

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the Name of Allah, the Most Beneficent, the Most Merciful

IAA Sunday School

Allen, Texas

Curriculum

For

Qur'anic Studies

1st to 6th Level

2014-2015

Qur'an Studies Curriculum

“Surely, We have sent down the message, and We will assuredly preserve it” – (Al Hijr: 9)

Allen Sunday School Qur'anic Studies program are consists on:

- Arabic Script Handwriting
- Qur'aan Qaidah - Arabic Alphabets recognition and pronunciation
- Qur'aan Memorization Juz 'Ammah (30th Part –Para of the Qur'an) total of 37 including Fatiha
- **Level 1st -3rd :**
 - Recognition of Arabic Alphabets and its correct Pronunciation
 - Arabic Script Handwriting
 - Du'aa and
 - Qur'aanic Qaa'idah : Advance Qur'aan Qaa'idah
 - Letter of the Al-phabet
 - Three Vowels , Fathah, Kasrah, and Dhammah
 - Long Vowels
 - Madd with its Divisions : Madd by Alif , Yaa', & Waaw
 - Tanween with Fat-h, Kasr, Dhamm
 - Sukoon – Letters Marked by Sukoon
 - Ella Letters
 - Laam Qamariyyah & its Letters
 - Shaddah with Fat-h, Kasr, & Dhamm
 - Laam Shamsiyyah & its Letters
 - Particle Letters – prefixing Laam Al-Jar to the Definite Article AL
 - Female Taa – Closed & Open Letters
 - HAMzat Al Wasl

Quran Studies Curriculum

- Rules of Qur'aanic Recitation : Tajweed Rules
 - Al ith-haar (Clarification) – Rules of Noon Saakinah and Tanween
 - Idghaam (Merging) – Idghaam with Ghunnah for Noon Saakinah & Tanween
 - Noon, Waaw, Yaa', & Meem
 - Raa' & Laam
 - Iqlaab (changing/Transforming) –
 - Iqlaab of Noon Saakinah and applying Ghunnah following Letter Baa'
 - Iqlaab of Tanween and applying Ghunnah following letter Baa' ب
 - Ikhfaa' (True hiding) - Noon Saakinah and Tanween
 - Meem Saakinah – Ikhfaa' Shafawi (Oral hiding) and consists of the letter Baa'
 - The Meem at the end of the word and the Baa' at the start of the word
 - Idghaam (merging) of the Two Small Alike (Meem Saakinah/ with Vowel
 - Ith-haar Shafawi (Oral Clarification)
 - Connected Madd: (Madd Muttasel)
 - Separated Madd
 - Mandatory Madd
- **Level 4th – 6th:**
 - Arabic Script Handwriting
 - Qur'aan Qaidah - Arabic Alphabets recognition and pronunciation
 - Qur'aan Memorization Juz 'Amma (30th Part –Para of the Qur'an) total of 37 including Fatiha
 - Qur'aan Reading – Nazirah of Sura Al-Baqra, Aal-Imraan, Kahfe, Yaseen, Rahmaan, Waqi'ah, & Mulk
 - Understanding of Juz 'Amma:
 - General Translation of chapter or Surah
 - Selected Key words from each Surah in order to increase their understanding & Arabic vocabulary
 - Qur'anic Word : Roots and their Meaning are selected from each Surah
 - Historic Background and Lessons learned from Each Surah
 - Du'aa Adhkaar : Hisnul Muslim : Fortress of Muslims
 - Daily Du'aa, Du'aa in Sallah, Du'aa for Special Occasions
 - Important selected Key Ahadeeths from 40 Haadiths of Imam Nawawi.

Advance Tajweed - Rules of Recitation

TYPES OF STOPS

(Types of Stops, The Moderate Pause, The Cutting and the Beginning)

TYPES OF HAMZAHS

(Disjunctive Hamzah, Conjunctive Hamzah, Vowelling the Conjunctive Hamzah)

THE VIBRATION (AL-QALQALAH)

(Degrees of Qalqalah)

THE NOON AND NUNNATION

(Four Rules of Saakin Noon and Tanween - Al-Iqlaab, Al-Idghaam (with and without ghunnah), Al-Idhhaar, Al-Ikhfaa')

THE NOON AND THE MEEM

THE NON-VOWELLED MEEM

(Labial Manifestation, Labial Concealment, Small Assimilation of Identical Letters)

THE NON-VOWELLED LAAM

(The Laam of the Definite Article, The Laam of the Verb, The Laam of the Particle)

TYPES OF LENGTHENING

(Normal Lengthening (Madd Tabee`ee), Derived Lengthening (Madd Far`ee), Letters that Open the Suwar, Weighted Compulsory Lengthening - in letters and words, Lightened Compulsory Lengthening - in letters and words)

MEETING OF TWO NON-VOWELLED LETTERS

(Deleting the First, Vowelling the First)

HEAVINESS / LIGHTNESS

(Tafkheem (Heaviness), Degrees of Heaviness - according to position – Alif, Laam & Ra, Tarqeeq (Lightness))

MEETING OF LETTERS

(Identical Letters, Proximate Letters, Similar Letters, Distanced Letters)

Level 1st – 3rd Text Books and Lesson Plans

Books:

- Easy Quran Reading with Baghdadi Primer by Moustafa Elgindy
- Arabic Hand Writing Handout
- Du'aa Adhkaar : Hisnul Muslim : Fortress of Muslims

Level () – Fall Semester

Easy Quran Reading with Baghdadi Primer by Moustafa Elgindy Arabic Hand Writing Handout

Lesson	Topic	Summary
1	Reading	Easy Quran Reading – Page Number _____
	Writing	Arabic Hand Writing Handout – Page _____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
2	Reading	Easy Quran Reading – Page Number _____
	Writing	Arabic Hand Writing Handout – Page _____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
3	Reading	Easy Quran Reading – Page Number _____
	Writing	Arabic Hand Writing Handout – Page _____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
4	Reading	Easy Quran Reading – Page Number _____
	Writing	Arabic Hand Writing Handout – Page _____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	HomeWork	Surah _____, Arabic Handwriting P. _____
5	Reading	Easy Quran Reading – Page Number _____
	Writing	Arabic Hand Writing Handout – Page _____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
6	Reading	Easy Quran Reading – Page Number _____
	Writing	Arabic Hand Writing Handout – Page _____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
7	Reading	Easy Quran Reading – Page Number _____
	Writing	Arabic Hand Writing Handout – Page _____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____

Quran Studies Curriculum

8	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
9	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
10	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
11	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
12	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
13	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
14	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
15	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____

Level () – Spring Semester**Easy Quran Reading with Baghdadi Primer by Moustafa Elgindy
Arabic Hand Writing Handout**

Lesson	Topic	Summary
1	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
2	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
3	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
4	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
5	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
6	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
7	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
8	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
9	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____

Quran Studies Curriculum

10	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
11	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
12	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
13	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____
14	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Home Work	Surah _____, Arabic Handwriting P. _____
15	Reading	Easy Quran Reading – Page Number ____
	Writing	Arabic Hand Writing Handout – Page ____
	Quraan Memorization	Surah _____, _____, _____ Ayah ____ to ____
	Homework	Surah _____, Arabic Handwriting P. _____

Level 4th – 6th Text Books and Lesson Plans

Books:

- Easy Quran Reading with Baghdadi Primer by Moustafa Elgindy
- A Student's First Guide to Juz 'Amma –Noorart
- Arabic Hand Writing Handout
- Advance Tajweed Rules of Recitation – Handout – PowerPoint
- Du'aa Adhkaar : Hisnul Muslim : Fortress of Muslims
- Important selected Key Ahadeeths from 40 Haadiths of Imam Nawawi.

Level () – Fall Semester

Lesson	Topic	Summary
1.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Amma - Surah _____
	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
2.	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Amma - Surah _____
	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
3.	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Amma - Surah _____
4.	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____

Quran Studies Curriculum

	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
5.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
6.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
7.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
8.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
9.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____

Quran Studies Curriculum

		Hadeeth : _____
10.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Ammah - Surah _____
	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
11.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Ammah - Surah _____
	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
12.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Ammah - Surah _____
	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
13.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Ammah - Surah _____
	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
14.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Ammah - Surah _____
	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
15.	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Ammah - Surah _____
	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning

Level () – Spring Semester

Lesson	Topic	Summary
1.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
2.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
3.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
4.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
5.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____

Quran Studies Curriculum

	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
6.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
7.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
8.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
9.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
10.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation Qur'aanic Arabic	Understanding of Juz 'Amma - Surah _____ Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____

Quran Studies Curriculum

		Hadeeth : _____
11.	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Amma - Surah _____
	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
12.	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Amma - Surah _____
	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
13.	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
	Tafseer / Translation	Understanding of Juz 'Amma - Surah _____
14.	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
	Advance Tajweed	Advance Tajweed Rules of Recitation -Handout Topic: _____
	Du'aa Adhkaar/ Hadeeth	Du'aa Adhkaar : _____ Hadeeth : _____
	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____
15.	Tafseer / Translation	Understanding of Juz 'Amma - Surah _____
	Qur'aanic Arabic	Qur'anic Word : Roots and their Meaning
	Reading / Writing	Surah _____, Arabic Handwriting Pg. _____
	Qur'aan Memorization	Surah _____, _____, _____ Ayah _____ to _____

1st through 6th Level, 5-16 Year Olds***Hifz Target Chart***

Level	Returning Student	Weekly Target*
1 st Level	Surah Fatiha, and Last 6 Surahs in Juz 'Amma An-Naas, Falaq, Ikhlas, Masad, Nasr, Kaafirun	1 lines
2 nd Level	Last 15 Surahs in Juz 'Amma From : An-Naas to Al-'Aadiyaat	1.5 lines
3 rd Level	Last 25 Surahs in Juz 'Amma From: An-Naas to Al-Balad	2 lines
4 th Level	Complete Memorizing Juz 'Amma From : An-Naas to 'Amma	2.5 lines
5 th Level	Du'aa Adhkaar : Hisnul Muslim : Fortress of Muslims Daily Du'aa, Du'aa in Sallah, Du'aa for Special Occasions	One Du'aa
6 th Level	Selected Important Ahadeeths	Half – Full Hadeeth

Evaluation for the Surah

After completion of a Surah, student should not start the next Surah until the previous one is perfect and evaluate.

End of Semester Exam

Student will be evaluated at end of Each Semester on Surah they have memorized. This will continue until Juz 'Amma has been memorized in its entirety. The Exam, student will need to memorize all the Mutashabihaat of those surah they have memorized that semester. The student will be given a week to prepare this exam while continuing with New Lessons.

Grading Policy

10 Surah & End of Semester Exam = 30 %

Homework/ New Hifz Lesson = 30 %

Participation = 40 %

Award Policy: (award are distributed at the end of the academic year)

- **70% of Hifz & Review target achieved = bronze medal**
- **85% or above on All Review = silver medal**
- **90% or above of Hifz target achieved = gold medal**
- **85% or above on ALL Hifz Test = trophy**

Assessments and Parent Communication: Teachers will be assessing students on their new lesson, and review regularly. Students' progress will be reported through the Hifz sheet.

Expectation from Home: Students and Parents are requested to regularly check on their assignment and complete all assigned homework. Parents should have a clear understanding of Hifz chart.

Special Observation: Students that are consistently not able to meet an average Hifz target at school and also through home reinforcement, will receive an adjusted target and this will naturally delay their progress in memorizing the whole Qur'an in the suggested time frame mentioned on the Hifz chart. If students are not able to complete their review, their new lessons might be stopped as deemed necessary by the teacher so that the previously memorized lessons are perfected before moving on to new lessons.

Depending on performance, all students who stayed more than three level with us will eventually memorize Juz 'Amma within the allocated time suggested on our Hifz chart, however, Allen Sunday School will nurture those students to focus on the quality of their Hifz and enrich them with the understanding of the Qur'an as long as they are showing their best effort. Students trying to complete their Hifz earlier than the suggested timeframe will be encourage and recognized by the School at end of the Year