### Please Note Unit 1 & 2 is for Term 1 Unit 3 & 4 is for Term 2 Unit 5 & 6 is for Term 3

Surah al Infitaar 1.
2. The Real Bankrupt 3. The Most Beloved of Deeds to Allah SWT (Hadeeth) 4. Loving Allah SWT 5. Calling (Dawah) the People of Taif to Islam  Unit 4  1. Surah An-Naazi'aat 2. The Noble Heart 3. Kindness is Good 4. "Make things easy and do not make them difficult" 5. The Migration to Al Madinah 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  4. Doing Good to People 3. Belief in the Day of Judgement 4. The Congregational Prayer 5. The Night Journey and Ascension (Al Isra wal Me'raj)  4. The Night Journey and Ascension (Al Isra wal Me'raj)  5. Fatima bint Abdul Malik  1. Allah, the Powerful (Surah An-Naba) 2. With my Prophet (Peace be upon him) in Paradise 3. The Holy Qur'an is My Intercessor 4. The Etiquette of Using Means of Public Transport 5. Fatima bint Abdul Malik  1. Allah, the Powerful (Surah An-Naba) 2. With my Prophet (Peace be upon him) in Paradise 3. Courage 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  4. Omar ibn al Khattab (R.A) 5. Man and the Universe
3. The Most Beloved of Deeds to Allah SWT (Hadeeth) 4. Loving Allah SWT 5. Calling (Dawah) the People of Taif to Islam  Unit 4  1. Surah An-Naazi'aat 2. The Noble Heart 3. Belief in the Day of Judgement 4. The Congregational Prayer 5. The Night Journey and Ascension (Al Isra wal Me'raj)  Unit 5  1. Allah, the Powerful (Surah An-Naba) 3. Kindness is Good 4. "Make things easy and do not make them difficult" 5. The Migration to Al Madinah  4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  3. The Holy Qur'an is My Intercessor 4. The Etiquette of Using Means of Public Transport 5. Fatima bint Abdul Malik 5. Fatima bint Abdul Malik 6. Unit 6  1. Allah, the Just Judge (Surah an-Naba) 2. With my Prophet (Peace be upon him) in Paradise 3. Courage 4. Omar ibn al Khattab (R.A) 5. Man and the Universe
to Allah SWT (Hadeeth) 4. Loving Allah SWT 5. Calling (Dawah) the People of Taif to Islam  Unit 4  Unit 5  Loving Allah SWT 5. Calling (Dawah) the People of Taif to Islam  Unit 5  Unit 6  1. Surah An-Naazi'aat 2. The Noble Heart 3. Kindness is Good 4. "Make things easy and do not make them difficult" 5. The Migration to Al Madinah 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  Intercessor 4. The Etiquette of Using Means of Public Transport 5. Fatima bint Abdul Malik 5. Fatima bint Abdul Malik 6. Unit 6  1. Allah, the Powerful (Surah An-Naba) 2. The Way to Paradise 3. The Blessing of the Human Mind 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  Man and the Universe  6. Unit 1  Unit 2  Unit 3
4. Loving Allah SWT 5. Calling (Dawah) the People of Taif to Islam  Unit 4  1. Surah An-Naazi'aat 2. The Noble Heart 3. Kindness is Good 4. "Make things easy and do not make them difficult" 5. The Migration to Al Madinah  Duit 2  4. The Congregational Prayer 5. The Night Journey and Ascension (Al Isra wal Me'raj)  Unit 5  1. Allah, the Powerful (Surah An-Naba) 2. The Way to Paradise 3. The Blessing of the Human Mind 4. Etiquette of Using Means of Public Transport 5. Fatima bint Abdul Malik  1. Allah, the Just Judge (Surah an-Naba) 2. With my Prophet (Peace be upon him) in Paradise 3. Courage 4. Etiquette of Using Means of Public Transport 5. Fatima bint Abdul Malik  1. Allah, the Just Judge (Surah an-Naba) 2. With my Prophet (Peace be upon him) in Paradise 3. Courage 4. Omar ibn al Khattab (R.A) 5. Man and the Universe
5. Calling (Dawah) the People of Taif to Islam  Unit 4  Unit 5  1. Surah An-Naazi'aat 2. The Noble Heart 3. Kindness is Good 4. "Make things easy and do not make them difficult" 5. The Night Journey and Ascension (Al Isra wal Means of Public Transport 5. Fatima bint Abdul Malik 5. Fatima bint Abdul Malik 6. Vinit 6  1. Allah, the Powerful (Surah An-Naba) 2. The Way to Paradise 3. The Blessing of the Human Mind 6. The Migration to Al Madinah 7. Friday Prayer and the Prayer of the Two Feasts  6. Unit 1  Unit 2  Unit 5  Lonit 6  1. Allah, the Just Judge (Surah an-Naba) 2. With my Prophet (Peace be upon him) in Paradise 3. Courage 4. Omar ibn al Khattab (R.A) 5. Man and the Universe
Taif to Islam  Ascension (Al Isra wal Me'raj)  Unit 4  Unit 5  1. Surah An-Naazi'aat 2. The Noble Heart 3. Kindness is Good 4. "Make things easy and do not make them difficult" 5. The Migration to Al Madinah  4. Etiquette on Streets 5. Fatima bint Abdul Malik  6. Unit 5  Unit 6  1. Allah, the Powerful (Surah An-Naba) 2. The Way to Paradise 3. The Blessing of the Human Mind 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  6. Unit 1  Unit 2  Unit 3
Unit 4  Unit 5  1. Surah An-Naazi'aat 2. The Noble Heart 3. Kindness is Good 4. "Make things easy and do not make them difficult" 5. The Migration to Al Madinah  4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  Me'raj)  Unit 5  Unit 6  1. Allah, the Powerful (Surah An-Naba) 2. With my Prophet (Peace be upon him) in Paradise 3. Courage 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  4. Unit 2  Unit 3
Unit 4  1. Surah An-Naazi'aat 2. The Noble Heart 3. Kindness is Good 4. "Make things easy and do not make them difficult" 5. The Migration to Al Madinah 6  Unit 5  1. Allah, the Powerful (Surah An-Naba) 2. The Way to Paradise 3. The Blessing of the Human Mind 5. The Migration to Al Madinah 6  Unit 5  1. Allah, the Just Judge (Surah an-Naba) 2. With my Prophet (Peace be upon him) in Paradise 3. Courage 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  Unit 2  Unit 3
1. Surah An-Naazi'aat 2. The Noble Heart 3. Kindness is Good 4. "Make things easy and do not make them difficult" 5. The Migration to Al Madinah 5. The Migration to Al Madinah 6 Unit 1 1. Allah, the Powerful (Surah An-Naba) 2. The Way to Paradise 3. The Blessing of the Human Mind 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts 4. Unit 2 Unit 3
2. The Noble Heart 3. Kindness is Good 4. "Make things easy and do not make them difficult" 5. The Migration to Al Madinah 5. The Migration to Al Madinah 6 Unit 1  An-Naba) 2. The Way to Paradise 3. The Blessing of the Human Mind 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  Unit 2  (Surah an-Naba) 2. With my Prophet (Peace be upon him) in Paradise 4. Omar ibn al Khattab (R.A) 5. Man and the Universe
3. Kindness is Good 4. "Make things easy and do not make them difficult" 5. The Migration to Al Madinah 5. The Migration to Al Madinah 6  Unit 1  2. The Way to Paradise 3. The Blessing of the Human Mind 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  Unit 2  With my Prophet (Peace be upon him) in Paradise 3. Courage 4. Omar ibn al Khattab (R.A) 5. Man and the Universe
4. "Make things easy and do not make them difficult" 5. The Migration to Al Madinah 5. The Migration to Al Madinah 6 Unit 1 3. The Blessing of the Human Mind 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts 4. Omar ibn al Khattab (R.A) 5. Man and the Universe  Unit 2 Unit 3
make them difficult"  5. The Migration to Al Madinah  5. Friday Prayer and the Prayer of the Two Feasts  Mind  4. Etiquette on Streets 5. Man and the Universe  Mind  4. Etiquette on Streets 5. Man and the Universe  Unit 1  Unit 2  Unit 3
5. The Migration to Al Madinah 4. Etiquette on Streets 5. Friday Prayer and the Prayer of the Two Feasts  4. Omar ibn al Khattab (R.A) 5. Man and the Universe  Unit 1  Unit 2  Unit 3
5. Friday Prayer and the Prayer of the Two Feasts  6 Unit 1 Unit 2 Unit 3
6 Unit 1 Unit 2 Unit 3
6 Unit 1 Unit 2 Unit 3
1. The True Book (Surah As 1. Qualities and Rewards of the 1. 1.Patience and Certainty
Sajdah 1-12) Believers (Surah As-Sajdah (Surah As-Sajdah 23-30)
2. Recommendations by the 13-22) 2. The Rule of Blending
Prophet 2. The Rules of Silent Noon and 3. The Believer between
3. Volunteering: An Act of Tanween Gratitude and Patience
Worship and Belonging 3. Bring Yourselves to Account 4. Few Signs of the Hour
4. Sanctity of the Muslim 4. Mosque Manners 5. Imam Malik bin Anas
5. Obligatory, Voluntary and 5. Life in Madinah after
Disliked Acts of Prayer Emigration
6. The UAE in the service of the 6. Prostration of Forgetfulness
world and Prostration of Recitation
Unit 4 Unit 5 Unit 6
1. The Right Way (Surah al Mulk 1. The Power of Allah (Surah al 1. Lessons to be learned
1-14) Mulk 15-24) (Surah al Mulk 25-30)
2. Iqlaab (Changing) 2. Ikhfaa Haqiqi (Real Hiding) 2. The Ease of Islam 3. Cood Morels 3. Cood Morels 3. Moreover of Supplication
3. Good Morals 3. Selecting Friends 4. Lam Tolerant 4. Scientific Thinking 4. Voluntary Fasting
· · · · · · · · · · · · · · · · · · ·
6. My Environment is a Trust Believers (R.A)

		Term 1 Onit 9 & 4 is for Term 2	onit 3 & o is for Term 3
7	Unit 1	Unit 2	Unit 3
	<ol> <li>Resurrection and Raising Up</li> </ol>	1. The Supreme Creator, the	<ol> <li>Glad Tidings and</li> </ol>
	(Surah Qaaf 1-15)	All-Knowing (Surah Qaaf 16-	Consolation (Surah Qaaf
	2. The People who will be in the	30)	31-45)
	Shade of the Most Gracious	2. Repentance is the	2. Rules of the Silent Meem
	3. Glad Tidings for those who	Opportunity of a Lifetime	3. Moderate Spending
	Pray	3. The Reliever, the Forbearing	4. Imam Abu Hanifa al
	4. Evidence of the One of Allah	4. Full Ablution (Ghusl)	Numan
	SWT	5. Dry Ablution (Tayammum) &	5. The Arab Islamic
	5. Observing Allah SWT	Wiping over the Footwear	Civilization
	6. Sunan al Fitra	6. Battle of the Confederates	
		(Ghazwah al Ahzaab)	
	Unit 4	Unit 5	Unit 6
	1. Surah Ar-Rahman, 1-25	1. The Pleasure of Life (Surah	1. The Reward of Good
	2. The Heart & the	Ar-Rahman 26-53)	Deeds (Surah Ar-Rahman
	Righteousness of Man	2. Taking Care of Orphans	54-78)
	3. The Religion of Islam is Easy	3. Humbleness	2. Coexistence among People
	4. Thinking in Islam	4. Voluntary Prayers (Duha and	3. Majlis and its Manners
	5. Working is a Worship and	Night)	4. Rufaida al Aslamiya,
	Civilized Act	5. The Clear Conquest	Pioneer of Volunteering
	6. The Prayers of the Traveller		Work
	and of the Sick		5. The Problem of Poverty in
			the Muslim World
8	Unit 1	Unit 2	Unit 3
	<ol> <li>Honesty of the Prophet</li> </ol>	People of the City (Surah	<ol> <li>The Story of the Believer</li> </ol>
	(Surah YaSeen 1-12)	YaSeen 13-19)	(Surah YaSeen 20-32)
	<ol><li>Rules of Madd 1 (Original</li></ol>	2. Getting Closer to Allah SWT	2. The Holiest Mosques
	Madd)	3. Belief in Divine Decree and	3. The Conquest of Makkah
	3. Acts are Judged only by	Predestination	4. Travel Manners
	Intentions	4. Prayers for Certain Purposes	5. Umrah Rules
	4. Sincerity	(Eclipse, Rain and Istikhara)	
	5. Good Earning	5. Al Shifa bint Abdullah Al	
	6. The Gift of Security	Adawiya	linit 6
	Unit 4	Unit 5	Unit 6
	1. The Power of Allah (Surah	1. The Path to Paradise (Surah	1. Evidence of the Oneness &
	Yaseen 33-54)	Yaseen 55-68)	Power of Allah (Surah
	2. Secondary Madd	2. Modelling Good Deeds	Yaseen 79-83)
	3. Merits of the Believer	3. Oaths and Vows	2. Maintaining Ties of Kinship
	4. Social Cohesion	4. The Battle of Hunayn	3. Knowledge Brings
	5. Prohibition of Frightening	5. My Health is my	Enlightenment & Status
	People	Responsibility	4. I Read in the Name of my
	6. I am the Best of You to my		Lord
	Wives		5. Imam Al-Shafe'i

	Please Note Unit 1 & 2 is for	Term 1 Unit 3 & 4 is for Term 2	Unit 5 & 6 is for Term 3	
9	Unit 1	Unit 2	Unit 3	
	<ol> <li>Surah al Hujuraat (1-10) <ul> <li>In the Presence of Allah, His Messenger and the Ruler</li> </ul> </li> <li>The Seven Grave Sins</li> <li>The Forgiving, The Just (Al Ghafoor, Al Adl)</li> </ol>	<ol> <li>Surah al Hujuraat (11-13) The Safety of Society and Unity of its Members The Permissible is Self Evident The Core of Religion is </li> </ol>	<ol> <li>Surah al Hujuraat (14-18) <ul> <li>Faith is a Grace from Allah</li> <li>SWT</li> </ul> </li> <li>Society is made up of men and women</li> <li>Justice in Islam</li> </ol>	
	<ul><li>4. Exchanging Advice in Islam (Tanasuh)</li><li>5. Zakah, Alms Giving in Islam</li></ul>	Sincerity (Naseeha) 4. Pilgrimmage, Al Hajj 5. The Farewell Pilgrimmage and the Death of the Prophet (peace be upon him)	<ul><li>4. Halal and Haram Food and Drinks</li><li>5. Imam Muslim</li><li>6. Security and Safety</li></ul>	
	Unit 4	Unit 5	Unit 6	
	<ol> <li>Surah al Waqi'ah, 1-26 Ethical Advice and Instructions</li> <li>Surah al Waqi'ah, 27-56</li> <li>Bearing Good News and Warning</li> <li>No to Suicide!</li> <li>The Prophet's Method of Educating a Generation</li> </ol>	<ol> <li>Surah al Waqiah 57-74</li> <li>Rules of Raa</li> <li>There Should Be Neither Harming nor Reciprocating Harm</li> <li>Social Laws in the Holy Qur'an</li> <li>Intellectual Tolerance</li> <li>Shariah Rule</li> </ol>	<ol> <li>Surah al Waqi'ah 75-96</li> <li>A Muslim's Right on His Brother</li> <li>Etiquette in the Market and Public Utilities</li> <li>Imam Ahmad ibn Hanbal</li> <li>Blind Imitation</li> </ol>	
10	Unit 1	Unit 2	Unit 3	
	1. Surah al Kahf, 1-8 2. Makkan and Madinan Qur'an 3. The Mind in Islam 4. Juristic (Fiqh) Schools 5. Sakina bint al Hussein	1. Surah al Kahf (9-27) The People of the Cave 2. Stages of the Collection of the Qur'an 3. The Methodology of Thinking in Islam 4. Endowments: Giving and Growth 5. Human Development in Islam Unit 5	1. Surah al Kahf (28-44) Owner of the Two Gardens 2. The Prophet's Sunnah 3. Dressing Etiquette 4. Differences among Islamic Fuqaha (Jurists) 1. 5. The Prophet's Methodology in Dawah	
	<ol> <li>The World is a Place of Action (Surah al Kahf 45-59)</li> <li>Recording the Sunnah</li> <li>Chastity</li> <li>Rulings on Marriage</li> <li>The Prophet's Method in Taking Care of His Family</li> </ol>	1. Allah's Prophet Moses (peace be upon him) Surah al Kahf 60-82 2. The Scholars' Efforts in Preserving Sunnah 3. Faith in the Unseen (al Ghayb) 4. Obedience of the Ruler	1. Dhul Qarnayn, the Good Man, Surah al Kahf 83-110 2. Tolerance 3. Jihad in the Cause of Allah (1) 4. Jihad in the Cause of Allah (2)	

	Please Note Unit 1 & 2 is for Term 1			Unit 3 & 4 is for Term 2	Unit 5 & 6 is for Term 3		
11		Unit 1		Unit 2		Unit 3	
	1. Surah a	ıl Ahzab (1-8)	1.	Surah al Ahzab (9-20) The	1.	Surah al Ahzab (21-27)	
	Steadfa	stness to Truth		Battle of the Confederates		Emulating Allah's	
	2. Aql and	l Naql (Reason &	2.	Scientific Miracles in the		Messenger	
	Revelat	tion)		Qur'an	2.	The Mutawatir and Ahaad	
	3. Abstine	ence (Isti'faaf)	3.	Manners of Dialogue		Hadeeth	
	4. Financi	al Contracts of Islam	4.	Sources of Islamic Sharia	3.	The Methodology of Islam	
	5. The Ara	abic Language and	5.	Planning Milestones in the		in Family Building	
	Culture	!		Prophet's Seerah	4.	Umm Salamah (R.A)	
		Unit 4		Unit 5		Unit 6	
	1. Surah a	ıl Ahzab (28-35)	1.	Surah al Ahzab (36-48)	1.	Social Controls – Surah al	
	Ethical	Advice and		Allah's Messenger, the Seal		Ahzab 57-62	
	Instruc	tions		of the Prophets (peace be	2.	Man and the Trust – Surah	
	2. Hadeet	h – Authentic, Good,		upon him & them)		al Ahzab 63-73	
	Weak		2.	Surah al Ahzab (49-56)	3.	Methodology of Thinking	
	3. Shura,	Consultation, in Islam		The Rulings and Etiquettes		in Islam (Critical Thinking	
	4. Rules o	f Jurisprudence		specific to the Prophet's		and Constructive Criticism)	
	5. Sustain	ability in Islamic		House	4.	Islam and Social	
	Method	dology	3.	Equity in Islam		Networking	
			4.	The Prohibited Degrees of	5.	Imam al Bukhari – Emir of	
				Female Relations – Al		the Believers in Hadeeth	
				Muharramaat			
			5.	Aspects of the Mercifulness			
				of the Messenger (peace be			

upon him)