Habit of drinking and his favorite drinks

Sirah and Hadith	
Theme	Topic
Theme 6: Dressing Habits of Rasulullah (S)	Topic 6A: Clean and simple dress
	Topic 6B: Style of clothes, Habra, 'Iba, Du'a for putting on clothes
	Topic 6C: Allah loves beauty, perfumes
	Topic 6D: his hair, his beard & mustache
	Topic 6E: cutting the nails
Theme 7: The travel habits of Rasulullah (S)	Topic 7A: Du'a for travel
	Topic 7B: Sharing the work of travel
	Topic 7C: Rest during travel
	Topic 7D: Ad'iya for ascending and descending
	Topic 7E: Sighting a village or a city
	Topic 7F: Returning from a journey
Theme 8: Rasulullah's love for children	Topic 8A: Rasulullah's affectionate nature
	Topic 8B: Games with children
	Topic 8C: Blessed are parents
	Topic 8D: Love for grand children
	Topic 8E: Love for little Anas
Theme 9: The humor of Rasulullah saw	Topic 9A: Rasulullah's sense of humor
	Topic 9B: Baby of a She-camel
	Topic 9C: Needy sinner
	Topic 9D: Selling Zahir
	Topic 9E: Farmers in paradise
	Topic 9F: old people in paradise

Grades 7 and 8: Islamic Studies Scope and Sequence

Sirah and Hadith	
Theme	Topic
Theme 10: The Inheritance of Rasulullah saw	Topic 10A: No inheritance of Prophets
	Topic 10B: List of possessions, coat of armor
	Topic 10C: Real inheritance
Theme 11: Three important sermons of Rasulullah saw	Topic 11A: Importance of Rasulullah’s Khutbah
	Topic 11B: Khutbah at-Taqla
	Topic 11C: Khutbah at-Tabuk
	Topic 11D: Khutbah at the Hajj ul-Wida
	Topic 12B: Significance of Hadith in the light of the Qur’an
	Topic 12C: Authenticity of Hadith
	Topic 12D: Kinds of Hadith collections
	Topic 12E: Major works of Hadith and their compilers
Theme 12: Selected Ahadith	Topic 12A: importance of intention
	Topic 12B: Principal tenets of Islam and faith
	Topic 12C: The importance of five daily prayers
	Topic 12D: Love of Rasulullah saw as part of faith
	Topic 12E: On the Merits of knowledge
	Topic 12F: The Rights of Neighbors
	Topic 12G: Controlling anger
	Topic 12H: Prophetic advice of dealing with others.
	Topic 12I: Arrogance and false pride
	Topic 12J: Everyone has responsibilities
	Topic 12K: Good manners reflect strong faith
	Topic 12L: Aspects of Islamic charity
	Topic 12M: AL-Haya, the modesty
	Topic 12N: The merits of patience
	Topic 12O: Hypocrisy condemned
	Topic 12P: Exchanging gifts
	Topic 12Q: People who deserve special consideration
	Topic 12R: The duty of fighting evil
	Topic 12S: When hope is combined with feelings of fear
	Topic 12T: Aspects of Islamic manners.

* This is the IQRA’ Curriculum Scope and Sequence. The full **Curriculum Framework** can be found within the attached CD or by visiting us online at www.iqrafoundation.com

Sample Curriculum Outline – for Grade 3					
Course of Study		Qur’anic Studies	Sirah and Hadith	Aqidah, Fiqh, Aqlakh	
Textbook		Juz’ Amma 1 & Teachings of the Quran	Our Prophet Madinah Period – Textbook	Our Faith and Worship – Textbook	
Workbook		Teachings of the Quran- Workbook	Our Prophet Madinah Period - Workbook	Our Faith and Worship - Workbook	
Week	Evaluation	Weekly Lessons			
1		Quran Concepts: Intro to Allah’s Last Book	Cities of Makkah and Madinah	Use of Islamic Vocabulary	
2		Al-Qariah: Recitation of Surah	Kuffar Makkah Try to Kill Rasulullah (s)	Iman and Thankfulness	
3		Memorization of surah	Hijrah of Rasulullah (s)	Obedience to Allah (swt) and Rasulullah (s)	
4		Understanding the surah’s meaning	Building Masjid in Quba and Madinah	Seeking Knowledge	
5		Al-’Adiyat: Recitation of Surah	Rasulullah (s) Welcomed in Madinah	We Must Do What We Say	
6		Memorization of surah	Brotherhood of Ansar and Muhajirun	Allah (swt) is Al-Bari’ and Al- ‘Adl	
7		Understanding the surah’s meaning	Building Unity & Harmony in Madinah	Allah (swt) is Al-Hafiz and Al-Wadud	
8		Al-’Zalzalah: Recitation of Surah	Badr: the First Battle with Kuffar	Allah (swt) is Al-Wahhab and Al-Tawwab	
9		Memorization of surah	Importance of Obeying Rasulullah (s)	Iman Mufasssal: The Beliefs of a Muslim	
10		Understanding the surah’s meaning	Importance of Shura’	Belief in Angels / Belief in Divine Books	
11	Quiz: Quran	Quiz on Quran Concepts and Surahs	The Treaty of Hudaibiyah	Belief in Messengers / Belief in the Last Day	
12		Qur’an Concepts: Etiquette of Qur’an	Rasulullah (s) Writes to the Kings	Belief in Qadar / Belief in Life after Death	
13	Quiz: Aqidah	At-Bayyinah: Recitation of Surah	Ka’bah Becomes House of Allah/ Makkans Accept Islam	Quiz: Identity of a Muslim & Conceptual Development of Iman	
14		Memorization of surah	Rasulullah (s) Makes His Last Hajj	The Preparation for Salah	
15		Understanding the surah’s meaning	Rasulullah (s) Passes Away in Madinah	Tayammum	
16	Quiz: Sirah	Al-Qadr: Recitation of Surah	Quiz on Sirah of Rasulullah	The Steps of Salah: Revision	
17		Memorization of surah	Our Prophet (s), His Work Lives On	Sunnah Prayers / Nafil Prayers	
18		Understanding the surah’s meaning	We Follow the Sunna of Rasulullah (s)	Salat ul-Jumu’a	
19		Al-’Alaq: Recitation of surah	A Day W/ Rasulullah / Making Him Happy	The Khutbah	
20		Memorization of surah	Let Us Make Rasulullah (s) Happy	Praying in Jam’at and Sajdah-i-Sahw	
21		Understanding the surah’s meaning	Salawat, Our Love For the Prophet (s)	Salah of Muqalid & Joining the Jama’ah Late	
22	Quiz: Quran	Quiz on Quran Concepts and Surahs	Learning the Sirah of Muhammad (s)	Basic Principles Related to Halal and Haram	
23		Qur’an Concepts: Teachings of Qur’an	Sahabah, Role Models For the Ummah	Halal and Haram Deeds	
24		At-Tin: Recitation of surah	Abu Bakr As-Siddiq (r) , A Noble Friend	Safety Education: Dealing with Strangers	
25	Quiz: Aqidah	Memorization of surah	’Umar Ibn Al-Khttab (r) : A Leader	Quiz: Ways of Ibadah and Halal and Haram	
26		Understanding the surah’s meaning	’Uthman Ibn ’Affan (r): A Model	Tahdhib and Akhlaq	
27		Al-Inshirah: Recitation of Surah	Ali Ibn Abi Talib (r): Seeker of Knowledge	Adab of Friendship / Adab of Conversation	
28		Memorization of surah	Khadijah (r), the Mother of Believers	The Adab of Being a Guest and a Host	
29		Understanding the surah’s meaning	’Aishah (r) Mother of Believers	Saying Kind Words and Being Nice to Others	
Test	Test	Test	Test	Test	

Template Curriculum Outline – for Grade _____

Course of Study				
Textbook				
Workbook				
Week	Evaluation	Weekly Lessons		
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				
25				
26				
27				
28				
29				
30				

Forthcoming High School Resources

Qur'anic Studies

A Study of the Qur'an and its Teachings
A Study of Juz 1
A Study of Juz 2
A Study of Juz 3
A Study of Juz 4
An Explanation of Surah al-Baqarah

Aqidah, Fiqh & Akhlaq Studies

A Study of Islamic Law Series:
Vol. 1: Ibadat, Worship
Vol. 2: Fiqh al-Mu'amalat, Transactions
Vol. 3: Fiqh al-Mu'asharat, Social Relations
Vol. 4: Usul al-Fiqh, Jurisprudence
An Introduction to Islamic Theology

Sirah & Hadith Studies

The Messenger of Allah (S): His Life, Times and Teachings. A Study of Hadith Literature Series
Vol. 1: The Science of Hadith ('Ulum ul-Hadith)
Vol. 2: A Study of al-Bukhari, Muslim & Timidhi
Vol. 3: Abu Dawud, al-Nasa'i, Ibn Majah
Vol. 4: Malik & Ibn Hanbal

Islamic History & Social Studies

A History of Muslim Civilization, vol. 1
(from antiquity to 750 CE)
A History of Muslim Civilization, vol. 2
(from 750 CE to 1923 CE)
A History of Muslim Civilization, vol. 3
(from 1923 to the Modern Era)
A History of Islam in America

iqra.org

A Program of Islamic and Arabic Studies Comprehensive Integrated Systematic

IQRA' International Educational Foundation has developed a complete program of Islamic and Arabic studies consisting of curricula, textbooks, workbooks, and other educational materials:

preschool kindergarten elementary junior high senior high

(TX)=Textbook | (WB)=Workbook | (SC)=Soft Cover | (HC)=Hard Cover

Code ARABIC ALPHABET AND CALIGRAPHY

306	Sail Through With Arabic Letters	\$5.00
304	Shape & Forms of Arabic Letters	\$5.00
300	Up & Away With Arabic Numbers	\$5.00
323	Arabic Letters Activity Book	\$5.00
336	Let's Read & Write Arabic I	\$5.00
333	Let's Read & Write Arabic II	\$5.00
301	Up & Away With Arabic Numbers Chart	\$3.00
330, 327	Chart of Arabic Letters, 2 styles (\$3 Each)	\$6.00
797325	The Art of Arabic Calligraphy (6 Scripts in box)	\$10.00

PROGRAM OF ARABIC STUDIES

317N	IQRA' Arabic Reader I (TX)	\$14.00
320N	IQRA' Arabic Reader I (WB)	\$9.00
321N	IQRA' Arabic Reader II (TX)	\$14.00
318N	IQRA' Arabic Reader II (WB)	\$9.00
319N	IQRA' Arabic Reader III (TX)	\$14.00
332N	IQRA' Arabic Reader III (WB)	\$9.00
790975N	IQRA' Arabic Reader IV (TX)	\$14.00
797587N	IQRA' Arabic Reader IV (WB)	\$9.00
1830	IQRA' Arabic Reader V (TX)	\$12.50
1832	IQRA' Arabic Reader V (WB)	\$9.00
2605	IQRA' Arabic Reader VI (TX)	\$12.50
2606	IQRA' Arabic Reader VI (WB)	\$9.00

PROGRAM OF QUR'ANIC STUDIES

295	Teachings of Qur'an, I (TX)	\$8.50
294	Teachings of the Qur'an I (WB)	\$6.50
296	Teachings of Qur'an, II (TX)	\$8.50
797268	Teachings of the Qur'an II (WB)	\$6.50
293	Teachings of Qur'an, III (TX)	\$8.50
1826	Teachings of Qur'an, III (WB)	\$6.50
310	Short Surahs (TX)	\$7.00
311	Short Surahs (WB)	\$5.00
347	Juz' 'Amma for the Classroom I (TX)	\$7.00
2375	Juz' 'Amma for the Classroom I (WB)	\$6.50
350	Juz' 'Amma for the Classroom II (TX)	\$9.00
2376	Juz' 'Amma for the Classroom II (WB)	\$6.50
790823	A Study of Juz' One (TX)	\$6.50
790822	A Study of Juz' Two (TX)	\$6.50
1134	A Study of Juz' Two (WB)	\$6.00
797326	A Study of Juz' Three (TX)	\$6.50
797831	A Study of Juz' Four (TX)	\$6.50
1334	Seven Surahs (TX)	\$9.00
802671	Seven Surahs (WB)	\$7.00
797726	A Study of The Qur'an and It's Teachings	\$13.00

PROGRAM OF AQIDAH, FIQH & AKHLAQ

2610	We are Muslims I (TX)	\$12.00
2937	We are Muslims I (WB)	\$8.00
2611	We are Muslims II (TX)	\$12.00
2938	We are Muslims II (WB)	\$8.00
6498	We are Muslims III (TX)	\$12.00
6499	We are Muslims III (WB)	\$8.00
6500	We are Muslims IV (TX)	\$12.00
6501	We are Muslims IV (WB)	\$8.00
290N	Our Faith & Worship I (TX)	\$12.00
291N	Our Faith & Worship I (WB)	\$8.00
288N	Our Faith & Worship II (TX)	\$12.00
797681N	Our Faith & Worship II (WB)	\$8.00
790967	Islamic Aqidah and Fiqh (TX)	\$10.50
790758	Islamic Tahdhib and Akhlaq (TX)	\$10.50

PROGRAM OF SIRAH & HADITH

2608	Muhammad Rasulullah ﷺ The Last Prophet (TX)	\$12.00
2609	Muhammad Rasulullah ﷺ The Last Prophet (WB)	\$8.00
282N	Our Prophet I: Life in Makkah (TX)	\$12.00
275N	Our Prophet I: Life in Makkah (WB)	\$8.00
276N	Our Prophet II: Life in Madinah (TX)	\$12.00
273N	Our Prophet II: Life in Madinah (WB)	\$8.00
6286	The Wisdom of Our Prophet ﷺ (A TX of Ahadith)	\$12.00
6287	The Wisdom of Our Prophet ﷺ (A WB of Ahadith)	\$8.00
337N	Mercy to Mankind I: Makkah Period (TX)	\$12.00
340N	Mercy to Mankind I: Makkah Period (WB)	\$8.00
341N	Mercy to Mankind II: Madinah Period (TX)	\$12.00
338N	Mercy to Mankind II: Madinah Period (WB)	\$8.00
302	Teachings of Our Prophet (Ahdith of children)	\$8.50

Code PROGRAM OF SIRAH & HADITH (cont.)

504	A Study of Hadith	\$8.00
2372	Scholars of Hadith	\$8.00
2022	The Life of Perfection	\$8.95
339	Messenger of Allah I: Life in Makkah (TX)	\$6.75
312	Messenger of Allah I: Life in Makkah (WB)	\$4.50
285	Messenger of Allah II: Life in Madinah (TX)	\$6.75
286	Messenger of Allah II: Life in Madinah (WB)	\$4.50
308	Stories of the Sirah, 11 Vols in box	\$11.00

PROGRAM OF ISLAMIC HISTORY & GEOGRAPHY

314	I Love Al- Madinah Al-Munawwarah	\$5.50
281/I	Prophets of Allah, I-V-\$7.50(each)	\$37.50
278/II, 2661/III, 279/IV, 292/V		
313	History of Al-Khilafa Al-Rashidah (TX)	\$8.95
795339	History of Al-Khilafa Al-Rashidah (WB)	\$6.75
797783	Those Promised Paradise	\$10.50
798120	First One	\$10.50
802322	The Loyal Ansar	\$10.50
802672	Hearts Have Changed	\$10.50
1332	Torchbearer of Islam	\$10.50
2373	A History of Muslim Civilization Vol.I	\$20.00

ENRICHMENT BOOKS

297	A True Promise	\$5.00
1667	A Boy from Makkah	\$10.00
328	Dinner Time	\$6.00
316	Good Neighbors	\$7.00
778	Grandfather's Orchard	\$12.00
287	Our Book of Dua'	\$5.00
305	Rhymes for Muslim Children	\$5.00
303	The Salary of the Khalifah	\$5.00
797365	The Three Muslim Festivals	\$10.00
1329	Al-Khidr The Green One	\$10.95

BOOKS FOR PRE-SCHOOLERS

797917	Let's Learn From The Holy Qur'an	\$6.50
1849	Allah is Al- Khaliq	\$7.95
1850	Allah is Ar- Rahman	\$7.95
274	Our Religion is Islam Coloring Book	\$6.50
2633	Life and Sayings of Rasulullah ﷺ Coloring Book	\$6.50
345	Islamic Architecture Coloring Book	\$5.00
334	Masjid Allah Coloring Book	\$5.00
343	Islamic Manners Coloring Book	\$5.00
283	My Coloring Book of Salah	\$5.00
299	We are Muslims, Al-Hamdu Lillah!	\$5.00
289	Our Loving Grandparents	\$5.00

CURRICULUM GUIDES

277	Iqra' Pre-School Curriculum	\$ 5.00
348	Kindergarten Curriculum: Islamic History	\$ 5.00
342	Kindergarten Curriculum: Sirah	\$ 5.00
349	Kindergarten Curriculum: Qur'anic Studies	\$ 5.00
351	Kindergarten Curriculum: Fiqh and Ibadat	\$ 5.00
315	Elementary Curriculum: Grades 1-6	\$14.00
795312	Junior High School Curriculum: Grades 7 & 8	\$7.00

TEACHERS' MANUAL CD's

317T	Teachers' Manual CD: Arabic Reader 1	\$25.00
321T	Teachers' Manual CD: Arabic Reader 2	\$25.00
2610T	Teachers' Manual CD :We are Muslims 1	\$25.00
2611T	Teachers' Manual CD: We are Muslims 2	\$25.00
2628T	Teachers' Manual CD: Muhammad Rasulullah	\$25.00
282T	Teachers' Manual CD: Our Prophet 1	\$25.00
276T	Teachers' Manual CD: Our Prophet 2	\$25.00
337T	Teachers' Manual CD: Mercy to Mankind 1	\$25.00
341T	Teachers' Manual CD: Mercy to Mankind 2	\$25.00

QUR'ANIC STUDIES FOR ADULTS

335	Learn the Language of the Holy Qur'an	\$18.50
298,2025	Vocabulary of the Holy Qur'an	\$24.00 (HC)\$16.00(SC)
797336-24	Essence of Islam	\$20.50 (HC)\$15.50 (SC)
1827	Quranic Language Made Easy	\$15.50
797327	First Steps in Arabic Grammar	\$13.00
4862	Second Steps in Arabic Grammar	\$15.00

800.521.4272

IQRA' MAIL ORDER SERVICE:

MAIL ORDERS: 7450 Skokie Blvd | Skokie | IL 60077 | USA
PHONE: 847-673-0004 | FAX: 847-673-8894 | EMAIL: orders@iqra.org

www.iqra.org

IQRA' BOOK CENTER:

address: IQRA' Book Center: 2751 W. Devon Avenue, Chicago, IL 60659
phone: 773 274 2665 fax: 773 274 8733 email: info@iqra.org

December, 2010

IQRA' MAIL ORDER FORM

[illegible]

Alert! The copyright law allows for making a single copy of short excerpts for personal use. It does not permit the reproduction of a whole book, or large parts of it, or the making of multiple copies for distribution to a large group. Kindly help Muslim publishers grow by refraining from illegal copying!

Five convenient ways to order

Online
iqra.org
24 hours a
7 days a week

Phone
800-521-4272
Monday-Friday,
9 A.M.-5 P.M.

Fax
847-673-8894
24 hours a day.
7 days a week

Mail Order Service
847-673-0004
7450 Skokie Blvd
Skokie, IL 60077

IQRA' Book Store
773-274-2665
2749-51 W. Devon Ave.
Chicago, IL 60659

INTERNATIONAL EDUCATIONAL
FOUNDATION
7450 Skokie Blvd,
Skokie, IL 60077

Non-Profit Org.
US Postage
Paid
Chicago, IL
Permit No. 3517

Visit iqra.org
for all Islamic books

© 2011 | IQRA' International Educational Foundation
All rights reserved

toll free: **1.800.521.4272**
local: 847.673.0004 fax: 847.673.8894
e-mail: orders@iqra.org