

ISP Sunday School

Lesson Plans
For
QUR'AN

KG to 12th Grade

Table of Contents

Kindergarten 3

Grade 1..... 8

Grade 2..... 13

Grade 3..... 19

Grade 4..... 26

Grade 5..... 32

Grade 6..... 39

Grade 7..... 45

Grade 8..... 51

Kindergarten

Requirements:

1. Surah al-Fatiha, 2. Surah al-Ikhlās, 3. Surah al-Kawthar

Duas: Shadha

Kindergarten – Fall Semester		
Lesson	Topic	Summary
1	Reading	Alif with fatha, kasra, and damma
	Writing	Alif with fatha, kasra, and damma
	Quraan Memorization	Al-Isti'aadhah
2	Reading	Baa with fatha, kasra, and damma
	Writing	Baa with fatha, kasra, and damma
	Quraan Memorization	Al-Fatihah – Ayah 1 (al-Basmalah)
3	Reading	Ta with fatha, kasra, and damma
	Writing	Ta with fatha, kasra, and damma
	Quraan Memorization	Al-Fatihah – Ayah 2
4	Reading	Sa with fatha, kasra, and damma
	Writing	Sa with fatha, kasra, and damma
	Quraan Memorization	Al-Fatihah – Ayah 3
5	Reading	Jeem with fatha, kasra, and damma
	Writing	Jeem with fatha, kasra, and damma
	Quraan Memorization	Al-Fatihah – Ayah 4
6	Reading	Ha with fatha, kasra, and damma
	Writing	Ha with fatha, kasra, and damma
	Quraan Memorization	Al-Fatihah – Ayah 5
7	Reading	Kha with fatha, kasra, and damma
	Writing	Kha with fatha, kasra, and damma
	Quraan Memorization	Al-Fatihah – Ayah 6
8	Reading	Daal with fatha, kasra, and damma
	Writing	Daal with fatha, kasra, and damma
	Quraan Memorization	Al-Fatihah – Ayah 7
9	Reading	Zaal with fatha, kasra, and damma
	Writing	Zaal with fatha, kasra, and damma
	Quraan Memorization	Surah al-Kawthar– Ayah 1
10	Reading	Raa with fatha, kasra, and damma
	Writing	Raa with fatha, kasra, and damma
	Quraan Memorization	Surah al-Kawthar– Ayah 2
11	Reading	Zaa with fatha, kasra, and damma
	Writing	Zaa with fatha, kasra, and damma
	Quraan Memorization	Surah al-Kawthar– Ayah 3

Kindergarten – Fall Semester		
Lesson	Topic	Summary
12	Reading	Seen with fatha, kasra, and damma
	Writing	Seen with fatha, kasra, and damma
	Quraan Memorization	Review Surah-Al-Fatheha / Surah al-Kawthar
13	Reading	Sheen with fatha, kasra, and damma
	Writing	Sheen with fatha, kasra, and damma
	Quraan Memorization	Review Surah-Al-Fatheha / Surah al-Kawthar
14	Reading	Saad with fatha, kasra, and damma
	Writing	Saad with fatha, kasra, and damma
	Quraan Memorization	Review Surah-Al-Fatheha / Surah al-Kawthar
15	Reading	Daad with fatha, kasra, and damma
	Writing	Daad with fatha, kasra, and damma
	Quraan Memorization	Review Surah-Al-Fatheha / Surah al-Kawthar
	Knowing the Quraan	Review

Kindergarten – Spring Semester		
Lesson	Topic	Summary
16	Reading	Ta with fatha, kasra, and damma
	Writing	Ta with fatha, kasra, and damma
	Quraan Memorization	Al-Ikhlās – Ayah 1
17	Reading	Zaa with fatha, kasra, and damma
	Writing	Zaa with fatha, kasra, and damma
	Quraan Memorization	Al-Ikhlās – Ayah 2
18	Reading	Ayn with fatha, kasra, and damma
	Writing	Ayn with fatha, kasra, and damma
	Quraan Memorization	Al-Ikhlās – Ayah 3
19	Reading	Ghayn with fatha, kasra, and damma
	Writing	Ghayn with fatha, kasra, and damma
	Quraan Memorization	Al-Ikhlās – Ayah 4
20	Reading	Fa with fatha, kasra, and damma
	Writing	Fa with fatha, kasra, and damma
	Quraan Memorization	Al-Ikhlās – Ayah 5
21	Reading	Qaaf with fatha, kasra, and damma
	Writing	Qaaf with fatha, kasra, and damma
	Quraan Memorization	Review Full Al-Ikhlās
22	Reading	Kaaf with fatha, kasra, and damma
	Writing	Kaaf with fatha, kasra, and damma
	Quraan Memorization	Review Full Al-Ikhlās
23	Reading	Lam with fatha, kasra, and damma
	Writing	Lam with fatha, kasra, and damma
	Quraan Memorization	Review Full Al-Ikhlās
24	Reading	Meem with fatha, kasra, and damma
	Writing	Meem with fatha, kasra, and damma
	Quraan Memorization	Review Surah-Al-Fatheha / Surah al-Kawthar
25	Reading	Noon with fatha, kasra, and damma
	Writing	Noon with fatha, kasra, and damma

Kindergarten – Spring Semester		
Lesson	Topic	Summary
	Quraan Memorization	Review Surah-Al-Fatheha / Surah al-Kawthar
26	Reading	Waw with fatha, kasra, and damma
	Writing	Waw with fatha, kasra, and damma
	Quraan Memorization	Review Surah-Al-Fatheha / Surah al-Kawthar / Al-Ikhlās
27	Reading	Ha with fatha, kasra, and damma
	Writing	Ha with fatha, kasra, and damma
	Quraan Memorization	Review Surah-Al-Fatheha / Surah al-Kawthar / Al-Ikhlās
28	Reading	Hamza with fatha, kasra, and damma
	Writing	Hamza with fatha, kasra, and damma
	Quraan Memorization	Review Surah-Al-Fatheha / Surah al-Kawthar / Al-Ikhlās
29	Reading	Ya with fatha, kasra, and damma
	Writing	Ya with fatha, kasra, and damma
	Quraan Memorization	Review Surah-Al-Fatheha / Surah al-Kawthar / Al-Ikhlās
30	Reading	Review
	Writing	Review
	Quraan Memorization	Review Surah-Al-Fatheha / Surah al-Kawthar / Al-Ikhlās

Motivational Introduction:

The teacher should teach this the beginning of the first class and several times during the year.

- a. Use hadith about reward of learning the Quran.
- b. Explain where Quran comes from.

For Older Kids Explain:

- c. Quran as Superlative:
 - i. Only revealed book kept complete.
 - ii. Read more than any book in the world.
 - iii. Only book of its size to be memorized letter by letter by so many people.
- d. Only book from its time to contain modern scientific concepts.
- e. Scientific aspects of Quran:
 - i. Creation of Universe – Modern “Big Bang Theory”.
 - ii. Creation of Life – All things from water.
 - iii. Development of Human Life – stages of fetal development.

General Format:

1. Explain Azbab-e-Nazool and meaning of the surahs. Make sure they understand and are able to explain main ideas.
2. Explain the main idea behind the above surahs as suitable for the age group.
3. Correct Tarteel of Quran. Give 15 minutes teaching the surahs reciting collectively with proper pronunciation.
4. Learn at least 5 key vocabulary words from the surahs for translation. For reference use “An Easy Way to the Understanding of the Quran”.
5. Review all the surahs previously memorized at the beginning of each class.

Grade 1

Requirements:

Review Surahs: Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar

Memorize New Surahs:

1. Surah an-Nas
2. Surah al-Falaq
3. Surah al-Ma'oon
4. Surah al-Nasr
5. Surah al-Lahb

Teachers Books for Reading Practice: (Teachers Recommendation is required to select a book)

1. Quraan Made Easy by Shabbir Behlim By Shabbir A.Behlim
2. Help Yourself in Reading Qur'an By Qari Abdussalam
3. Easy Qur'an Reading with Baghdadi Primer: Part 1 By Moustafa Elgindy

Reading and Learn Tajweed:

1. Read recommended pages or section from teachers hand outs for learning how to read Quran

Teachers Resource Book For Tafseer:

1. Mini Tafseer Book Series: Book 1 (Suratul-Faatiha)
2. Mini Tafseer Book Series: Book 4 (Suratul-Naas)

Tafseer Topics:

1. Surah Fatiha: Learn the meaning of words, understand Azab-e-Nazool, understand each verse with its meaning
2. Surah Naas: Learn the meaning of words, understand Azab-e-Nazool, understand each verse with its meaning

Knowing Quran Topics:

1. The purpose of the Quran and why it is important
2. How was the Quran revealed?
3. What are the different ways we must learn it?
4. Importance of reading (especially reading properly) and meaning
5. Importance of understanding and applying the Quran
6. Description of Quran from Quran
7. Virtues of Quran itself

Study topics:

1. Jannah
2. Tawheed
3. Animals
4. Angels
5. Worship of idols
6. Story of Creation
7. Story of Ibrahim and his father
8. Story of Ibrahim and fire/idols
9. Story of Nuh
10. Story of Hajar and Ismail
11. Story of Musa and Bani Israeel
12. Story of Jinns who believed
13. Story of Sulayman and the ants

Grade 1 – Fall Semester

Lesson	Topic	Summary
1	Reading	Quraan Made Easy – Review Lesson 1 & 2
	Writing	Quraan Made Easy Lesson 1 & 2
	Quraan Memorization	Surah al-Lahb [Aya1]
	Homework	Practice Lesson 1 & 2
	Knowing the Quraan	The purpose of the Quran and why it is important
2	Reading	Quraan Made Easy - Review Lessons 3 to 5
	Writing	Quraan Made Easy Lesson 3 to 5
	Quraan Memorization	Surah al-Lahb [Aya2]
	Homework	Practice Lesson 3 to 5
	Knowing the Quraan	What are the different ways we must learn it?
3	Reading	Quraan Made Easy Lesson 31 and 32
	Writing	Quraan Made Easy Lesson 31 and 32
	Quraan Memorization	Surah al-Lahb [Aya3]
	Homework	Practice Lesson 31, 32 and 33
	Knowing the Quraan	Description of Quran from Quran
4	Reading	Quraan Made Easy Lesson 34 and 35
	Writing	Quraan Made Easy Lesson 34 and 35
	Quraan Memorization	Surah al-Lahb [Aya1,2,3]
	HomeWork	Practice Lessons 34, 35 and 36
	Knowing the Quraan	Description of Quran from Hadith
5	Reading	Quraan Made Easy Lessons 37, 38 & 39
	Writing	Quraan Made Easy Lessons 37, 38 & 39
	Quraan Memorization	Surah al-Lahb [Aya1,2,3]
	Homework	Practice Lessons 37, 38 & 39.
	Knowing the Quraan	Study topic: Jannah
6	Reading	Quraan Made Easy Lessons 40, 41, & 42
	Writing	Quraan Made Easy Lessons 40
	Quraan Memorization	Surah al-Lahb [Aya1,2,3,4,5]
	Homework	Practice Lessons 40, 41 & 42
	Knowing the Quraan	Study topic: Tawheed
7	Reading	Quraan Made Easy Lesson 43
	Writing	Quraan Made Easy Lesson 43
	Quraan Memorization	Surah al-Nasr [Aya 1]
	Homework	Practice Lesson 43
	Knowing the Quraan	Study topic: Worship of idols
8	Reading	Quraan Made Easy Lesson 44
	Writing	Quraan Made Easy Lesson 44
	Quraan Memorization	Surah al-Nasr [Aya 1,2]
	Homework	Practice Lessons – 44
	Knowing the Quraan	Study topic:
9	Reading	Quraan Made Easy Lesson 45
	Writing	Quraan Made Easy Lesson 45
	Quraan Memorization	Surah al-Nasr [Aya 1,2,3]
	Homework	Practice Lessons – 45

Grade 1 – Fall Semester		
Lesson	Topic	Summary
10	Knowing the Quraan	Study topic: Parents
	Reading	Quraan Made Easy Lesson 46
	Writing	Quraan Made Easy Lesson 46
	Quraan Memorization	Surah al-Nas [Aya 1]
	Homework	Practice Lessons – 46
11	Knowing the Quraan	Story of Creation
	Reading	Quraan Made Easy Lesson 47
	Writing	Quraan Made Easy Lesson 47
	Quraan Memorization	Surah al- Nas [Aya 1,2]
	Homework	Practice Lessons – 47
12	Knowing the Quraan	Story of Ibrahim and his father
	Reading	Quraan Made Easy Lesson 48
	Writing	Quraan Made Easy Lesson 48
	Quraan Memorization	Surah al- Nas [Aya 1,2,3]
	Homework	Practice Lessons – 48
13	Knowing the Quraan	Story of Ibrahim and fire/idols
	Reading	Quraan Made Easy Lesson 49
	Writing	Quraan Made Easy Lesson 49
	Quraan Memorization	Surah al- Nas [Aya 1,2,3]
	Homework	Practice Lessons – 49
14	Knowing the Quraan	Story of Ibrahim and his son
	Reading	Quraan Made Easy Lesson 50
	Writing	Quraan Made Easy Lesson 50
	Quraan Memorization	Surah al- Nas [Aya 1,2,3,4]
	Homework	Practice Lessons – 50
15	Knowing the Quraan	Story of Nuh
	Reading	Quraan Made Easy Lesson 51
	Writing	Quraan Made Easy Lesson 51
	Quraan Memorization	Surah al- Nas [Aya 1,2,3,4,5]
	Homework	Practice Lessons – 51
	Knowing the Quraan	Review

Grade 1 – Spring Semester

Lesson	Topic	Summary
16	Reading	Quraan Made Easy Lesson 52 & 53
	Writing	Quraan Made Easy Lesson 52 & 53
	Quraan Memorization	Surah al- Nas [Aya 1,2,3,4,5,6]
	Homework	Practice Lessons – 52 & 53
	Knowing the Quraan	Virtues of Quran itself
17	Reading	Quraan Made Easy Lesson 54 & 55
	Writing	Quraan Made Easy Lesson 54 & 55
	Quraan Memorization	Surah al- Nas
	Homework	Practice Lessons – 54 & 55
	Knowing the Quraan	Importance of reading (especially reading properly) and meaning
18	Reading	Quraan Made Easy Lesson 56 & 57
	Writing	Quraan Made Easy Lesson 56 & 57
	Quraan Memorization	Surah al-Maoon [Aya1]
	Homework	Practice Lessons – 56 & 57
	Knowing the Quraan	Importance of understanding and applying the Quran
19	Reading	Quraan Made Easy Lesson 58 & 59
	Writing	Quraan Made Easy Lesson 58 & 59
	Quraan Memorization	Surah al-Maoon [Aya2]
	Homework	Practice Lessons – 58 & 59
	Knowing the Quraan	How was the Quran revealed?
20	Reading	Quraan Made Easy Lesson 60 & 61
	Writing	Quraan Made Easy Lesson 60 & 61
	Quraan Memorization	Surah al-Maoon [Aya3]
	Homework	Practice Lessons – 61 & 62
	Knowing the Quraan	Study topic: Animals
21	Reading	Quraan Made Easy Lesson 62 & 63
	Writing	Quraan Made Easy Lesson 62 & 63
	Quraan Memorization	Surah al-Maoon [Aya4]
	Homework	Practice Lessons – 62 & 63
	Knowing the Quraan	Study topic: Angels
22	Reading	Quraan Made Easy Lesson 64 & 65
	Writing	Quraan Made Easy Lesson 64 & 65
	Quraan Memorization	Surah al-Maoon [Aya5]
	Homework	Practice Lessons – 66 & 67
	Knowing the Quraan	Study topic:
23	Reading	Quraan Made Easy Lesson 66 & 67
	Writing	Quraan Made Easy Lesson 66 & 67
	Quraan Memorization	Surah al-Maoon [Aya6]
	Homework	Practice Lessons – 66 & 67
	Knowing the Quraan	Study topic:
24	Reading	Quraan Made Easy Lesson 68 & 69
	Writing	Quraan Made Easy Lesson 68 & 69
	Quraan Memorization	Surah al-Maoon [Aya7]
	Homework	Practice Lessons – 68 & 69

Grade 1 – Spring Semester		
Lesson	Topic	Summary
	Knowing the Quraan	Study topic:
25	Reading	Quraan Made Easy Lesson 70 & 71
	Writing	Quraan Made Easy Lesson 70 & 71
	Quraan Memorization	Surah al- Falaq [Aya1]
	Homework	Practice Lessons – 70 & 71
	Knowing the Quraan	Story of Hajar and Ismail
26	Reading	Quraan Made Easy Lesson 72 & 73
	Writing	Quraan Made Easy Lesson 72 & 73
	Quraan Memorization	Surah al- Falaq [Aya2] Review all previous Surahs
	Homework	Practice Lessons 72 & 73
	Knowing the Quraan	Story of Musa and Bani Israeel
27	Reading	Quraan Made Easy Lesson 74 & 75
	Writing	Quraan Made Easy Lesson 74 & 75
	Quraan Memorization	Surah al- Falaq [Aya3] Review all previous Surahs
	Homework	Practice Lessons 74 & 75
	Knowing the Quraan	Story of Jinns who believed
28	Reading	Quraan Made Easy Review 74 & 75
	Writing	Quraan Made Easy Lesson 74 & 75
	Quraan Memorization	Surah al- Falaq [Aya4] Review all previous Surahs
	Homework	Practice Lessons 74 & 75
	Knowing the Quraan	Story of Sulayman and the ants
29	Reading	Quraan Made Easy – Review Lessons 34 to 50
	Writing	None
	Quraan Memorization	Surah al- Falaq [Aya5] Review all previous Surahs
	Home Work	
	Knowing the Quraan	Review
30	Reading	Quraan Made Easy – Review Lessons 51 to 75
	Writing	None
	Quraan Memorization	Surah al- Falaq [Aya6] Review all previous Surahs
	Homework	
	Knowing the Quraan	Review

Grade 2

Requirements:

Review Surahs: Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb

Memorize New Surahs:

1. Surah al-Kafiroon
2. Surah al-Quraish
3. Surah al-Fil
4. Surah al-Humazah

Teachers Books for Reading Practice: (Teachers Recommendation is required to select a book)

1. Quraan Made Easy by Shabbir Behlim By Shabbir A.Behlim
2. Help Yourself in Reading Qur'an By Qari Abdussalam
3. Easy Qur'an Reading with Baghdadi Primer: Part 1 By Moustafa Elgindy

Reading and Learn Tajweed:

1. Read recommended pages or section from teachers hand outs for learning how to read Quran

Teachers Resource Book for Tafseer:

1. Mini Tafseer Book Series: Book 1 (Suratul-Faatiha)
2. Mini Tafseer Book Series: Book 2 (Suratun-Naas)
3. Mini Tafseer Book Series: Book 3 (Suratul-Falaq)
4. Mini Tafseer Book Series: Book 4 (Suratul-Ikhlaas)

Tafseer Topics: Learn the meaning of words, understand Azab-e-Nazool, and understand each verse with its meaning

1. Suratul-Faatiha
2. Suratul-Naas
3. Suratul-Falaq
4. Suratun-Ikhlās

Knowing Quran Topics:

1. The purpose of the Quran and why it is important
2. How was the Quran revealed?
3. What are the different ways we must learn it?
4. Importance of reading (especially reading properly) and meaning
5. Importance of understanding and applying the Quran
6. Description of Quran from Quran
7. Description of Quran from Hadith
8. Virtues of Quran itself

Study topics:

1. Jannah
2. Tawheed
3. Animals
4. Angels
5. Worship of idols
6. Story of Creation
7. Story of Ibrahim and his father
8. Story of Ibrahim and fire/idols
9. Story of Nuh
10. Story of Hajar and Ismail
11. Story of Musa and Bani Israeel
12. Story of Jinns who believed
13. Story of Sulayman and the ants

Recommended Schedule:

1. **Total Surahs** = 12 out of which 8 are review Surahs and 4 new.
New surah must be completed by focusing on completing 2-3 ayas per Sunday and review must be completed by focusing on completing 1 surah per week
2. **Total Tajweed Topics** = None
3. **Quran Topics: 8** must be completed in 20
4. **Study Topics: 13** must be completed in 20
5. **Total Tafseer of Surahs** = 4 must be completed in 20

Grade 2 – Fall Semester

Lesson	Topic	Summary
1	Reading	Quraan Made Easy – Review Alphabets
	Writing	Quraan Made Easy – Lesson 1
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb
	Homework	Practice Lesson 1 & 2
	Knowing the Quraan	The purpose of the Quran and why it is important
2	Reading	Quraan Made Easy - Review Lessons 31 and 32,
	Writing	Quraan Made Easy Lesson 31 and 32
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb
	Homework	Practice Lesson 31 to 32
	Knowing the Quraan	What are the different ways we must learn it?
3	Reading	Quraan Made Easy - Review Lesson 37 and 40
	Writing	Quraan Made Easy Lesson 37 and 40
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb
	Homework	Practice Lesson 37 and 40
	Knowing the Quraan	Description of Quran from Quran
4	Reading	Quraan Made Easy Lesson 42 and 43
	Writing	Quraan Made Easy Lesson 42 and 43
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb
	HomeWork	Practice Lessons 34, 35 and 36
	Knowing the Quraan	Description of Quran from Hadith
5	Reading	Quraan Made Easy Lessons 51, 52, 53 and 54
	Writing	Quraan Made Easy Lessons 53 and 54
	Quraan Memorization	Surah Al-Kafirun [Aya 1]
	Homework	Practice Lessons 51, 52, 53 and 54
	Knowing the Quraan	Study topic: Jannah
6	Reading	Quraan Made Easy Lessons 58, 59, & 60
	Writing	Quraan Made Easy Lessons 59 and 60
	Quraan Memorization	Surah Al-Kafirun [Aya 2]
	Homework	Practice Lessons 58, 59 & 60
	Knowing the Quraan	Study topic: Tawheed
7	Reading	Quraan Made Easy Lesson 61, 62 and 63
	Writing	Quraan Made Easy Lesson 62 and 63
	Quraan Memorization	Surah Al-Kafirun [Aya 3]
	Homework	Practice Lesson 61, 62 and 63
	Knowing the Quraan	Study topic: Worship of idols
8	Reading	Quraan Made Easy Lesson 64, 65 and 66
	Writing	Quraan Made Easy Lesson 64 and 66
	Quraan Memorization	Surah Al-Kafirun [Aya 4]
	Homework	Practice Lessons – 64, 65 and 66
	Knowing the Quraan	Study topic:
9	Reading	Quraan Made Easy Lesson 67, 68, 69 and 70
	Writing	Quraan Made Easy Lesson 67 and 70
	Quraan Memorization	Surah Al-Kafirun [Aya 5]
	Homework	Practice Lessons – 67, 68, 69 and 70

Grade 2 – Fall Semester		
Lesson	Topic	Summary
	Knowing the Quraan	Study topic: Parents
10	Reading	Quraan Made Easy Lesson 71, 72 and 73
	Writing	Quraan Made Easy Lesson 71
	Quraan Memorization	Surah Al-Kafirun [Aya 6]
	Homework	Practice Lessons – 71, 72 and 73
	Knowing the Quraan	Story of Creation
11	Reading	Quraan Made Easy Lesson 74, 75 and 76
	Writing	Quraan Made Easy Lesson 75
	Quraan Memorization	Review Surah Al-Kafirun [Aya 1,2,3,4,5]
	Homework	Practice Lessons – 74, 75, and 76
	Knowing the Quraan	Story of Ibrahim and his father
12	Reading	Quraan Made Easy Lesson 77, 78, and 79
	Writing	Quraan Made Easy Lesson 77
	Quraan Memorization	Surah al-Quraish [Ayat 1]
	Homework	Practice Lessons – 77, 78 and 79
	Knowing the Quraan	Story of Ibrahim and fire/idols
13	Reading	Quraan Made Easy Lesson 77, 78 and 79
	Writing	Quraan Made Easy Lesson 78
	Quraan Memorization	Surah Al- Surah al-Quraish [Ayat 2]
	Homework	Practice Lessons – 77, 78 and 79
	Knowing the Quraan	Story of Ibrahim and his son
14	Reading	Quraan Made Easy Lesson 80
	Writing	Quraan Made Easy Lesson 80 (1 st Line)
	Quraan Memorization	Surah Al- Surah al-Quraish [Ayat 3]
	Homework	Practice Lessons – 80
	Knowing the Quraan	Story of Nuh
15	Reading	Quraan Made Easy Lesson 80
	Writing	Quraan Made Easy Lesson 80 (2 nd Line)
	Quraan Memorization	Surah Al- Surah al-Quraish [Ayat 4]
	Homework	Practice Lessons – 80
	Knowing the Quraan	Review

Grade 2 – Spring Semester

Lesson	Topic	Summary
16	Reading	Quraan Made Easy Lesson 81 and 82
	Writing	Quraan Made Easy Lesson 82
	Quraan Memorization	Review Previous Surahs
	Homework	Practice Lessons – 81 and 82
	Knowing the Quraan	Virtues of Quran itself
17	Reading	Quraan Made Easy Lesson 83 and 84
	Writing	Quraan Made Easy Lesson 84
	Quraan Memorization	Surah Al- Humazah [aya1]
	Homework	Practice Lessons – 83 and 84
	Knowing the Quraan	Importance of reading (especially reading properly) and meaning
18	Reading	Quraan Made Easy Lesson 85 and 86
	Writing	Quraan Made Easy Lesson 86
	Quraan Memorization	Surah Al- Humazah [aya2]
	Homework	Practice Lessons – 85 and 86
	Knowing the Quraan	Importance of understanding and applying the Quran
19	Reading	Quraan Made Easy Lesson 87 and 88
	Writing	Quraan Made Easy Lesson 88
	Quraan Memorization	Surah Al- Humazah [aya3]
	Homework	Practice Lessons – 87 and 88
	Knowing the Quraan	How was the Quran revealed?
20	Reading	Quraan Made Easy Lesson 89
	Writing	Quraan Made Easy Lesson 89 (first 2 lines)
	Quraan Memorization	Surah Al- Humazah [aya4]
	Homework	Practice Lessons – 89
	Knowing the Quraan	Study topic: Animals
21	Reading	Quraan Made Easy Lesson 90, 91 and 92
	Writing	Quraan Made Easy Lesson 91
	Quraan Memorization	Surah Al- Humazah [aya5]
	Homework	Practice Lessons – 90, 91 and 92
	Knowing the Quraan	Study topic: Angels
22	Reading	Quraan Made Easy Lesson 93, 94
	Writing	Quraan Made Easy Lesson 93 (First 2 lines)
	Quraan Memorization	Surah Al- Humazah [aya6]
	Homework	Practice Lessons – 93 and 94
	Knowing the Quraan	Study topic:
23	Reading	Quraan Made Easy Lesson 95 and 96
	Writing	Quraan Made Easy Lesson 95
	Quraan Memorization	Surah Al- Humazah [aya7]
	Homework	Practice Lessons – 95 and 96
	Knowing the Quraan	Study topic:
24	Reading	Quraan Made Easy Lesson 97, 98 and 99
	Writing	Quraan Made Easy Lesson 97 (1 st Line)
	Quraan Memorization	Surah Al- Humazah [aya8]
	Homework	Practice Lessons – 97 98, and 99

Grade 2 – Spring Semester		
Text Book – Quraan Made Easy by Shabbir Behlim		
Lesson	Topic	Summary
	Knowing the Quraan	Study topic:
25	Reading	Quraan Made Easy Lesson 100 and 101
	Writing	Quraan Made Easy Lesson 100
	Quraan Memorization	Surah Al- Humazah [aya9]
	Homework	Practice Lessons – 100 and 101
	Knowing the Quraan	Story of Hajar and Ismail
26	Reading	Quraan Made Easy Lesson 102, 103 and 104
	Writing	Quraan Made Easy Lesson 102
	Quraan Memorization	Review Surah Al- Humazah
	Homework	Practice Lessons 102, 103 and 104
	Knowing the Quraan	Story of Musa and Bani Israeel
27	Reading	Quraan Made Easy Lesson 105 106 and 107
	Writing	Quraan Made Easy Lesson 105 (1 st line)
	Quraan Memorization	Surah Al- Fil [Aya1,2].
	Homework	Practice Lessons 105, 106 and 107
	Knowing the Quraan	Story of Jinns who believed
28	Reading	Quraan Made Easy Review 117, 118 and 119
	Writing	Quraan Made Easy Lesson 118 (1 st 2 Lines)
	Quraan Memorization	Surah Al- Fil [Aya3,4,5].
	Homework	Practice Lessons 117, 118 and 119
	Knowing the Quraan	Story of Sulayman and the ants
29	Reading	Quraan Made Easy – Review Lessons 117, 118 and 119
	Writing	None
	Quraan Memorization	Surah Al- Fil [Aya3,4,5].
	Home Work	Practice Lessons 107, 108 and 109
	Knowing the Quraan	Review
30	Reading	Quraan Made Easy –Lessons 120, 121, 122, 123 and 124
	Writing	None
	Quraan Memorization	Review All Surahs
	Homework	None
	Knowing the Quraan	Review

Grade 3

Requirements:

Review Surahs: (12)

Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil, Surah al-Humazah

Memorize New Surahs: (4)

1. Surah al-Qariyah
2. Surah al-Adiyat
3. Surah al-Qadr
4. Surah al-Takathur

Students / Teacher Books:

1. **Short Surah – Lesson (1 – 8)**
2. **Juzz Ama**

Teachers Books for Reading Practice: (Teachers Recommendation is required to select a book)

1. Quraan Made Easy by Shabbir Behlim By Shabbir A.Behlim
2. Help Yourself in Reading Qur'an By Qari Abdussalam
3. Easy Qur'an Reading with Baghdadi Primer: Part 1 By Moustafa Elgindy

Reading and Learn Tajweed:

1. Read recommended pages or section from teachers hand outs for learning how to read Quran

Teachers Resource Book for Tafseer:

1. Mini Tafseer Book Series: Book 1 (Suratul-Faatiha)
2. Mini Tafseer Book Series: Book 2 (Suratun-Naas)
3. Mini Tafseer Book Series: Book 3 (Suratul-Falaq)
4. Mini Tafseer Book Series: Book 4 (Suratul-Ikhlaas)
5. Mini Tafseer Book Series: Book 5 (Suratul-Masad)
6. Mini Tafseer Book Series: Book 6 (Suratun-Nasr)
7. Mini Tafseer Book Series: Book 7 (Suratul-Kaafiroon)
8. Mini Tafseer Book Series: Book 8 (Suratul-Kowthar)

Tafseer Topics: Learn the meaning of words, understand Azab-e-Nazool, understand each verse with its meaning

1. Suratul-Faatiha
2. Suratul-Nass
3. Suratul-Falaq
4. Suratun-Ikhlaas
5. Suratul-Lahab
6. Suratul-Nasar

7. Suratul-Kafirun
8. Suratul-Kawthar

Knowing Quran Topics:

1. The purpose of the Quran and why it is important
2. How was the Quran revealed?
3. What are the different ways we must learn it?
4. Importance of reading (especially reading properly) and meaning
5. Importance of understanding and applying the Quran
6. Description of Quran from Hadith
7. Virtues of Quran itself

Study topics:

1. Jannah
2. Tawheed
3. Animals
4. Angels
5. Worship of idols
6. Story of Creation
7. Story of Ibrahim and his father
8. Story of Ibrahim and fire/idols
9. Story of Nuh
10. Story of Hajar and Ismail
11. Story of Musa and Bani Israeel
12. Story of Jinns who believed
13. Story of Sulayman and the ants

Recommended Schedule:

6. **Total Surahs** = 16 out of which 12 are review Surahs and 4 new.
New surah must be completed by focusing on completing 2-3 ayas per Sunday and review must be completed by focusing on completing 1-3 surah per week
7. **Total Tajweed Topics** = 5 must be completed in a 6 weeks by covering at least 1 topics per Sunday
8. **Total Tafseer of Surahs** = 14 must be completed in 20 Weeks by covering at least 1 topics per 2 sunday

Grade 3 – Fall Semester

Lesson	Topic	Summary
1	Reading	Quraan Made Easy – Review Alphabets
	Writing	
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Maon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil, Surah al-Humazah
	Homework	Memorize Surah Fatiha, An-Nas to Iklahs
	Knowing the Quraan	The purpose of the Quran and why it is important
2	Reading	Quraan Made Easy - Review Lessons for Fatah, Dammah and Kasrah.
	Writing	
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Maon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil, Surah al-Humazah
	Homework	Memorize Surah Fatiha, An-Nas to Iklahs
	Knowing the Quraan	What are the different ways we must learn it?
3	Reading	Quraan Made Easy - Review Lessons for Tanween, Sukun and Shaddah
	Writing	
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Maon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil, Surah al-Humazah
	Homework	Memorize Surah Fatiha, Al-Masad to Al-Kafirun
	Knowing the Quraan	Description of Quran from Quran
4	Reading	Quraan Made Easy Lesson 102 and 103
	Writing	
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Maon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil, Surah al-Humazah
	HomeWork	Practice Lessons 102 and 103 Memorize Surah Al-Kauthar to Qureish
	Knowing the Quraan	Description of Quran from Hadith
5	Reading	Quraan Made Easy Lessons 103 and 104
	Writing	
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Maon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil, Surah al-Humazah
	Homework	Practice Lessons 103 and 104 Memorize Surah Al-Kauthar to Qureish
	Knowing the Quraan	
6	Reading	Quraan Made Easy Lessons 104 and 105
	Writing	
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Maon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil, Surah al-Humazah
	Homework	Practice Lessons 104 and 105

		Memorize Surah Al-Feel
	Knowing the Quraan	
7	Reading	Quraan Made Easy Lesson 105 and 106
	Writing	
	Quraan Memorization	Surah Al-Qadar [aya1,2,3]
	Homework	Practice Lesson 105 and 106 Memorize Surah Al-Feel
	Knowing the Quraan	
8	Reading	Quraan Made Easy Lesson 106 and 107
	Writing	
	Quraan Memorization	Surah Al-Qadar [aya1,2,3]

Grade 3 – Fall Semester		
Lesson	Topic	Summary
	Homework	Practice Lessons – 106 and 107 Memorize Surah Al-Feel
	Knowing the Quraan	
9	Reading	Quraan Made Easy Lesson 108 and 109
	Writing	
	Quraan Memorization	Surah Al-Qadar [aya1,2,3,4,5]
	Homework	Practice Lessons – 108 and 109 Memorize Surah Al-Feel
	Knowing the Quraan	
10	Reading	Quraan Made Easy Lesson 110, 111 and 112
	Writing	
	Quraan Memorization	Surah Al-Qadar [aya1,2,3,4,5]
	Homework	Practice Lessons – 110, 111 and 112 Memorize Surah Al Humuzah
	Knowing the Quraan	
11	Reading	Quraan Made Easy Lesson 113 and 114
	Writing	
	Quraan Memorization	Surah Al-Takathur [aya1,2,3]
	Homework	Practice Lessons – 113 and 114 Memorize Al-Humuzah
	Knowing the Quraan	
12	Reading	Quraan Made Easy Lesson 115 and 116
	Writing	
	Quraan Memorization	Surah Al-Takathur [aya1,2,3]
	Homework	Practice Lessons – 115 and 116 Memorize Surah Al-Humuzah
	Knowing the Quraan	
13	Reading	Quraan Made Easy Lesson 117 and 118
	Writing	
	Quraan Memorization	Surah Al-Takathur [aya1,2,3]
	Homework	Practice Lessons – 117 and 118 Memorize Surah Al-Feel and Al-Humuzah
	Knowing the Quraan	
14	Reading	Quraan Made Easy Lesson 119 and 120
	Writing	
	Quraan Memorization	Surah Al-Takathur [aya 4,5,6]
	Homework	Practice Lessons – 119 and 120 Memorize Al-Feel and Al-Humuzah
	Knowing the Quraan	Story of Nuh
15	Reading	Quraan Made Easy Lesson 118, 119 and 120
	Writing	
	Quraan Memorization	Surah Al-Takathur [aya 4,5,6]
	Homework	Practice Lessons – 118, 119 and 120 Memorize Surah Al-Feel and Al-Humuzah
	Knowing the Quraan	

Lesson Plans – QUR'AN

Grade 3 – Spring Semester		
Lesson	Topic	Summary
16	Reading	Quraan Made Easy Lesson 121, 122 and 123
	Writing	
	Quraan Memorization	Surah Al-Takathur [aya 4,5,6,7,8]
	Homework	Practice Lessons – 121, 122 and 123 Memorize Surah Al-Asr
	Tafseer/Translation	Short Surah – Lesson 1
17	Reading	Quraan Made Easy Lesson 124, 125 and 126
	Writing	
	Quraan Memorization	Surah Al-Takathur
	Homework	Practice Lessons – 124, 125 and 126 Memorize Surah Al-Asr
	Tafseer/Translation	Short Surah – Lesson 1
18	Reading	Quraan Made Easy Lesson 127, 128 and 129
	Writing	
	Quraan Memorization	Surah Al-Qariyah [aya 1,2,3]
	Homework	Practice Lessons – 127, 128 and 129 Memorize Surah Al-Thukasur
	Tafseer/Translation	Short Surah – Lesson 2
19	Reading	Quraan Made Easy Lesson 130, 131 and 132
	Writing	
	Quraan Memorization	Surah Al-Qariyah [aya 4,5,6]
	Homework	Practice Lessons – 130, 131 and 132 Memorize Surah Al-Thukasur
	Tafseer/Translation	Short Surah – Lesson 2
20	Reading	Quraan Made Easy Lesson 133
	Writing	
	Quraan Memorization	Surah Al-Qariyah [aya 7,8,9]
	Homework	Practice Lessons – 133 Memorize Surah Al-Thukasur
	Tafseer/Translation	Short Surah – Lesson 3
21	Reading	Quraan Made Easy Lesson 134
	Writing	
	Quraan Memorization	Surah Al-Qariyah [aya 10,11]
	Homework	Practice Lessons – 133 and 134
	Tafseer/Translation	Short Surah – Lesson 3
22	Reading	Juzz Amma – Read Surah Fatiha
	Writing	
	Quraan Memorization	Surah Al-Qariyah
	Homework	Practice Reading Surahs from Juz Amma
	Tafseer/Translation	Short Surah – Lesson 4
23	Reading	Juzz Amma – Read Surah An-Nas
	Writing	
	Quraan Memorization	Surah Al-Qariyah
	Homework	Practice Reading Surahs from Juz Amma
	Tafseer/Translation	Short Surah – Lesson 4

Grade 3 – Spring Semester

Lesson	Topic	Summary
24	Reading	Juzz Amma – Read Surah Al-Falaq
	Writing	
	Quraan Memorization	Surah Al- Adiyat [aya 1,2,3]
	Homework	Practice Reading Surah Al-Falaq
	Tafseer/Translation	Short Surah – Lesson 4
25	Reading	Juzz Amma – Read Surah Al-Ikhlās
	Writing	
	Quraan Memorization	Surah Al- Adiyat [aya 1,2,3]
	Homework	Practice Reading Surah Al-Ikhlās
	Tafseer/Translation	Short Surah – Lesson 5
26	Reading	Juzz Amma – Read Surah Al-Masad and Al-Nasr
	Writing	
	Quraan Memorization	Surah Al- Adiyat [aya 4,5,6]
	Homework	Practice Reading Surah Al-Masad and Al-Nasr
	Tafseer/Translation	Short Surah – Lesson 5
27	Reading	Juzz Amma – Read Surah Al-Kafirun and Al-Kauthar
	Writing	
	Quraan Memorization	Surah Al- Adiyat [aya 7,8,9]
	Homework	Practice Reading Surah Al-Kafirun and Al-Kauthar
	Tafseer/Translation	Short Surah – Lesson 6
28	Reading	Juzz Amma – Read Surah Al-Maauun and Al-Qureish
	Writing	
	Quraan Memorization	Surah Al- Adiyat [aya 10,11]
	Homework	Practice Reading Surah Al-Maauun and Al-Kauthar
	Tafseer/Translation	Short Surah – Lesson 7
29	Reading	Juzz Amma – Read Surah Al-Feel and Al-Humuzah
	Writing	None
	Quraan Memorization	Surah Al- Adiyat
	Home Work	Practice Reading Surah Al-Feel and Al-Humuzah
	Knowing the Quraan	Intro to Quran, 30 Juz, 114 Surahs, Ayah etc.
30	Reading	Juzz Amma – Review Reading of Surah Al-Fatiha, An-Nas to Al-Humuzah
	Writing	None
	Quraan Memorization	Review All Surahs
	Homework	None
	Knowing the Quraan	Intro to Quran, 30 Juz, 114 Surahs, Ayah etc.

Lesson Plans – QUR'AN

Grade 4**Requirements:****Review Surahs: (16)**

Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil, Surah al-Humazah, Surah al-Qariyah, Surah al-Adiyat, Surah al-Qadr, Surah al-Takathur

Memorize New Surahs: (3)

1. Surah at-Teen
2. Surah al-Inshirah
3. Surah al-Zalzalah

Books:

1. **Short Surah – Lesson (8 – 14)**
2. **Juzz Ama**
3. **Mushaf / Quran**

Teachers Books for Reading Practice: (Teachers Recommendation is required to select a book)

1. Quraan Made Easy by Shabbir Behlim By Shabbir A.Behlim
2. Help Yourself in Reading Qur'an By Qari Abdussalam
3. Easy Qur'an Reading with Baghdadi Primer: Part 1 By Moustafa Elgindy

Reading and Learn Tajweed:

1. Read recommended pages or section from teachers hand outs for learning how to read Quran

Teachers Resource Book for Tafseer:

1. Mini Tafseer Book Series: Book 1 (Suratul-Faatihah)
2. Mini Tafseer Book Series: Book 2 (Suratul-Naas)
3. Mini Tafseer Book Series: Book 3 (Suratul-Falaq)
4. Mini Tafseer Book Series: Book 4 (Suratul-Ikhlaas)
5. Mini Tafseer Book Series: Book 5 (Suratul-Masad)
6. Mini Tafseer Book Series: Book 6 (Suratul-Nasr)
7. Mini Tafseer Book Series: Book 7 (Suratul-Kaafiroon)
8. Mini Tafseer Book Series: Book 8 (Suratul-Kawthar)
9. Mini Tafseer Book Series: Book 9 (Suratul-Ma'oon)
10. Mini Tafseer Book Series: Book 10 (Suratul-Quraish)
11. Mini Tafseer Book Series: Book 11 (Suratul-Feel)
12. Mini Tafseer Book Series: Book 12 (Suratul-Humazah)
13. Mini Tafseer Book Series: Book 13 (Suratul-Asr)
14. Mini Tafseer Book Series: Book 14 (Suratul-Takathur)

Tafseer Topics: Learn the meaning of words, understand Azab-e-Nazool, and understand

each verse with its meaning

1. Suratul-Faatiha
2. Suratun-Naas
3. Suratul-Falaq
4. Suratul-Ikhlaas
5. Suratul-Masad
6. Suratun-Nasr
7. Suratul-Kaafeeroon
8. Suratul-Kowthar
9. Suratul-Maa'oon
10. Suratu-Quraysh
11. Suratul-Feel
12. Suratul-Hoomazah
13. Suratul-Asr
14. Suratut-Takaathoor

Tajweed Topics:

1. What is Tajweed and why it is important?
2. Phonetics
3. Rules of Pausing and Stops
4. Rules of 'Lam' and 'Ra'
5. Rules of Stop & Pause, 'Lam' and Ra'

Tafseer / Translation

1. Study of Surah Fatiha
2. Study of Ayatul-Kursi
3. Discussion on Study of Ayatul-Kursi
4. Discussion on Study of Ayatul-Kursi

Mushaf/Quran

1. Read Pages 1 - 6
2. Reading Practice with basic tajweed rules
3. Would start learning to reading Qura'n fluently

NOTE:

Teacher would teach the basics of Importance of Qura'n, Our responsibilities and right of Quran on Us, respect we should show to Qura'n and the basic belief that it is the word of Allah. Should dwell little more into revelation, its 30 parts, No. of Surahs, Ayah etc.

Recommended Schedule:

1. **Total Surahs** = 19 out of which 16 are revivew Surahs and 3 new.
New surah must be completed by focusing on completing 2-3 ayas per Sunday and review must be completed by focusing on completing 1-3 surah per week
2. **Total Tajweed Topics** = 5 must be completed in a 6 weeks by covering at least 1 topics per Sunday
3. **Total Tafseer of Surahs** = 14 must be completed in 20 Weeks by covering at least 1 topics per 2 sunday

Grade 4 – Fall Semester

Lesson	Topic	Summary
1	Reading	Juzz Amma – Surah Al-Fatiha
	Tafseer / Translation	None
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar
	Homework	Practice Reading – Juz Amma Page -1 or 2 Memorize Surah Fatiha, An-Nas to Iklās
2	Reading	Juzz Amma - Page 1 and/or 2
	Tafseer / Translation	None
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar
	Homework	Practice Reading – Juz Amma Page – 2 and 3 Memorize Surah Al-Masad to Al-Kafirun
3	Reading	Juzz Amma – Page 2 and 3
	Tafseer / Translation	None
	Quraan Memorization	Surah an-Nas, Surah al- Falaq, Surah al-Maoun, Surah al-Nasr
	Homework	Practice Reading – Juz Amma Page – 4 Memorize Surah Al-Kauthar to Al-Maauun
4	Reading	Juzz Amma – Page 4
	Tafseer / Translation	Short Surah – Lesson 8
	Quraan Memorization	Surah an-Nas, Surah al- Falaq, Surah al-Maoun, Surah al-Nasr
	HomeWork	Practice Reading – Juz Amma Page – 5 Memorize Surah Qureish to Al-Feel
5	Reading	Juzz Amma – Page 5
	Tafseer / Translation	Short Surah – Lesson 8
	Quraan Memorization	Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil, Surah al-Humazah, Surah al-Qariyah, Surah al-Adiyat, Surah al-Qadr, Surah al-Takathur
	Homework	Practice Reading – Juz Amma Page – 6 Memorize Surah Al-Humuzah
6	Reading	Juzz Amma – Page 6
	Tafseer / Translation	Short Surah – Lesson 9
	Quraan Memorization	Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil, Surah al-Humazah, Surah al-Qariyah, Surah al-Adiyat, Surah al-Qadr, Surah al-Takathur
	Homework	Practice Reading – Juz Amma Page – 7 Memorize Surah Al-Humuzah
7	Reading	Juzz Amma – Page 7
	Tafseer / Translation	Short Surah – Lesson 9
	Quraan Memorization	Surah-e-Tim [Aya 1,2,3]
	Homework	Practice Reading – Juz Amma Page – 8 Memorize Surah Al-Asr
	Tajweed	What is Tajweed and why it is important?
8	Reading	Juzz Amma – Page 8
	Tafseer / Translation	Short Surah – Lesson 10
	Quraan Memorization	Surah-e-Tim [Aya 1,2,3]
	Homework	Practice Reading – Juz Amma Page – 9 Memorize Surah Thukasur
	Tajweed	Parts of Tajweed
9	Reading	Juzz Amma – Page 9
	Tafseer / Translation	Short Surah – Lesson 11

Grade 4 – Fall Semester Text Book For Quran Reading & Memorization – Juz Amma Tafseer / Translation – Short Surahs (Iqra)		
Lesson	Topic	Summary
	Quraan Memorization	Surah-e-Tim [Aya 4,5,6]
	Homework	Practice Reading – Juz Amma Page – 10 Memorize Surah Thukasur
	Knowing the Quraan	
10	Reading	Juzz Amma – Page 10
	Tafseer / Translation	Short Surah – Lesson 12
	Quraan Memorization	Surah-e-Tim [Aya 4,5,6]
	Homework	Practice Reading – Juz Amma Page – 11 Memorize Surah Al-Qariyah
	Tajweed	Phonetics
11	Reading	Juzz Amma – Page 11
	Tafseer / Translation	Short Surah – Lesson 12
	Quraan Memorization	Surah-e-Tim [Aya 4,5,6,7,8]
	Homework	Practice Reading – Juz Amma Page – 12 Memorize Surah Al-Qariyah
	Tajweed	Phonetics
12	Reading	Juzz Amma – Page 12
	Tafseer / Translation	Short Surah – Lesson 13
	Quraan Memorization	Surah-e-Tim
	Homework	Practice Reading – Juz Amma Page – 13 Memorize Surah Al-Qariyah
	Tajweed	Rules of Pausing and Stops
13	Reading	Juzz Amma – Page 13
	Tafseer / Translation	Short Surah – Lesson 13
	Quraan Memorization	Surah-e-Zalzalalah [Aya 1,2,3]
	Homework	Practice Reading – Juz Amma Page – 14 Memorize Surah Al-Qariyah
	Tajweed	Rules of ‘Lam’ and ‘Ra’
14	Reading	Juzz Amma – Page 14
	Tafseer / Translation	Review Short Surah – Lesson 8 – 14
	Quraan Memorization	Surah-e- Zalzalalah [Aya 4,5,6]
	Homework	Practice Reading – Juz Amma Page - 15 Memorize Surah Al-Qariyah
	Tajweed	Rules of Stop & Pause, ‘Lam’ and Ra’
15	Reading	Exam - Juz Amma (Randomly selected any page from 1 to 14)
	Tafseer / Translation	Exam Short Surah – Lesson 8 – 14
	Quraan Memorization	Surah-e- Zalzalalah [Aya 7,8]
	Homework	None
	Tajweed	Exam – Tajweed Rules of Stop, Pause, Lam and Ra.

Grade 4 – Spring Semester

Tafseer / Translation – Handouts

Lesson	Topic	Summary
16	Reading	Juzz Amma – Page 15
	Tafseer / Translation	Study of Surah Fatiha
	Quraan Memorization	Surah-e- Zalzalah
	Homework	Practice Reading – Juz Amma Page – 16 Memorize Surah Al-Aadiyat
17	Reading	Juzz Amma – Page 16
	Tafseer / Translation	Study of Surah Fatiha
	Quraan Memorization	Surah Al- Inshirah [Aya 1,2,3]
	Homework	Practice Reading – Juz Amma Page – 17 Memorize Surah Al-Aadiyat
18	Reading	Juzz Amma – Page 17
	Tafseer / Translation	Study of Surah Fatiha
	Quraan Memorization	Surah Al- Inshirah [Aya 4,5,6]
	Homework	Practice Reading – Juz Amma Page – 18 Memorize Surah Al-Aadiyat
19	Reading	Juzz Amma – Page 18
	Tafseer / Translation	Study of Surah Fatiha
	Quraan Memorization	Surah Al- Inshirah [Aya 7,8]
	Homework	Practice Reading – Juz Amma Page – 19 Memorize Surah Al- Zalzalah
20	Reading	Juzz Amma – Page 19
	Tafseer / Translation	Study of Ayatul-Kursi
	Quraan Memorization	Surah Al- Inshirah
	Homework	Practice Reading – Juz Amma Page – 20 Memorize Surah Al-Zalzalah
21	Reading	Juzz Amma – Page 20
	Tafseer / Translation	Study of Ayatul-Kursi
	Quraan Memorization	Review Surah-e-Tin, Surah-e-Zlazzalah, Surah-e- Inshirah
	Homework	Practice Reading – Juz Amma Page – 21 Memorize Surah Al-Zalzalah
22	Reading	Juzz Amma – Page 21
	Tafseer / Translation	Study of Ayatul-Kursi
	Quraan Memorization	Review Surah-e-Tin, Surah-e-Zlazzalah, Surah-e- Inshirah
	Homework	Practice Reading – Juz Amma Page – 22 Memorize Surah Al-Bayannah
23	Reading	Juzz Amma – Page 22
	Tafseer / Translation	Study of Ayatul-Kursi
	Quraan Memorization	Review Surah-e-Tin, Surah-e-Zlazzalah, Surah-e- Inshirah
	Homework	Practice Reading – Juz Amma Page – 23 Memorize Surah Al-Bayannah
24	Reading	Juzz Amma – Page 23 continued with Mushaf – Page 1 and 2
	Tafseer / Translation	Study of Ayatul-Kursi
	Quraan Memorization	Review Surah-e-Tin, Surah-e-Zlazzalah, Surah-e- Inshirah
	Homework	Practice Reading Surah Al-Baqara Memorize Surah Al-Bayannah

Grade 4 – Spring Semester		
Lesson	Topic	Summary
25	Reading	Mushaf – Page 3
	Tafseer / Translation	Discussion on Study of Ayatul-Kursi
	Quraan Memorization	Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq
	Homework	Practice Reading Surah Al-Baqara Memorize Surah Al-Bayinnah
26	Reading	Mushaf – Page 4
	Tafseer / Translation	Discussion on Study of Ayatul-Kursi
	Quraan Memorization	Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq
	Homework	Practice Reading Surah Al-Baqara Memorize Surah Al-Bayinnah
27	Reading	Mushaf – Page 5
	Tafseer / Translation	None
	Quraan Memorization	Surah al-Maon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil
	Homework	Practice Reading Surah Al-Baqara Memorize Surah Al-Bayinnah
28	Reading	Mushaf – Page 6
	Tafseer / Translation	None
	Quraan Memorization	Surah al-Maon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil
	Homework	Practice Reading Surah Al-Baqara Memorize Surah Al-Qariyah and Al-Bayinnah
29	Reading	Exam – Reading from any page of Mushaf
	Tafseer / Translation	Exam – Study of Al-Fatiha and Ayatul-Kursi
	Quraan Memorization	Surah al-Humazah, Surah al-Qariyah, Surah al-Adiyat, Surah al-Qadr, Surah al-Takathur, Surah at-Teen, Surah al-Inshirah, Surah al-Zalzalah
	Home Work	Practice Reading Surah Al-Baqara
30	Reading	Exam – Reading from any page of Mushaf
	Tafseer / Translation	Exam – Study of Al-Fatiha and Ayatul-Kursi
	Quraan Memorization	Surah al-Humazah, Surah al-Qariyah, Surah al-Adiyat, Surah al-Qadr, Surah al-Takathur, Surah at-Teen, Surah al-Inshirah, Surah al-Zalzalah
	Homework	None

Grade 5**Requirements:****Review Surahs:**

1. Surah al-Fatiha,
2. Surah al-Ikhlās,
3. Surah al-Kawthar,
4. Surah an-Nas,
5. Surah al-Falaq,
6. Surah al-Ma'oon,
7. Surah al-Nasr,
8. Surah al-Lahb,
9. Surah al-Kafiroon,
10. Surah al-Quraish,
11. Surah al-Fil,
12. Surah al-Humazah,
13. Surah al-Qariyah,
14. Surah al-Adiyat,
15. Surah al-Qadr,
16. Surah al-Takathur,
17. Surah at-Teen,
18. Surah al-Inshirah,
19. Surah al-Zalzalah

Memorize New Surahs:

1. Surah al-Bayinah
2. Surah al-Duha
3. Ayatul-Kursi

Books:

- 1. Juz Amma**
- 2. Mushaf / Quran**

Reading and Learn Tajweed:

1. Read recommended pages or section from teachers hand outs for learning how to read Quran

Teachers Resource Book for Tafseer:

1. Mini Tafseer Book Series: Book 1 (Suratul-Faatiha)
2. Mini Tafseer Book Series: Book 2 (Suratun-Naas)
3. Mini Tafseer Book Series: Book 3 (Suratul-Falaq)
4. Mini Tafseer Book Series: Book 4 (Suratul-Ikhlaas)
5. Mini Tafseer Book Series: Book 5 (Suratul-Masad)
6. Mini Tafseer Book Series: Book 6 (Suratun-Nasr)
7. Mini Tafseer Book Series: Book 7 (Suratul-Kaafiroon)
8. Mini Tafseer Book Series: Book 8 (Suratul-Kawthar)
9. Mini Tafseer Book Series: Book 9 (Suratul-Ma'oon)

10. Mini Tafseer Book Series: Book 10 (Suratu-Quraysh)
11. Mini Tafseer Book Series: Book 11 (Suratul-Feel)
12. Mini Tafseer Book Series: Book 12 (Suratul-Hoomazah)
13. Mini Tafseer Book Series: Book 13 (Suratul-Asr)
14. Mini Tafseer Book Series: Book 14 (Suratut-Takaathoor)
15. Mini Tafseer Book Series: Book 15 (Suratul-Qaari'ah)
16. Mini Tafseer Book Series: Book 16 (Suratul-'Aadiyaat)
17. Mini Tafseer Book Series: Book 17 (Suratuz-Zalزالah)
18. Mini Tafseer Book Series: Book 18 (Suratul-Bayyinah)
19. Mini Tafseer Book Series: Book 19 (Suratul-Qadr)
20. Mini Tafseer Book Series: Book 20 (Suratul-'Alaq)
21. Mini Tafseer Book Series: Book 21 (Suratut-Teen)
22. Mini Tafseer Book Series: Book 22 (Suratush-Sharh)
23. Mini Tafseer Book Series: Book 23 (Suratud-Duha)
24. Mini Tafseer Book Series: Book 24 (Suratul-Layl)
25. Mini Tafseer Book Series: Book 25 (Suratush-Shams)

Tafseer Topics: Learn the meaning of words, understand Azab-e-Nazool, and understand each verse with its meaning

1. Suratul-Faatiha
2. Suratun-Naas
3. Suratul-Falaq
4. Suratul-Ikhlaas
5. Suratul-Masad
6. Suratun-Nasr
7. Suratul-Kaaferoon
8. Suratul-Kowthar
9. Suratul-Maa'oon
10. Suratu-Quraysh
11. Suratul-Feel
12. Suratul-Hoomazah
13. Suratul-Asr
14. Suratut-Takaathoor
15. Suratul-Qaari'ah
16. Suratul-'Aadiyaat
17. Suratuz-Zalزالah
18. Suratul-Bayyinah
19. Suratul-Qadr
20. Suratul-'Alaq
21. Suratut-Teen
22. Suratush-Sharh
23. Suratud-Duha
24. Suratul-Layl
25. Suratush-Shams

Tajweed Topics:

1. What is Tajweed and why it is important?
2. Phonetics
3. Rules of Pausing and Stops

4. Rules of ‘Lam’ and ‘Ra’
5. Rules of Stop & Pause, ‘Lam’ and Ra’
6. Phonetics – Letters
7. Phonetics – Letters of Throat, Tongue and Lips
8. Phonetics – Heavy and Light Letters
9. Rules of – Stop & Pause
10. Rules of – Stretching & Elongation
11. Rules of ‘Lam’ & ‘Raa’
12. Rules of Iqfa & Izhar
13. Rules of YARMALUN
14. Rules of Qalqala
15. Rules of Idhgam

Tafseer / Translation

1. Study of Surah Fatiha
2. Study of Surah Al-Asr
3. Study of Surah Ikhlas
4. Study of Al-Nasr
5. Study of Surah – Al-Feel
6. Discussion on Study of Ayatul-Kursi

Mushaf/Quran

1. Mushaf – Surah Baqarah, Surah Al-Imraan
2. Reading Practice with basic tajweed rules
3. Would start learning to reading Qura’n fluently

NOTE: Teacher would teach the basics of Importance of Qura’n, Our responsibilities and right of Quran on us; respect we should show to Qura’n and the basic belief that it is the word of Allah. Should dwell little more into revelation, its 30 parts, No. of Surahs, Ayah etc and how to look up the Quran for particular Surah, Ayah etc.

Recommended Schedule:

4. **Total Surahs** = 22 out of which 19 are review Surahs and 3 new.
New surah must be completed by focusing on completing 2-3 ayas per Sunday and review must be completed by focusing on completing 1-3 surah per week
5. **Total Tajweed Topics** = 15 must be completed in a 6 weeks by covering at least 2.5 topics per Sunday
6. **Total Tafseer of Surahs** = 25 must be completed in 13 Weeks by covering at least 2 topics per sunday

Grade 5 – Fall Semester

Lesson	Topic	Summary
1	Reading	Mushaf – Surah Baqarah
	Tajweed	None
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas
	Homework	Practice Reading – Mushaf Page – Surah Baqarah Memorize Surah Fatiha, An-Nas to Al-Nasr
2	Reading	Mushaf – Surah Baqarah
	Tajweed	None
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas
	Homework	Practice Reading – Mushaf Page – Surah Baqarah Memorize Surah Al-Kafirun to Al-Feel
3	Reading	Mushaf – Surah Baqarah
	Tajweed	None
	Quraan Memorization	Surah al-Falaq, Surah al-Maoun, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon
	Homework	Practice Reading – Mushaf Surah Baqarah Memorize Surah Al-Humazah
4	Reading	Mushaf – Surah Baqarah
	Tajweed	Intro to Tajweed – What is Tajweed?
	Quraan Memorization	Review Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Maoun, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon
	HomeWork	Practice Reading – Mushaf Surah Baqarah Memorize Surah Qureish to Al-Asr
5	Reading	Mushaf – Surah Baqarah
	Tajweed	Phonetics – Letters
	Quraan Memorization	Surah al-Quraish, Surah al-Fil, Surah al-Humazah, Surah al-Qariyah, Surah al-Adiyat
	Homework	Practice Reading – Mushaf Surah Baqarah Memorize Surah Al-Thukasur
6	Reading	Mushaf – Surah Baqarah
	Tajweed	Phonetics – Letters of Throat, Tongue and Lips
	Quraan Memorization	Surah al-Quraish, Surah al-Fil, Surah al-Humazah, Surah al-Qariyah, Surah al-Adiyat
	Homework	Practice Reading – Mushaf Surah Baqarah Memorize Surah Al-Thukasur
7	Reading	Mushaf – Surah Baqarah
	Tajweed	Phonetics – Heavy and Light Letters
	Quraan Memorization	Surah al-Qadr, Surah al-Takathur, Surah at-Teen, Surah al-Inshirah, Surah al-Zalzalah
	Homework	Practice Reading – Mushaf Surah Baqarah Memorize Surah Al-Qariyah
8	Reading	Mushaf – Surah Baqarah
	Tajweed	Rules of – Stop & Pause
	Quraan Memorization	Surah al-Qadr, Surah al-Takathur, Surah at-Teen, Surah al-Inshirah, Surah al-Zalzalah
	Homework	Practice Reading – Mushaf Surah Baqarah Memorize Surah Al-Qariyah
9	Reading	Mushaf – Surah Baqarah

Grade 5 – Fall Semester		
Lesson	Topic	Summary
	Tajweed	Rules of – Stretching & Elongation
	Quraan Memorization	Surah Duha [aya 1,2,3]
	Homework	Practice Reading – Mushaf Surah Al-Baqara Memorize Surah Al-Aadiyat
10	Reading	Mushaf – Surah Al-Baqara
	Tajweed	Rules of ‘Lam’ & ‘Raa’
	Quraan Memorization	Surah Duha [aya 4,5,6]
	Homework	Practice Reading – Mushaf Surah Al-Baqara Memorize Surah Al-Aadiyat
11	Reading	Mushaf – Surah Al-Baqara
	Tajweed	Rules of Iqfa & Izhar
	Quraan Memorization	Surah Duha [aya 7,8]
	Homework	Practice Reading – Mushaf Surah Al-Baqara Memorize Surah Al-Zalzalah
12	Reading	Mushaf – Surah Al-Baqara
	Tajweed	Rules of YARMALUN
	Quraan Memorization	Surah Duha
	Homework	Practice Reading – Mushaf Surah Al-Baqara Memorize Surah Al-Zalzalah
13	Reading	Mushaf – Surah Al-Baqara
	Tajweed	Rules of Qalqala
	Quraan Memorization	Surah Duha
	Homework	Practice Reading – Mushaf Surah Al-Baqara Memorize Surah Al-Bayannah
14	Reading	Mushaf – Surah Al-Baqara
	Tajweed	Rules of Idhgam
	Quraan Memorization	Surah Al-Bayannah [aya 1,2,3]
	Homework	Practice Reading – Mushaf Surah Al-Baqara Memorize Surah Al-Bayannah
15	Reading	Exam - Mushaf Surah Al-Baqara
	Tajweed	Exam Tajweed Rules
	Quraan Memorization	Surah Al-Bayannah [aya 1,2,3]
	Homework	None

Grade 5 – Spring Semester

Lesson	Topic	Summary
16	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Study of Surah Fatiha
	Quraan Memorization	Surah Al-Bayannah [aya 1,2,3]
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah Al-Qadr
17	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Study of Surah Fatiha
	Quraan Memorization	Surah Al-Bayannah [aya 4,5,6]
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah Al-Qadr
18	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Study of Surah Al-Asr
	Quraan Memorization	Surah Al-Bayannah [aya 4,5,6]
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah Al-Qadr
19	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Study of Surah Al-Asr
	Quraan Memorization	Surah Al-Bayannah [aya 7,8]
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah Al-Qadr
20	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Study of Surah Ikhlas
	Quraan Memorization	Surah Bayannah
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah At-Tin
21	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Study of Surah Ikhlas
	Quraan Memorization	Surah Bayannah
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah At-Tin
22	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Study of Al-Nasr
	Quraan Memorization	Review All Surahs
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah At-Tin
23	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Study of Al-Nasr
	Quraan Memorization	Ayatul-Kursi
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah At-Tin
24	Reading	Mushaf – Surah Al-Imraan Mushaf – Page 1 and 2
	Tafseer / Translation	Study of Surah – Al-Feel
	Quraan Memorization	Ayatul-Kursi

Grade 5 – Spring Semester		
Lesson	Topic	Summary
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah At-Tin
25	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Study of Al-Feel
	Quraan Memorization	Ayatul-Kursi
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah Al-Qadr and At-Tin
26	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Discussion on Study of Ayatul-Kursi
	Quraan Memorization	Ayatul-Kursi
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah Al-Qadr and At-Tin
27	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Discussion on Study of Ayatul-Kursi
	Quraan Memorization	Review
	Homework	Practice Reading – Mushaf Surah Al-Imraan Memorize Surah Al-Qadr and At-Tin
28	Reading	Mushaf – Surah Al-Imraan
	Tafseer / Translation	Discussion on Study of Ayatul-Kursi
	Quraan Memorization	None
	Homework	Practice Reading – Mushaf Surah Al-Imraan
29	Reading	Exam – Surah Al-Imraan
	Tafseer / Translation	Exam – Study of Al-Fatiha and Ayatul-Kursi
	Quraan Memorization	Review Surah Al-Qadr and At-Tin
	Home Work	Practice Reading – Mushaf Surah Al-Imraan
30	Reading	Exam – Reading from any page of Mushaf
	Tafseer / Translation	Exam – Study of Al-Fatiha and Ayatul-Kursi
	Quraan Memorization	Exam - Surah Al-Qadr, and At-Tin
	Homework	None

Grade 6

Requirements:

1. Surah al-Fatiha,
2. Surah al-Ikhlās,
3. Surah al-Kawthar,
4. Surah an-Nas,
5. Surah al-Falaq,
6. Surah al-Ma'oon,
7. Surah al-Nasr,
8. Surah al-Lahb,
9. Surah al-Kafiroon,
10. Surah al-Quraish,
11. Surah al-Fil,
12. Surah al-Humazah,
13. Surah al-Qariyah,
14. Surah al-Adiyat,
15. Surah al-Qadr,
16. Surah al-Takathur,
17. Surah at-Teen,
18. Surah al-Inshirah,
19. Surah al-Zalzalah
20. Surah al-Bayinah
21. Surah al-Duha
22. Ayatul-Kursi

Books:

1. Juz Amma
2. Mushaf / Quran

Quran Topics:

1. Intro to Quran and its Revelation
2. The Language and preservation of the Quran
3. Memorization of Quran
4. Quran does not Contradict
5. Quran's Challenge
6. Rights of Quran
7. Preservation of Quran during Khilafa

Tafseer / Translation

1. Surah Luqmaan
 - a. Intro & Recitation of Surah Luqmaan
 - b. Recitation and Translation of Surah
 - c. Commentary on Surah Luqman
 - d. Discussion on lessons learned from Surah Luqman
2. Al-Burooj
 - a. Intro and recitation of Surah Al-Burooj
 - b. Recitation and translation of Surah Al-Burooj
 - c. Commentary of Surah Al-Burooj
3. Surah Hujurat

- a. Intro and recitation of Surah Hujurat
- b. Study of Commentary on Surah Hujurat
- c. Lessons learnt from Surah Hujurat
- 4. Ar-Rahman
 - a. Intro and recitation of Surah Ar-Rahman
 - b. Recitation and translation of Surah Ar-r-Rahman
 - c. Commentary & Lessons learnt from Surah Ar-r-Rahman
- 5. Surah Maryam
 - a. Intro & Recitation of Surah Maryam
 - b. Study of Commentary on Surah Maryam
- 6. Surah Ya-Sin
 - a. Study of Surah Ya-Sin

Mushaf/Quran

1. Mushaf – Al-Burooj, Surah Hujurat, Surah Ar-Rahman, Surah Maryam, Surah Ya-Sin
2. Reading Practice with basic tajweed rules
3. Would start learning to reading Qura'n fluently

NOTE: Teacher would teach the basics of Importance of Qura'n, Our responsibilities and right of Quran on us; respect we should show to Qura'n and the basic belief that it is the word of Allah. Should dwell little more into revelation, its 30 parts, No. of Surahs, Ayah etc and how to look up the Quran for particular Surah, Ayah etc.

Recommended Schedule:

1. **Total Surahs** = 22 are revivew Surahs.
It must be completed by focusing on completing 1-3 surah per week
2. **Total Tajweed Topics** = None
3. **Total Quran Topics** = 7 must be completed in 3 weeks
4. **Total Tafseer of Surahs** = 6 must be completed in 25 Weeks by covering at least 1 topics per 2-3 sunday

Grade 6 – Fall Semester

Lesson	Topic	Summary
1	Quranic Study	Handouts - Intro to Quran and its Revelation
	Quraan Memorization	Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma'oon
	Homework	Review Notes on Intro to Quran and its Revelation Memorize Surah Al-Qadr & At-Tin
2	Quranic Study	Handouts – The Language and preservation of the Quran
	Quraan Memorization	Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma'oon
	Homework	Review Notes on 'The Language and preservation of the Quran' Memorize Surah Al-Bayinnah
3	Quranic Study	Handouts – Memorization of Quran
	Quraan Memorization	Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil
	Homework	Review notes on 'Memorization of Qura'n' Memorize Surah Al-Zalzalah
4	Quranic Study	Handouts – Quran does not Contradict
	Quraan Memorization	Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil
	HomeWork	Review notes on 'Qura'n Doesn't contradict' Memorize Surah Al-Aadiyat
5	Quranic Study	Handouts – Quran's Challenge
	Quraan Memorization	Surah al-Humazah, Surah al-Qariyah
	Homework	Review notes on 'Quran's Challenge' Memorize Surah Al-Qariyah
6	Quranic Study	Handouts – Rights of Quran
	Quraan Memorization	Surah al-Humazah, Surah al-Qariyah
	Homework	Review notes on 'Rights of Qura'n' Memorize Surah Al-Thukasur
7	Quranic Study	Mushaf – Preservation of Quran during Khilafa
	Quraan Memorization	Surah al-Humazah, Surah al-Qariyah
	Homework	Review notes on 'Preservation of Quran' Memorize Surah Al-Qariyah
8	Quranic Study	Handouts – Intro & Recitation of Surah Luqmaan
	Quraan Memorization	Surah al-Adiyat, Surah al-Qadr
	Homework	Review notes on Intro & recitation of Surah Luqman Memorize Surah Al-Qariyah

Grade 6 – Fall Semester		
Lesson	Topic	Summary
9	Quranic Study	Handouts – Recitation and Translation of Surah Luqman
	Quraan Memorization	Surah al-Adiyat, Surah al-Qadr
	Homework	Review notes on translation of Surah Luqman Memorize Surah Al-Aadiyat
10	Quranic Study	Handouts – Commentary on Surah Luqman
	Quraan Memorization	Surah al-Adiyat, Surah al-Qadr
	Homework	Review notes on commentary on Surah Luqman Memorize Surah Al-Aadiyat
11	Quranic Study	Handouts – Commentary of Surah Luqman (Contd.)
	Quraan Memorization	Surah al-Takathur, Surah at-Teen
	Homework	Review notes on commentary of Surah Luqman Memorize Surah Al-Zalzalah
12	Quranic Study	Handouts – Continue Study of Commentary on Surah Luqman
	Quraan Memorization	Surah al-Takathur, Surah at-Teen
	Homework	Review notes on commentary of Surah Luqman Memorize Surah Al-Zalzalah
13	Quranic Study	Handouts – <i>Discussion on lessons learned from Surah Luqman</i>
	Quraan Memorization	Surah al-Takathur, Surah at-Teen
	Homework	Review lessons learnt from Surah Luqman Memorize Surah Al-Bayinnah
14	Quranic Study	Review / Exam: Study of Surah Luqman
	Quraan Memorization	Surah al-Takathur, Surah at-Teen
	Homework	Review for Exam – Study of Surah Luqman Memorize – Surah Al-Qariyah, Al-Aadiyat, Al-Zalzalah and Al-Bayinnah.
15	Quranic Study	Exam – Study of Surah Luqman
	Quraan Memorization	Exam - Surah Al-Qariyah, Al-Aadiyat, Al-Zalzalah and Al-Bayinnah.
	Homework	None

Lesson Plans – QUR'AN

Grade 6 – Spring Semester		
Lesson	Topic	Summary
16	Quranic Study	Handouts – Intro and recitation of Surah Al-Burooj
	Quran Memorization	Surah al-Inshirah, Surah al-Zalzalah
	Homework	Review Notes on Intro to Surah Al-Burooj
17	Quranic Study	Handouts – Recitation and translation of Surah Al-Burooj
	Quran Memorization	Surah al-Inshirah, Surah al-Zalzalah
	Homework	Review notes on translation of Surah Al-Burooj
18	Quranic Study	Handouts – Commentary of Surah Al-Burooj
	Quran Memorization	Surah al-Inshirah, Surah al-Zalzalah
	Homework	Review notes on Commentary of Surah Al-Burooj
19	Quranic Study	Handouts – Intro and recitation of Surah Hujurat
	Quran Memorization	Surah al-Inshirah, Surah al-Zalzalah
	Homework	Review notes on Intro & recitation of Surah Hujurat
20	Quranic Study	Handouts – Recitation and translation of Surah Hujurat
	Quran Memorization	Surah al-Inshirah, Surah al-Zalzalah
	Homework	Review notes on translation of Surah Hujurat
21	Quranic Study	Handouts – Study of Commentary on Surah Hujurat
	Quran Memorization	Surah al-Inshirah, Surah al-Zalzalah
	Homework	Review notes on commentary of Surah Hujurat
22	Quranic Study	Handouts – Lessons learnt from Surah Hujurat
	Quran Memorization	Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi
	Homework	Review notes on lessons learnt from Surah Hujurat
23	Quranic Study	Handouts – Intro and recitation of Surah Ar-Rahman
	Quran Memorization	Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi
	Homework	Review notes on Intro and recitation of Surah Ar-Rahman
24	Quranic Study	Handouts – Recitation and translation of Surah Ar-Rahman
	Homework	Review notes on translation of Surah Ar-Rahman
25	Quranic Study	Handouts – Commentary & Lessons learnt from Surah Ar-Rahman
	Quran Memorization	Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi
	Homework	Review notes on commentary of Surah Ar-Rahman
26	Quranic Study	Handouts – Intro & Recitation of Surah Maryam
	Quran Memorization	Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi

Grade 6 – Spring Semester		
Lesson	Topic	Summary
	Homework	Review notes on Surah Maryam
27	Quranic Study	Handouts – Study of Commentary on Surah Maryam
	Quran Memorization	Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi
	Homework	Review notes on Commentary of Surah Maryam
28	Quranic Study	Handouts – Study of Surah Ya-Sin
	Quran Memorization	Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi
	Homework	Review notes on Study of Surah Ya-Sin
29	Quranic Study	Review / Exam – Surah Al-Burooj, Ar-Rahman, Hujurat, Maryam
	Quran Memorization	Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi
	Home Work	Review for Exam
30	Quranic Study	Review / Exam – Surah Al-Burooj, Ar-Rahman, Hujurat, Maryam
	Quran Memorization	Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi
	Homework	None

Grade 7

Requirements:

Review Surahs:

1. Surah al-Fatiha,
2. Surah al-Ikhlās,
3. Surah al-Kawthar,
4. Surah an-Nas,
5. Surah al-Falaq,
6. Surah al-Ma'oon,
7. Surah al-Nasr,
8. Surah al-Lahb,
9. Surah al-Kafiroon,
10. Surah al-Quraish,
11. Surah al-Fil,
12. Surah al-Humazah,
13. Surah al-Qariyah,
14. Surah al-Adiyat,
15. Surah al-Qadr,
16. Surah al-Takathur,
17. Surah at-Teen,
18. Surah al-Inshirah,
19. Surah al-Zalzalah
20. Surah al-Bayinah
21. Surah al-Duha
22. Ayatul-Kursi

Books:

1. Juz Amma
2. Study of Hadiths - IQRA
3. Mushaf / Quran

Hadith Topics:

1. Chapter 1 & 2
 - a. Meaning, Concept and Classification
 - b. Significance of Hadith in the light of Qura'n
2. Chapter 3 & 4
 - a. Authenticity of Hadiths
 - b. Kinds of Hadith Collections
3. Chapter 6
 - a. Major Works of Hadith and their compilers
4. Chapters 7 to 10
 - a. Importance of Intention
 - b. Principal Tenets of Islam and Faith
 - c. The Importance of Five Daily Prayers

Tafseer / Translation

1. Surah Yousuf
 - a. Intro & Recitation of Surah
 - b. Recitation and Translation of Surah
 - c. Commentary on Surah
 - d. Discussion on lessons learned from Surah
2. Surah Al-Kahf
 - a. Intro and recitation of Surah
 - b. Recitation and translation of Surah
 - c. Commentary of Surah
 - d. Discussion on lessons learned from Surah
3. Surah Al-Hud
 - a. Intro and recitation of Surah
 - b. Study of Commentary on Surah
 - c. Lessons learnt from Surah
 - d. Discussion on lessons learned from Surah
4. Surah Al-Noor
 - a. Intro and recitation of Surah
 - b. Recitation and translation of Surah
 - c. Commentary & Lessons learnt from Surah
 - d. Discussion on lessons learned from Surah
5. Surah Tauba
 - a. Intro & Recitation of surah
 - b. Study of Commentary on surah
6. Study of Surah As-Safaat
7. Study of Surah Munafiqun

Mushaf/Quran

1. Mushaf – Surah Yousuf, Al-Kahf, Al-Hud, Al-Noor, Surah Tauba
2. Reading Practice with basic tajweed rules
3. Would start learning to reading Qura'n fluently

NOTE: Teacher would teach the basics of Importance of Qura'n, Our responsibilities and right of Quran on us; respect we should show to Qura'n and the basic belief that it is the word of Allah. Should dwell little more into revelation, its 30 parts, No. of Surahs, Ayah etc and how to look up the Quran for particular Surah, Ayah etc.

Recommended Schedule:

1. **Total Surahs** = 22 are revivew Surahs.
It must be completed by focusing on completing 1-3 surah per week
2. **Total Tajweed Topics** = None
3. **Total Quran Topics** = None
4. **Total Hadith Topics** = 10
5. **Total Tafseer of Surahs** = 7 must be completed in 25 Weeks by covering at least 1 topics per 2-3 sunday

Grade 7 – Fall Semester

Lesson	Topic	Summary
1	Quranic Study	Handouts - Intro to Quran
	Quraan Memorization	Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq
	Homework	Review Notes on Intro to Quran
2	Hadith Study	A Study of Hadith – Chapter 1 & 2 Meaning, Concept and Classification Significance of Hadith in the light of Qura'n
	Tajweed	
	Quraan Memorization	Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq
	Homework	Review Notes on Study of Hadith – Chapters 1 & 2
3	Hadith Study	A Study of Hadith – Chapter 3 & 4 Authenticity of Hadiths Kinds of Hadith Collections
	Quraan Memorization	Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq
	Homework	Review Notes on Study of Hadith – Chapters 3 & 4
4	Quranic Study	A Study of Hadith – Chapter 6 Major Works of Hadith and their compilers
	Quraan Memorization	Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish
	HomeWork	Review Notes on Study of Hadith – Chapters 6
5	Quranic Study	A Study of Hadith – Chapter 7, 8, 9 and 10 Important Ahadiths
	Quraan Memorization	Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish
	Homework	Review Notes on Study of Hadith – Chapters 7 to 10
6	Quranic Study	Handouts – Intro and Recitation of Surah Yousuf
	Quraan Memorization	
	Homework	Review notes on Intro and Recitation of Surah Yousuf
7	Quranic Study	Handouts – Recitation & Translation of Surah Yousuf
	Quraan Memorization	Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish
	Homework	Review notes on Translation of Surah Yousuf
8	Quranic Study	Handouts – Commentary on Surah Yousuf
	Quraan Memorization	Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish
	Homework	Review notes on Commentary of Surah Yousuf
9	Quranic Study	Handouts – Commentary on Surah Yousuf (Contd.)
	Quraan Memorization	Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish

Grade 7 – Fall Semester

Lesson	Topic	Summary
	Homework	Review notes on Commentary of Surah Yousuf
10	Quranic Study	Handouts – Lessons Learnt from Surah Yousuf
	Quraan Memorization	Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma’oon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish
	Homework	Review Lessons learnt from Surah Yousuf
11	Quranic Study	Handouts – Intro and Recitation of Surah Al-Kahf
	Quraan Memorization	Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma’oon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish
	Homework	Review notes on Intro and Recitation of Surah Al-Kahf
12	Quranic Study	Handouts – Recitation and Translation of Surah Al-Kahf
	Quraan Memorization	Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma’oon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish
	Homework	Review notes on Translation of Surah Al-Kahf
13	Quranic Study	Handouts – Commentary of Surah Al-Kahf
	Quraan Memorization	Surah al-Fil, Surah al-Humazah, Surah al-Qariyah
	Homework	Review notes on Commentary of Surah Al-Kahf
14	Quranic Study	Handouts – Commentary & Lessons of Surah Al-Kahf
	Quraan Memorization	Surah al-Fil, Surah al-Humazah, Surah al-Qariyah
	Homework	Review lessons learnt from Surah Al-Kahf
15	Quranic Study	Exam – Study of Hadith, Surah Al-Kahf and Yousuf
	Quraan Memorization	Surah al-Fil, Surah al-Humazah, Surah al-Qariyah
	Homework	None

Lesson Plans – QUR'AN

Grade 7 – Spring Semester		
Lesson	Topic	Summary
16	Quranic Study	Handouts – Intro and Recitation of Surah Al-Hud
	Quran Memorization	Surah al-Fil, Surah al-Humazah, Surah al-Qariyah
	Homework	
17	Quranic Study	Handouts – Recitation and Translation of Surah Al-Hud
	Homework	Review notes on translation of Surah Al-Hud
18	Quranic Study	Handouts – Commentary on Surah Al-Hud
	Quraan Memorization	Surah al-Adiyat, Surah al-Qadr, Surah al-Takathur
	Homework	Review notes on Commentary on Surah Al-Hud
19	Quranic Study	Handouts – Commentary and Lessons learnt from Surah Al-Hud
	Quraan Memorization	Surah al-Adiyat, Surah al-Qadr, Surah al-Takathur
	Homework	Review lessons learnt from Surah Hud
20	Quranic Study	Handouts – Intro and Recitation of Surah Al-Noor
	Quraan Memorization	Surah al-Adiyat, Surah al-Qadr, Surah al-Takathur
	Homework	Review notes on intro & recitation of Surah Al-Noor
21	Quranic Study	Handouts – Recitation and Translation of Surah Al-Noor
	Quraan Memorization	Surah al-Adiyat, Surah al-Qadr, Surah al-Takathur
	Homework	Review notes on translation of Surah Al-Noor
22	Quranic Study	Handouts – Commentary of Surah Al-Noor
	Quraan Memorization	Surah at-Teen, Surah al-Inshirah
	Homework	Review notes on commentary of Surah Al-Noor
23	Quranic Study	Handouts – Commentary and Lessons learnt from Surah Al-Noor
	Quraan Memorization	Surah at-Teen, Surah al-Inshirah
	Homework	Review lessons learnt from to Surah Al-Noor
24	Quranic Study	Handouts – Intro and Recitation of Surah Tauba
	Homework	Review notes on Intro and recitation of Surah Tauba
25	Quranic Study	Handouts – Recitation and translation of Surah Tauba
	Quraan Memorization	Surah at-Teen, Surah al-Inshirah
	Homework	Review notes on translation of Surah Tauba
26	Quranic Study	Handouts – Commentary of Surah Tauba

Grade 7 – Spring Semester		
Lesson	Topic	Summary
	Homework	Review notes on Commentary of Surah Tauba
27	Quranic Study	Handouts – Commentary and Lessons learnt of Surah Tauba
	Quraan Memorization	Surah al-Zalzalah, Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi
	Homework	Review lessons learnt from Surah Tauba
28	Quranic Study	Handouts – Study of Surah As-Safaat
	Quraan Memorization	Surah al-Zalzalah, Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi
	Homework	Review notes on Study of Surah As-Safaat
29	Quranic Study	Handouts – Study of Surah Munafiqun
	Home Work	Review For Exams
30	Quranic Study	Review / Exam – Surah Yousuf, Al-Kahf, Al-Noor, Tauba, As-Safaat and Munafiqun
	Quraan Memorization	Surah al-Zalzalah, Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi
	Homework	None

Grade 8

Requirements:

Review Surahs: Surah al-Fatiha, Surah al-Ikhlās, Surah al-Kawthar, Surah an-Nas, Surah al-Falaq, Surah al-Ma'oon, Surah al-Nasr, Surah al-Lahb, Surah al-Kafiroon, Surah al-Quraish, Surah al-Fil, Surah al-Humazah, Surah al-Qariyah, Surah al-Adiyat, Surah al-Qadr, Surah al-Takathur, Surah at-Teen, Surah al-Inshirah, Surah al-Zalzalah, Surah al-Bayinah, Surah al-Duha, Ayatul-Kursi

Books:

1. Guidance from the Holy Qura'n, by Ali Hasan Nadawi
2. Mushaf / Quran

Quranic Study:

1. Chapter 1 - Qura'nic Teachings
2. Chapter 2 – Da'wah (Call to the Truth)
3. Chapter 3 – Faith
4. Chapter 4 – Devotional Worship
5. Chapter 5 – Social Life
6. Chapter 6 – Moral Education and Training
7. Chapter 7 – Commandments
8. Chapter 8 – Obligations
9. Chapter 9 – The Blessed Prophet and the Holy Places
10. Chapter 10 – Materialistic Thought and Ideologies
11. Chapter 11 – Divine Laws
12. Chapter 12 – Lessons from the Qura'n

Grade 8 – Fall Semester

Lesson	Topic	Summary
1	Quranic Study	Guidance from the Holy Quran Chapter 1 - Qura'nic Teachings
	Homework	Review Chapter 1 – Quranic Teachings
2	Hadith Study	Guidance from the Holy Quran Chapter 1 - Qura'nic Teachings
	Homework	Review Chapter 1 – Quranic Teachings
3	Hadith Study	Guidance from the Holy Quran Chapter 1 - Qura'nic Teachings
	Homework	Review Chapter 1 – Quranic Teachings
4	Quranic Study	Guidance from the Holy Quran Chapter 2 – Da'wah (Call to the Truth)
	Homework	Review Chapter 2 – Da'wah
5	Quranic Study	Guidance from the Holy Quran Chapter 2 – Da'wah (Call to the Truth)
	Homework	Review Chapter 2 – Da'wah
6	Quranic Study	Guidance from the Holy Quran Chapter 3 – Faith
	Homework	Review Chapter 3 – Faith
7	Quranic Study	Guidance from the Holy Quran Chapter 3 – Faith
	Homework	Review Chapter 3 – Faith
8	Quranic Study	Guidance from the Holy Quran Chapter 4 – Devotional Worship
	Homework	Review Chapter 4 – Devotional Worship
9	Quranic Study	Guidance from the Holy Quran Chapter 4 – Devotional Worship
	Homework	Review Chapter 4 – Devotional Worship
10	Quranic Study	Guidance from the Holy Quran Chapter 5 – Social Life
	Homework	Review Chapter 5 – Social Life
11	Quranic Study	Guidance from the Holy Quran Chapter 5 – Social Life
	Homework	Review Chapter 5 – Social Life
12	Quranic Study	Guidance from the Holy Quran Chapter 6 – Moral Education and Training

Grade 8 – Fall Semester		
Lesson	Topic	Summary
	Homework	Review Chapter 6 – Moral Education and Training
13	Quranic Study	Guidance from the Holy Quran Chapter 6 – Moral Education and Training
	Homework	Review Chapter 6 – Moral Education and Training
14	Quranic Study	Guidance from the Holy Quran Chapter 6 – Moral Education and Training
	Homework	Review Chapter 6 – Moral Education and Training
15	Quranic Study	Exam – Guidance from the Holy Quran - Chapter 1 to 6
	Homework	None

Grade 8 – Spring Semester		
Lesson	Topic	Summary
16	Quranic Study	Guidance from the Holy Quran Chapter 7 – Commandments
	Homework	Review Chapter 7 – Commandments
17	Hadith Study	Guidance from the Holy Quran Chapter 7 – Commandments
	Homework	Review Chapter 7 – Commandments
18	Hadith Study	Guidance from the Holy Quran Chapter 8 – Obligations
	Homework	Review Chapter 8 – Obligations
19	Quranic Study	Guidance from the Holy Quran Chapter 8 – Obligations
	Homework	Review Chapter 8 – Obligations
20	Quranic Study	Guidance from the Holy Quran Chapter 9 – The Blessed Prophet and the Holy Places
	Homework	Review Chapter 9 – The Blessed Prophet and the Holy Places
21	Quranic Study	Guidance from the Holy Quran Chapter 9 – The Blessed Prophet and the Holy Places
	Homework	Review Chapter 9 – The Blessed Prophet and the Holy Places
22	Quranic Study	Guidance from the Holy Quran Chapter 10 – Materialistic Thought and Ideologies
	Homework	Review Chapter 10 – Materialistic Thought and Ideologies
23	Quranic Study	Guidance from the Holy Quran Chapter 10 – Materialistic Thought and Ideologies
	Homework	Review Chapter 10 – Materialistic Thought and Ideologies
24	Quranic Study	Guidance from the Holy Quran Chapter 11 – Divine Laws
	Homework	Review Chapter 11 – Divine Laws
25	Quranic Study	Guidance from the Holy Quran Chapter 12 – Lessons from the Qura’n
	Homework	Review Chapter 12 – Lessons from the Qura’n
26	Quranic Study	Guidance from the Holy Quran Chapter 12 – Lessons from the Qura’n

Grade 8 – Spring Semester Quranic Study – Guidance from the Holy Qura’n, by Ali Hasan Nadawi Intro to Fiqh / Shariah – Handouts		
Lesson	Topic	Summary
	Homework	Review Chapter 12 – Lessons from the Qura’n
27	Quranic Study	Handouts – Intro to Fiqh
	Homework	Review notes on Intro to Fiqh
28	Quranic Study	Handouts – Intro to Fiqh
	Homework	Review notes on Intro to Fiqh
29	Quranic Study	Review / Exam - Guidance from the Holy Quran
	Homework	Review for Exam - Guidance from the Holy Quran
30	Quranic Study	Exam – Guidance from the Holy Quran – Chapter 8 to 13
	Homework	None

Grade 9

1. Motivational Introduction - This should be done at the beginning of the first class and several times during the year.
 - A. Process and purpose of revelation.
 1. Surah Al-Kahf (18), Ayat 1-2.
 - Sent “down” from heaven to prophet Muhammad, (pbuh).
 - Warning to some; good news to others.
 - **Need for us to be grateful – Alhamdulillah**
 - B. Way to Quran (by Khurram Murad) – pages 25-36.
 1. Assign reading point by point for homework at intervals during the semester.
 2. Discuss during first few minutes of class.
 - C. Review hadith on virtues of learning the Quran – see Easy Tajweed, pages 14-15.
2. Memorization of Quran.
 - A. Surahs:
 1. Al-Tariq (86)
 2. Al-Buruj (85)
 3. Al-Inshiqaq (84)
 - A. Key vocabulary words from index cards.
 - B. Teach Azbab-e-Nazool, meaning and Tafseer from Ibn Kaseer etc..
3. Learn method of salaah Istikharah.
4. Reading:
 - A. Practicing with Surahs being taught.
 1. Emphasize all rules of Tajweed learned to this point.
 2. Remind of hadith of the prophet Muhammad, (pbuh) – we should beautify the Quran with our voices.
 - B. TAJWEED: Arabic Explained page 10, 11, 12 and page 13(Rules of madd)
5. Writing - these assignments should be given for homework.
 - A. Write the Surah being memorized (homework assignment).
 - B. Write a selected hadith.

Books:

Students

- Quran
- Writing tablet
- Arabic Explained

Teacher

- Quran
- Vocabulary Sheets
- Arabic Explained

Grade 10

1. Motivational Introduction

A. Purpose of Quranic Revelation

1. Clear guidance for human beings
2. Purifier of the evils of society
3. Instruction to humans on the nature of the Creator and their own purpose

B. Outstanding characteristics of Quran

1. Multiple benefits for the human being
 - a. physical – due to vibrations of the sounds in the body
 - b. comfort – for the heart
 - c. food – for the spirit and knowledge for the mind
 2. Only revealed book still in its original form
 3. Most memorized book in the world (by thousands of non_Arab speaking)
- C. Kitab-ul-Hakeem (Book of Wisdom) – contains the basis) and can even be memorized by children for every branch of knowledge; Give examples

D. Use teacher selected excerpts from Way to Quran by Khurram Murad

II. Memorization of Quran

A. Surah

1. Al-Mutafifin (83)
2. Al-Infitar (82)

B. Teach Azbab-e-Nazool – meaning and Tafseer from Ibn Kaseer etc..

III. Memorization of Duah

1. Duah for parents from Quran
2. Salaat al-Eid

IV. Reading

- A. Read Surah being memorized with correct Tarteel.
1. Instructor to divide into sections
 2. For each class period
 - b. For each student
- B. TAJWEED: Arabic Explained (13, 14, 18 and 19)

V. Writing – can be used to assist in memorization only (of vocabulary words and Surah being memorized)

RECOMMENDED MATERIALS:

Students

- Quran (Arabic and English)
- Way to Quran
- Vocabulary Notebook
- Arabic Explained

Teacher

- Quran with Tafseer
- Way to Quran
- Easy Tajweed
- Quranic Dictionary
- Arabic Explained

Grade 11

I. Motivational Introduction

A. Relevance of the Quran in our lives.

1. Guidance - Discuss the societal conditions and lack of divine guidance. Compare present life with Quranic guidance.

- a. Immorality.
 - b. Alcohol.
 - c. Lack of solid religious base.
2. Furqan - criteria for proper judgment.
3. Comfort
- a. That truth will prevail.
 - b. Justice.
 - c. Promise of reward for good.

B. Proof of divine revelation.

1. Scientific concepts being confirmed.
2. Development of fetus.
3. Purpose and composition of mountains.
 4. Male/Female aspects of all creation, etc.
5. Initial process of revelation and continual preservation by same method.

II. Memorization.

A. Surahs

1. Takwir (81)
2. Abasa (80)

Add one per semester. Continue periodic review of sequential recitation.

- B. Select and assign key vocabulary - keep personal list for transfer for level 12 instructor.
- C. Teach Azbab-e-Nazool, meaning and tafseer from Ibn -Kaseer.

III. Memorization of dua.

- A. Teach Salaat Janazah.

IV. Reading

A. Read surahs being memorized with proper Tajweed rules.

1. Assign key vocabulary for Arabic comprehension.
2. Discuss meaning.

(Instructor to divide into sections for class periods and for each student).

Discuss English meaning and current application.

B. TAJWEED: Review all rules taught in Arabic Explained Practice Reading.

V. Writing - to be used as a memorization aid only for surahs 81 and 80, and vocabulary.

RECOMMENDED MATERIALS:

Students

- Quran - Arabic/English
- Way to Quran
- Arabic Explained

Teacher

- Quran with Tafseer
- Way to Quran
- Bible, Quran and Science - M. Bucaille
- Easy Tajweed
- Quranic Dictionary
- The Shade of Quran
- Arabic Explained

Grade 12

This level is designed to require much self-motivated study with minimum work of the Teacher – Facilitator. The goal is to have the Student convinced of the need for and great benefit of Quran in his/her life, to see the purpose of committing Quran to memory and to desire to build an inner reference system that is Quran based.

1. Motivational Components

A. *Purpose of Revelation/Quran*

1. To provide wisdom – Surah 10: Ayat 1

2. Clarification of confusions, differences of opinion – Surah 16: Ayat 64 (also guide and mercy)
3. **Healing (for heart and body) – Surah 17: Ayat 82**

f. Mercy

B. Conditions and effects of personal involvement

1. Discuss reactions of Sahaba
2. **Discuss why Quran was so effective**
 - a. It was accepted as direct words of Allah
 - b. There was no resistance
 - c. Great efforts were made to make it part of their lives – (see pgs. 15 – 20 of Way to Quran by Khurram Murad)
3. Prerequisites needed for Quranic success in one's own life
 - a. **Iman**
 - b. Show respect by posture during reading and attention to correct reading
 - c. Time and sincere effort
 - d. Willingness to submit and obey
 - e. Involvement of heart and spirit
 - f. Responses – immediate and delayed
 - i. While reading – Seek refuge with Allah in appropriate places, respond to questions, give praise, etc.
 - ii. See pgs. 25 – 28 of Way to Quran
4. Possible Results
 - a. Inner peace
 - b. Transformed personality and intellect
 - c. Achieving positions of great respect
 - d. Pleasure of Allah – Jannah

NOTE: Motivational Components are to be spaced through the year. Try to use some part in each class. It may be used to begin the class or at a strategic point during the class.

II. Duah from Surah Baqaraah Ayah 286

III. Memorization

A. Surahs:

- a. Naziat (79)
- b. An_Naba(78)

B. Introduce the Surah by giving brief background

- a. Type – Makkan or Madinan
- b. Situation when revealed (Azbab-e-Nazool)
- c. Read in English
- d. Ask students to help determine current meaning/application of their life
- e. Go over and assign some vocabulary
- f. **Recite Ayat targeted for memorized several times**
- g. Assign for homework (students should have tape)

C. TAJWEED

- a. Always read the Surah to be memorized several times
- b. Point out particular rules of Tajweed that will help improve recitation
- c. Do Not Allow rapid, careless reading
- d. Review all rules taught in Arabic Explained.

IV. Writing – Students should be required to write Al-Fatihah from memory and write for practice the Surah they are memorizing.

Writing can be demonstrated in the classroom and used on Quizzes and Exams.

RECOMMENDED MATERIALS:

Students

- Arabic-English Translation of Quran (should be available in the classroom)
- Arabic Explained

Teacher

- Quran with Tafseer and commentary
- Arabic-English Dictionary or Vocabulary of the Quran (in school office library)
- Ulum-ul-Quran
- Arabic Explained

Grade Special – Fall Semester

Text Book – Quraan Made Easy by Shabbir Behlim

Lesson	Topic	Summary
1	Reading	Quraan Made Easy – Lesson 1
	Writing	
	Quraan Memorization	Surah Fatiha
	Homework	Practice Lesson 1 and 2
	Knowing the Quraan	The purpose of the Quran and why it is important
2	Reading	Quraan Made Easy - Review Lessons 1 and 2
	Writing	
	Quraan Memorization	Surah Fatiha
	Homework	Practice Lesson 1 2 and 3
	Knowing the Quraan	What are the different ways we must learn it?
3	Reading	Quraan Made Easy Lesson 1, 3
	Writing	
	Quraan Memorization	Surah Fatiha and Ikhlas
	Homework	Practice Lesson 1, 2, 3 and 4
	Knowing the Quraan	Description of Quran from Quran
4	Reading	Quraan Made Easy Lesson 1, 3, 4
	Writing	
	Quraan Memorization	Surah Fatiha, Ikhlas
	HomeWork	Practice Lessons 1 to 5
	Knowing the Quraan	Description of Quran from Hadith
5	Reading	Quraan Made Easy Lessons 1, 3, 4, 5
	Writing	
	Quraan Memorization	Surah Fatiha and Ikhlas
	Homework	Practice Lessons 1 to 6
	Knowing the Quraan	Study topic: Jannah
6	Reading	Quraan Made Easy Lessons 1 and 6
	Writing	
	Quraan Memorization	Surah Fatiha and Ikhlas
	Homework	Practice Lessons 1 to 6
	Knowing the Quraan	Study topic: Tawheed
7	Reading	Quraan Made Easy Lesson 31, 32 and 33
	Writing	
	Quraan Memorization	Surah An- Nas
	Homework	Practice Lesson 31, 32 and 33
	Knowing the Quraan	Study topic: Worship of idols
8	Reading	Quraan Made Easy Lesson 31, 34, 35
	Writing	
	Quraan Memorization	Surah An- Nas
	Homework	Practice Lessons – 31, 34, 35
	Knowing the Quraan	Study topic:
9	Reading	Quraan Made Easy Lesson 31, 35, 36
	Writing	
	Quraan Memorization	Surah Al-Nas
	Homework	Practice Lessons – 31, 35, 36

Grade Special – Fall Semester

Text Book – Quraan Made Easy by Shabbir Behlim

Lesson	Topic	Summary
	Knowing the Quraan	Study topic: Parents
10	Reading	Quraan Made Easy Lesson 37, 38
	Writing	
	Quraan Memorization	Surah Al-Nas
	Homework	Practice Lessons – 37, 38
	Knowing the Quraan	Story of Creation
11	Reading	Quraan Made Easy Lesson 37, 39
	Writing	
	Quraan Memorization	Surah Al-Falaq
	Homework	Practice Lessons – 37, 38 and 39
	Knowing the Quraan	Story of Ibrahim and his father
12	Reading	Quraan Made Easy Lesson 37, 38, 39
	Writing	
	Quraan Memorization	Surah Al-Falaq
	Homework	Practice Lessons – 37, 38, 39
	Knowing the Quraan	Story of Ibrahim and fire/idols
13	Reading	Quraan Made Easy Lesson 40, 41
	Writing	
	Quraan Memorization	Surah Al-Falaq
	Homework	Practice Lessons – 40, 41
	Knowing the Quraan	Story of Ibrahim and his son
14	Reading	Quraan Made Easy Lesson 40, 41 and 42
	Writing	
	Quraan Memorization	Surah Al-Falaq
	Homework	Practice Lessons – 40, 41 and 42
	Knowing the Quraan	Story of Nuh
15	Reading	Quraan Made Easy Lesson 42 and 43
	Writing	
	Quraan Memorization	Review Fatiha, Ikhlas, An-Nas and Al-Falaq
	Homework	Practice Lessons – 42, 43
	Knowing the Quraan	Review

Lesson Plans – QUR'AN

Grade Special – Spring Semester		
Text Book – Quraan Made Easy by Shabbir Behlim		
Lesson	Topic	Summary
16	Reading	Quraan Made Easy Lesson 44, 45, 46 and 47
	Writing	
	Quraan Memorization	Review Fatiha, Ikhlas, An-Nas and Al-Falaq
	Homework	Practice Lessons – 44, 45, 46 and 47
	Knowing the Quraan	Virtues of Quran itself
17	Reading	Quraan Made Easy Lesson 48, 49 and 50
	Writing	
	Quraan Memorization	Review Fatiha, Ikhlas, An-Nas and Al-Falaq
	Homework	Practice Lessons – 48, 49 and 50
	Knowing the Quraan	Importance of reading (especially reading properly) and meaning
18	Reading	Quraan Made Easy Lesson 51, 52, 53 and 54
	Writing	
	Quraan Memorization	Surah Al Masad
	Homework	Practice Lessons – 51, 52, 53 and 54
	Knowing the Quraan	Importance of understanding and applying the Quran
19	Reading	Quraan Made Easy Lesson 55, 56 and 57
	Writing	
	Quraan Memorization	Surah Al-Masad
	Homework	Practice Lessons – 55, 56 and 57
	Knowing the Quraan	How was the Quran revealed?
20	Reading	Quraan Made Easy Lesson 58, 59 and 60
	Writing	
	Quraan Memorization	Surah Al-Masad
	Homework	Practice Lessons – 58, 59 and 60
	Knowing the Quraan	Study topic: Animals
21	Reading	Quraan Made Easy Lesson 61, 62 and 63
	Writing	
	Quraan Memorization	Surah Al-Masad
	Homework	Practice Lessons – 61, 62 and 63
	Knowing the Quraan	Study topic: Angels
22	Reading	Quraan Made Easy Lesson 64, 65 and 66
	Writing	
	Quraan Memorization	Surah Al-Nasr
	Homework	Practice Lessons – 64, 65 and 66
	Knowing the Quraan	Study topic:
23	Reading	Quraan Made Easy Lesson 67, 68, 69 and 70
	Writing	
	Quraan Memorization	Surah Al-Nasr
	Homework	Practice Lessons – 67, 68, 69 and 70
	Knowing the Quraan	Study topic:
24	Reading	Quraan Made Easy Lesson 71, 72, 73, 74 and 75
	Writing	
	Quraan Memorization	Surah Al-Nasr
	Homework	Practice Lessons – 71 to 75

Grade Special – Spring Semester		
Text Book – Quraan Made Easy by Shabbir Behlim		
Lesson	Topic	Summary
	Knowing the Quraan	Study topic:
25	Reading	Quraan Made Easy Lesson 81, 82, 83, 84 and 85
	Writing	
	Quraan Memorization	Surah Al-Nasr
	Homework	Practice Lessons – 81 to 85
	Knowing the Quraan	Story of Hajar and Ismail
26	Reading	Quraan Made Easy Lesson 87, 88 and 89
	Writing	
	Quraan Memorization	Review Fatiha, Ikhlas, An-Nas, Al-Falaq, Al-Masad and Al-Nasr
	Homework	Practice Lessons 87 to 89
	Knowing the Quraan	Story of Musa and Bani Israeel
27	Reading	Quraan Made Easy Lesson 90, 91 and 92
	Writing	
	Quraan Memorization	Review Fatiha, Ikhlas, An-Nas, Al-Falaq, Al-Masad and Al-Nasr
	Homework	Practice Lessons 90 to 92
	Knowing the Quraan	Story of Jinns who believed
28	Reading	Quraan Made Easy Review 117 and 118
	Writing	
	Quraan Memorization	Review Fatiha, Ikhlas, An-Nas, Al-Falaq, Al-Masad and Al-Nasr
	Homework	Practice Lessons 117 and 118
	Knowing the Quraan	Story of Sulayman and the ants
29	Reading	Quraan Made Easy – Lessons 119 and 120
	Writing	None
	Quraan Memorization	Review Fatiha, Ikhlas, An-Nas, Al-Falaq, Al-Masad and Al-Nasr
	Home Work	Practice Lessons 119 and 120
	Knowing the Quraan	Review
30	Reading	Quraan Made Easy – Lessons 121 to 132
	Writing	None
	Quraan Memorization	Review Fatiha, Ikhlas, An-Nas, Al-Falaq, Al-Masad and Al-Nasr
	Homework	Practice Lessons 121 to 132
	Knowing the Quraan	Review

NOTE:

1. Teachers should guide the students to start reading Qura’n (Juzz Amma) once they are done with these lessons.
2. Students will remain in the special grade until they have learnt to read Qura’n slowly but without any difficulty.

