

All boys have same Activities however have different Sabaqs. Please see allocated boxes for your son.

Class: B01 (Apa Aniq) - Islamic Studies

Week 1 – 23/03/20

Day	Recitation Kitaabs/Islamic Studies
Monday	Learn the months of Islam nasheed
Tuesday	Read Durood and subhanallah 3 times with the help of an adult
Wednesday	Read and Colour page 28 of the colouring book
Thursday	Practical of Wudhu and 2 ra'kat Salah (reciting out loud) with the help of an adult
Friday	Revise all Surahs, Duas and Kalimahs

Week 2 – 30/03/20

Day	Kitaabs/Islamic Studies
Monday	Learn the months of Islam (use Nasheed to help)
Tuesday	Mention or learn the 5 pillars of Islam and what each one means/give an example.
Wednesday	Read and Colour page 29 of the colouring book
Thursday	Practical of Wudhu and 2 ra'kat Salah (reciting out loud) with the help of an adult
Friday	Revise all Surahs, Duas and Kalimahs

B01 Qaidha Sabaq – Apa Aniqqa

	<p style="text-align: center;">Sabaq 1 line per day: Mohammad Yusuf, Hamzah Kothia, Tawhidul Islam, Muahid Ali, Eesa Adam, Mohammad Rehan, Ariyan Hussain, Umair Mohammad Ali, Haadi Choudry, and Mohammad Khaee</p> <p style="text-align: center;">12 lines per day (until they have reached the targets mentioned below): Hamza Ali, Abdullah Ali, Yusuf Patel, Abu Bakr Qureshi and Hamza Sheth</p>	<p style="text-align: center;">Zakwaan Patel, Ayaan Ahmed and Abu Bakr Ali and Saahil Hussain</p>	<p style="text-align: center;">Mohammad Rayan</p>
Week one – 23/03/20			
Monday	1 line per day	1 line per day	Half a line per day
Tuesday	1 line per day	1 line per day	Half a line per day
Wednesday	1 line per day	1 line per day	Half a line per day
Thursday	1 line per day	1 line per day	Half a line per day
Friday	Revision of sabaq and should have reached end of line 4 of page 34/32	Revision of sabaq and should have reached end of line 8 of page 25 or 27	Revision of sabaq and should have reached end of line 8 of page 14.

Week two – 30/03/20

Monday	1 line per day	1 line per day	Half a line per day
Tuesday	1 line per day	1 line per day	Half a line per day
Wednesday	1 line per day	1 line per day	Half a line per day
Thursday	1 line per day	1 line per day	Half a line per day
Friday	Revision of sabaq and should have reached end of page 34/33	Revision of sabaq and should have reached end of line 2 of page 26 or line 5 of page 28	Revision of sabaq and should have reached end of line 1 of page 15. The spelling of the letters.

Please use the below audio link if you are not sure of the pronunciation:

<https://islamiyahseries.co.uk/bmaq/aqmain.html>

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Class: BO2		Apa: Najla
Week 1 23/03/2020		
Day	Recitation	Kitaabs/Islamic Studies
Monday	Two line sabaq everyday surah zalzala upto ayat number 4	Surah memorisation Fatiha
Tuesday	Two line sabaq everyday surah zalzala upto ayat number 8	Kitaab lesson number 3: read the story and answer questions(red)
Wednesday	Two line sabaq everyday surah al bayyinah upto ayat number 3	Research about the 5 pillars of Islam and learn a nasheed.
Thursday	Two line sabaq everyday surah al bayyinah upto ayat number 5	Practical of Whudu and Salaah (pray these out loud with all duas and surahs)
Friday	REVISION surah fatiha to surah al-fill	Revise Main daily dua's and 7 kalimahs
Week 2 30/03/2020		
Day	Recitation	Kitaabs/Islamic Studies
Monday	Two line sabaq everyday surah al bayyinah upto ayat number 7	Surah memorisation NAAS
Tuesday	Two line sabaq everyday surah al bayyinah upto ayat number 8	Kitaab lesson number 3 read the story and answer questions and colour the activities (yellow)
Wednesday	Two line sabaq everyday surah al qadr upto ayat number 3	Research about salah and make a poster about it.
Thursday	Two line sabaq everyday surah al qadr upto ayat number 5	Practical of Whudu and Salaah (pray these out loud with all duas and surahs)
Friday	REVISION surah al-fill to surah al qadr	Revise Main daily dua's and 7 kalimahs

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Assalamu Alaykum W W

Dear Parent/ Carer,

Please find below a study schedule for your child. Teachers have given the number of pages that need to be studied on each given day. Kindly sign every day to monitor the completion of each subject.

Day	Subject	Pages/ Content	Sign
Monday 23 rd March	Quran/ Panj Para	Page 37	
	Fiqh	Lesson 1 and 2	
	Surahs & Duas	Revision of Kalimahs	
Tuesday 24 th March	Quran/ Panj Para	Page 38	
	Taa'reekh	Lesson 1 and 2	
	Surahs & Duas	Revision of Surahs	
Wednesday 25 th March	Quran/ Panj Para	Page 39	
	Aqaa'id	Lesson 1 and 2	
	Surahs & Duas	Revision of Salaah Duaas	
Thursday 26 th March	Quran/ Panj Para	Page 40	
	Akhlaaq	Lesson 1 and 2	
	Surahs & Duas	Revision of Duaas 1-8	
Friday 27 th March	Surahs	Suratul Bayyinah	
	Duas	1-9 with translation	

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Day	Subject	Pages/ Content	Sign
Monday 30 th March	Quran/ Panj Para	Page 40	
	Fiqh	Lesson 3 and 4	
	Surahs & Duas	Revision of Kalimahs	
Tuesday 31 st March	Quran/ Panj Para	Page 41	
	Taa'reekh	Lesson 3 and 4	
	Surahs & Duas	Revision of Surahs	
Wednesday 1 st April	Quran/ Panj Para	Page 42	
	Aqaa'id	Lesson 3 and 4	
	Surahs & Duas	Revision of Salaah Duaas	
Thursday 2 nd April	Quran/ Panj Para	Page 43	
	Akhlaaq	Lesson 3 and 4	
	Surahs & Duas	Revision of Duaas 1-9	
Friday 3 rd April	Surahs	Suratul Qadr	
	Duas	1-10 with translation	

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Assalamu Alaykum W W

Dear Parent/ Carer,

Please find below a study schedule for your child. Teachers have given the number of pages that need to be studied on each given day. Kindly sign every day to monitor the completion of each subject.

Day	Subject	Pages/ Content	Sign
Monday 23 rd March	Qur'aan	Juzz 7 1 st and 2 nd page	
	Fiqh	Lesson 5	
	Surahs & Duas	Dua 21 with meaning, 1 to 5 revision	
Tuesday 24 th March	Qur'aan	Juzz 7 3 rd and 4 th page	
	Aqaa'id	Page 15 Story	
	Surahs & Duas	Dua 22 with meaning, 6 to 10 revision All surahs revision	
Wednesday 25 th March	Qur'aan	Juzz 7 5 th and 6 th page	
	Taa'reekh	Lesson 5 Page 16	
	Surahs & Duas	Dua 23 with meaning, 11 to 15 revision New surah memorisation	
Thursday 26 th March	Qur'aan	Juzz 7 7 th and 8 th page	
	Akhlaaq	Page 12	
	Surahs & Duas	Dua 24 with meaning, 16 to 20 revision New surahs memorisation	
Friday 27 th March	Qur'aan	Juzz 7 9 th and 10 th page	
	Duas	Dua 25 with meaning ,21 to 25 revision	

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Day	Subject	Pages/ Content	Sign
Monday 30 th March	Qur'aan	Juzz 7 11 th and 12 th page	
	Fiqh	Answer questions from Pages 21- 22	
	Surahs & Duas	Dua 26 with meaning, All surahs revision	
Tuesday 31 st March	Qur'aan	Juzz 7 13 th and 14 th page	
	Aqa'aid	Story Page 16	
	Surahs & Duas	Dua 27 with meaning, All Salaah duas revision. Part of a new surah memorisation	
Wednesday 1 st April	Qur'aan	Juzz 7 15 th and 16 th page	
	Taa'reekh	Page 17	
	Surahs & Duas	Dua 28 with meaning, 1 to 10 revision New surah memorisation	
Thursday 2 nd April	Qur'aan	Juzz 7 17 th and 18 th page	
	Akhlaaq	The Thirsty God	
	Surahs & Duas	Dua 29 with meaning, 11 to 20 revision New surah memorisation	
Friday 3 rd April	Qur'aan	Juzz 7 19 th and 20 th page	
	Duas	Dua 30 with meaning, 20 to 30 revision	

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Assalamu Alaykum W W

Dear Parent/ Carer,

Please find below a study schedule for your child. Teachers have given the number of pages that need to be studied on each given day. Kindly sign every day to monitor the completion of each subject.

Day	Subject	Pages/ Content	Sign
Monday 23 rd March	Qur'aan	Page 435	
	Fiqh	Lesson 3 Points 1-4	
	Surahs & Duas	Revision of Kalimahs	
Tuesday 24 th March	Qur'aan	Page 436	
	Aqaa'id	Lesson 3 Points 1-3	
	Surahs & Duas	Revision of Surahs	
Wednesday 25 th March	Qur'aan	Page 437	
	Taa'reekh	Lesson 1 Paragraph 8	
	Surahs & Duas	Revision of Salaah Duaas	
Thursday 26 th March	Qur'aan	Page 438	
	Akhlaaq	Lesson 1 Paragraph 6 and 7	
	Surahs & Duas	Revision of Duaas	
Friday 27 th March	Surahs	Suratul Aadiyaat, Nasr, Lahab and Ikhlaas	
	Duas	Qunoot, 20 and 21	

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Day	Subject	Pages/ Content	Sign
Monday 30 th March	Qur'aan	Page 439	
	Fiqh	Lesson 4 Paragraph 1 and 2	
	Surahs & Duas	Revision of Kalimahs	
Tuesday 31 st March	Qur'aan	Page 440	
	Aqaa'id	Lesson 4 Box	
	Surahs & Duas	Revision of Surahs	
Wednesday 1 st April	Qur'aan	Page 441	
	Taa'reekh	Lesson 1 Paragraph 9 and 10	
	Surahs & Duas	Revision of Salaah Duaas	
Thursday 2 nd April	Quran/ Panj Para	Page 442	
	Akhlaaq	Lesson 2 Box	
	Surahs & Duas	Revision of Duaas	
Friday 3 rd April	Surahs	Suratul Zilzaal, Kaafiroon, Kauthar and Ma'oon	
	Duas	Qunoot, 1, 2, 3, 4, and 5	

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Assalamu Alaykum W W

Dear Parent/ Carer,

Please find below a study schedule for your child. Teachers have given the number of pages that need to be studied on each given day. Kindly sign every day to monitor the completion of each subject.

Day	Subject	Pages/ Content	Sign
Monday 23 rd March	Qur'aan	Surat udh Zumar Page 641 2 pages	
	Islamic Curriculum		
	Surahs & Duas	Revision of Kalimahs	
Tuesday 24 th March	Qur'aan	Page 643 2 pages	
	Islamic Curriculum	Go through Coursebook pages 28 to 54	
	Surahs & Duas	Revision of Surahs	
Wednesday 25 th March	Qur'aan	Page 645 2 pages	
	Islamic Curriculum	Go through workbook pages 7 to 25	
	Surahs & Duas	Revision of Salaah Duaas	
Thursday 26 th March	Qur'aan	Page 647 2 pages	
	Islamic Curriculum	Go through Coursebook pages 87 to 104	
	Surahs & Duas	Revision of Duaas	
Friday 27 th March	Qur'aan	Page 649 2 pages	
	Islamic Curriculum	Go through workbook pages 49 to 63	
	Duas	Check log back of duaa book	

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Day	Subject	Pages/ Content	Sign
Monday 30 th March	Qur'aan	Page 651 2 pages	
	Islamic Curriculum	Go through Coursebook pages 109 to 125	
	Surahs & Duas	Revision of Kalimahs	
Tuesday 31 st March	Qur'aan	Page 653 2 pages	
	Islamic Curriculum	Go through workbook pages 67 to 87	
	Surahs & Duas	Revision of Surahs	
Wednesday 1 st April	Qur'aan	Page 655 2 pages	
	Islamic Curriculum	Go through Coursebook pages 127 to 153	
	Surahs & Duas	Revision of Salaah Duaas	
Thursday 2 nd April	Qur'aan	Page 657 2 pages	
	Islamic Curriculum	Go through Coursebook pages 89 to 109	
	Surahs & Duas	Revision of Duaas 1-9	
Friday 3 rd April	Qur'aan	Page 659 2 pages	
	Islamic Curriculum	Revise all learned lessons	
	Duas	Check log back of dua book	

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Assalamu Alaykum W W

Dear Parent/ Carer,

Please find below a study schedule for your child. Teachers have given the number of pages that need to be studied on each given day. Kindly sign every day to monitor the completion of each subject.

Day	Subject	Pages/ Content	Sign
Monday 23 rd March	Qur'aan	Group 1-Juzz 4 1 st page Group 2- Juzz 23 1 st page	
	Fiqh	Revision lesson 1 1 st page	
	Surahs & Duas	Revision of Kalimahs	
Tuesday 24 th March	Qur'aan	Group 1-Juzz 4 2 nd page Group 2- Juzz 23 2 nd page	
	Taa'reekh	Revision lesson1 1 st page	
	Surahs & Duas	Revision of Surahs	
Wednesday 25 th March	Qur'aan	Group 1-Juzz 4 3 rd page Group 2- Juzz 23 3 rd page	
	Aqaa'id	Revision Lesson 1 1 st Page	
	Surahs & Duas	Revision of Salaah Duaas	
Thursday 26 th March	Qur'aan	Group 1-Juzz 4 4 th page Group 2- Juzz 23 4 th page	
	Akhlaaq	Revision lesson 1 1 st page	
	Surahs & Duas	Revision of Duaas	
Friday 27 th March	Qur'aan	Group 1-Juzz 4 5 th page Group 2- Juzz 23 5 th page	
	Surahs	Group 2- Suratul Qadr- Ad Duha	
	Duas	Group 1- 10 with translation Plus two extra duaas	

Day	Subject	Pages/ Content	Sign
Monday 30 th March	Qur'aan	Group 1-Juzz 4 6 th page Group 2- Juzz 23 6 th page	
	Fiqh	Revision Lesson 1 2 nd page	
	Surahs & Duas	Revision of Kalimahs	
Tuesday 31 st March	Qur'aan	Group 1-Juzz 4 7 th page Group 2- Juzz 23 7 th page	
	Aqa'aid	Revision Lesson 2 nd page	
	Surahs & Duas	Revision of Surahs	
Wednesday 1 st April	Qur'aan	Group 1-Juzz 4 8 th page Group 2- Juzz 23 8 th page	
	Taa'reekh	Revision Lesson 1 2 nd page	
	Surahs & Duas	Revision of Salaah Duaas	
Thursday 2 nd April	Qur'aan	Group 1-Juzz 4 9 th page Group 2- Juzz 23 9 th page	
	Akhlaaq	Revision Lesson 1 2 nd page	
	Surahs & Duas	Revision of Duaas	
Friday 3 rd April	Qur'aan	Group 1-Juzz 4 10 th page Group 2- Juzz 23 10 th page	
	Surahs	Group 1- Suratul Qadr- Ad Duha	
	Duas	Group 2 1-10 with translation	

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Assalamu Alaykum W W

Dear Parent/ Carer,

Please find below a study schedule for your child. Teachers have given the number of pages that need to be studied on each given day. Kindly sign every day to monitor the completion of each subject.

Day	Subject	Pages/ Content	Sign
Monday 23 rd March	Qur'aan	Juzz 5 1 st 2 pages	
	Islamic Curriculum	Fiqh Revision	
	Surahs & Duas	Revision of Kalimahs	
Tuesday 24 th March	Qur'aan	Juzz 5 3 rd and 4 th page	
	Islamic Curriculum	Hadeeth Revision	
	Surahs & Duas	Revision of Surahs	
Wednesday 25 th March	Qur'aan	Juzz 5 5 th and 6 th page	
	Islamic Curriculum	Seerah/Taareekh revision	
	Surahs & Duas	Revision of Salaah Duaas	
Thursday 26 th March	Qur'aan	Juzz 5 7 th and 8 th Page	
	Islamic Curriculum	Akhlaaq and Aadaab revision	
	Surahs & Duas	Revision of Duaas	
Friday 27 th March	Surahs	1-23 and Yaseen Sharif	
	Duas	Revision of Duaas	

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Day	Subject	Pages/ Content	Sign
Monday 30 th March	Qur'aan	Juzz 5 9 th and 10 page	
	Islamic Curriculum	Fiqh Revision	
	Surahs & Duas	Revision of Kalimahs	
Tuesday 31 st March	Qur'aan	Juzz 5 11 th and 12 th page	
	Aqaa'id	Hadeeth Revision	
	Surahs & Duas	Revision of Surahs	
Wednesday 1 st April	Qur'aan	Juzz 5 13 th and 14 th page	
	Taa'reekh	Seerah/Taareekh revision	
	Surahs & Duas	Revision of Salaah Duaas	
Thursday 2 nd April	Quran/ Panj Para	Juzz 5 15 th and 16 th Page	
	Akhlaaq	Akhlaaq and Aadaab revision	
	Surahs & Duas	Revision of Duaas	
Friday 3 rd April	Surahs	1-23 and Yaseen Sharif	
	Duas	Revision of Duaas	

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Class: BG01**Apa: Farida****Week 1 - 23/03/2020**

Day	Recitation	Kitaabs/Islamic Studies
Monday	Qaidha lesson 16 Page 24 Learn 2 lines Sabaq and Revision of Previous 2 pages daily	Fiqh P2 Lesson 6 Page 24 GHUSL Learnt the points
Tuesday	Qaidha lesson 16 Page 24 Learn 2 lines Sabaq and Revision of Previous 2 pages daily	What is Istinjaa? And what should we do/not do whilst in the toilet?
Wednesday	Qaidha lesson 16 Page 24 Learn 2 lines Sabaq and Revision of Previous 2 pages daily	Revise Fiqh P2 Page 10-23 about wudhu
Thursday	Qaidha Finish lesson 16 Page 24 Learn 2 lines Sabaq and Revision of Previous 6 pages	Practical of Whudu and Salaah (pray these out loud with all duas and surahs)
Friday	Revision of Kalimahs, duas and surahs that have already been learnt. Kalimahs 1-5/Duas 1 to 11/Surahs Fatiha and Ikhlāas	

Week 2 – 30/03/2020

Day	Recitation	Kitaabs/Islamic Studies
Monday	Qaidha lesson 16 Page 25 Learn 2 lines Sabaq and Revision of Previous 2 pages daily	Fiqh P2 Lesson 6 Page 25 GHUSL Complete questions and activity
Tuesday	Qaidha lesson 16 Page 25 Learn 2 lines Sabaq and Revision of Previous 2 pages daily	What are the 5 pillars of Islaam? List them and draw a picture to explain that pillar.
Wednesday	Qaidha lesson 16 Page 25 Learn 2 lines Sabaq and Revision of Previous 2 pages daily	What are the 5 pillars of Islaam? List them and draw a picture to explain that pillar.
Thursday	Qaidha Finish lesson 16 Page 25 Learn 2 lines Sabaq and Revision of Previous 2 pages daily	Practical of Whudu and Salaah (pray these out loud with all duas and surahs)
Friday	Revision of Kalimahs, duas and surahs that have already been learnt. Kalimahs 1-5/Duas 1 to 11/Surahs Fatiha and Ikhlāas	

Please use the below audio link if you are not sure of the pronunciation:

<https://islamiyahseries.co.uk/bmaq/aqmain.html>

Class: BG02	Apa: Bilkish
--------------------	---------------------

Week 1

Day	Recitation	Kitaabs/Islamic Studies
Monday	Page 12 Line 1 Sabaq + Revision Page 1	Learn 1 st Kalimah + Eating Dua
Tuesday	Page 13 Lesson 5 (1 Line Sabaq) + Revision Page 2	Learn 1 st Kalimah + Eating Dua
Wednesday	Page 13 Lesson 5 (1 Line Sabaq) + Revision Page 3	Memorise Surah Fatiha
Thursday	Page 13 Lesson 5 (1 Line Sabaq) + Revision Page 4	Memorise Surah Fatiha
Friday	Revision Page 12	Revision Kalima + Dua + Surah

Week 2

Day	Recitation	Kitaabs/Islamic Studies
Monday	Page 13 Lesson 5 (1 Line Sabaq) + Revision Page 5	Learn 2 nd Kalimah + After Eating Dua
Tuesday	Page 13 Lesson 5 (1 Line Sabaq) + Revision Page 6	Learn 2 nd Kalimah + After Eating Dua
Wednesday	Page 13 Lesson 5 (1 Line Sabaq) + Revision Page 7	Memorise Surah Fatiha + Surah Naas
Thursday	Page 13 Lesson 5 (1 Line Sabaq) + Revision Page 8	Memorise Surah Fatiha + Surah Naas
Friday	Revision Page 12	Revision Kalima + Dua + Surah

P.S – Please make sure your son knows up to Page 14 properly. Assist them during this time off madrassa.

Please use the below audio link if you are not sure of the pronunciation:

<https://islamiahseries.co.uk/bmaq/aqmain.html>

Class: G01		Apa: Fatima
Week 1		
Day	Qaidah	Kitaabs/Islamic Studies
Monday	Page 1-4 recap -Recite first and second kalimah everyday -Recite and practice Dua before going to sleep	-----
Tuesday	Page 5 6 7 recap -Recite first and second kalimah everyday -Recite and practice Dua before going to sleep	Recap of the following stories: -Meraj journey (With brief details such as transport, what did Prophet Muhammed SAW witness and who did he meet) -Prophet Muhammed SAW visit to Taif
Wednesday	Lesson 2a -Recite first and second kalimah everyday -Recite and practice Dua before going to sleep	Colouring-Prophet Muhammed SAW dot to dot activity sheet
Thursday	Lesson 2a exercise -Recite first and second kalimah everyday -Recite and practice Dua before going to sleep	Teach the names of the five prayers with a brief explanation of the times we pray Salaah.
Friday	Lesson 2b	Listen to memorisation of first and second kalimah Listen to memorisation of Dua before going to sleep Recite the next dua for the following week: Dua before entering the toilet

Week 2		
Day	Recitation	Kitaabs/Islamic Studies
Monday	Lesson 2b exercise -Recite first and second kalimah everyday -Recite and practice Dua before entering the toilet	A creative challenge/quiz of any kind based on previous weeks studies
Tuesday	Lesson 2c -Recite first and second kalimah everyday -Recite and practice Dua before entering the toilet	Teach Prophet Muhammed SAW family tree (Grandfather,Parents,first wife and children)
Wednesday	Lesson 2c exercise (2 and half lines) -Recite first and second kalimah everyday -Recite and practice Dua before entering the toilet	Colouring-Family tree activity sheet
Thursday	Lesson 2c exercise (Remaining 2 and half lines) -Recite first and second kalimah everyday -Recite and practice Dua before entering the toilet	Teach how to pray 2 rakaat salaah (Brief explanation of each motion without any recitation)
Friday	Revision of Lesson 2 for test on Monday	Listen to memorisation of first and second kalimah Listen to memorisation of Dua before entering the toilet Recite the next dua for the following week: Dua when leaving the toilet

◆Shaniqa and Adiba-Complete Page 4-7

◆Fatima-Complete Page 3-7

◆Yushra-Complete Lesson 12-15

◆Nusaibah Hoque-Complete Lesson 7-11

Please use the below audio link if you are not sure of the pronunciation:

<https://islamiyahseries.co.uk/bmaq/aqmain.html>

Class: G02

Apa: Mehrunnisa

Week 1 - 23/03/2020

Day	Recitation	Kitaabs/Islamic Studies
Monday	Learn and recitation of previous Sabaq Two new lines to be taught and added to sabaq	Fiqh P1 – complete activities on page 19 and 20
Tuesday	Learn and recitation of previous Sabaq Two new lines to be taught and added to sabaq	Aqaaid P1 – page 24/25 lesson 4 Read and understand story
Wednesday	Learn and recitation of previous Sabaq Two new lines to be taught and added to sabaq	Tareekh P1 - page 26 Lesson 6 read and understand story
Thursday	Learn and recitation of previous Sabaq Two new lines to be taught and added to Sabaq Recap of new 8 lines	Akhlaaq P1 – page 14 lesson 5 read and explain points about giving and taking
Friday	Test of revision of duas, kalimahs and surahs (already marked on the kitaab)	Practical of Whudu and Salaah (pray these out loud with all duas and surahs)

Week 2 – 30/03/2020

Day	Recitation	Kitaabs/Islamic Studies
Monday	Learn and recitation of previous Sabaq Two new lines to be taught and added to sabaq	Fiqh P1 – complete activities on page 21, 22 and 23
Tuesday	Learn and recitation of previous Sabaq Two new lines to be taught and added to sabaq	Aqaaid P1 – page 26 lesson 4 read and understand notes and points
Wednesday	Learn and recitation of previous Sabaq Two new lines to be taught and added to sabaq	Tareekh P1 - page 27 Lesson 6 answer questions
Thursday	Learn and recitation of previous Sabaq Two new lines to be taught and added to Sabaq Recap of new 8 lines	Akhlaaq P1 – page 15 lesson 5 answer the questions: are the following actions good or bad?
Friday	Test of revision of duas, kalimahs and surahs (already marked on the kitaab)	Practical of Whudu and Salaah (pray these out loud with all duas and surahs)

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.
<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.
<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Class: G03

Apa: Hamida / Arifa

Week 1 – 23/03/2020

Day	Recitation	Kitaabs/Islamic Studies
Monday	Quran - Page 66 10 lines Amma – Surah Layl 5 Lines	Fiqh-Revision of lesson 1&2 Colouring
Tuesday	Quran - Page 67 (Finish Surah Baqarah) Amma – Surah Layl next 5 Lines	Aqaaid-Revision of lesson 1&2 Posters
Wednesday	Quran – Surah Al Imran (Next 10 Lines) Amma - Finish Surah Layl	Tareekh--Quiz on prophet musa a.s
Thursday	Quran – Surah Al Imran (Next 10 Lines) Amma – Revision Surah Layl	Akhlaq wal adaab -In brief write why it's important to come to madrasah
Friday	Own Surah Memorisation	Duas- learn dua 22-24

Week 2 – 30/03/2020

Day	Recitation	Kitaabs/Islamic Studies
Monday	Quran – Surah Al Imran (Next 10 Lines) Amma – Surah Shams 5 Lines	Fiqh- Revision of lesson 3&4 Colouring
Tuesday	Quran – Surah Al Imran (Next 10 Lines) Amma – Surah Shams 5 Lines	Aqaaid -Revision of lesson 3&4 Colouring
Wednesday	Quran – Surah Al Imran (Next 10 Lines) Amma – Revision Surah Shams	Tareekh-write a story about nabi esa a.s & nabi Ayyub a.s
Thursday	Quran – Surah Al Imran (Next 10 Lines) Amma – Surah Balad 5 Lines	Akhlaq wal adab-what is the virtue of looking after an orphan?

Friday	Own Surah Memorisation	Duas-Learn dua 25-28 & do revision
--------	------------------------	------------------------------------

Week 3 – 06/04/2020

Day	Recitation	Kitaabs/Islamic Studies
Monday	Quran – Surah Al Imran (Next 10 Lines) Amma – Surah Balad Next 5 Lines	Fiqh-revision of chapter 3&4 Colouring
Tuesday	Quran – Surah Al Imran (Next 10 Lines) Amma – Finish Surah Balad	Aqaaid-revision of lesson 5&6 Colouring
Wednesday	Quran – Surah Al Imran (Next 10 Lines) Amma – Revision Surah Balad	Tareekh-Quiz on Sulaymaniyah a.s
Thursday	Quran – Surah Al Imran (Next 10 Lines) Amma – Surah Fajr 5 Lines	Akhlaq wal adab-what are the manners of sleeping and waking up?
Friday	Own Surah Memorisation	Duas-Learn the 1st 2 Kalimas with meaning

Week 4 – 13/04/2020

Day	Recitation	Kitaabs/Islamic Studies
Monday	Quran – Surah Al Imran (Next 10 Lines) Amma – Surah Fajr 5 Lines	Practical wudhu & colouring
Tuesday	Quran – Surah Al Imran (Next 10 Lines) Amma – Surah Fajr 5 Lines	Aqaaid-learn lesson 7 Poster
Wednesday	Quran – Surah Al Imran (Next 10 Lines) Amma – Finish Surah Fajr	Tareekh-learn lesson 6 Colour in activity
Thursday	Quran – Surah Al Imran (Next 10 Lines) Amma – Revision Surah Fajr	Akhlaq wal Adab-learn lesson 6

Friday	Own Surah Memorisation	Duas- learn the 3rd and 4th kalimas with meanings
--------	------------------------	---

Class: G04	Apa: Shakirah
-------------------	----------------------

Week 1 23/03/2020

Day	Recitation	Kitaabs/Islamic Studies
Monday	Page 128	FIQH - Recap Lesson 1 - 2 - Go over test and correct all wrong questions and re-test yourself.
Tuesday	Page 129	AQAAID - Recap Lesson 1 - 2 - Go over test and correct all wrong questions and re-test yourself.
Wednesday	Page 130	AKHLAAQ - Recap Lesson 1 - Go over test and correct all wrong questions and re-test yourself.
Thursday	Page 131	TAAREEKH - Recap Lesson 1 - 2 - Go over test and correct all wrong questions and re-test yourself.
Friday	REVISION – Surah Fatiha - Duha (own sabaq)	DUAS & TAJWEED - Recap Page 1 – 2 with meanings + All Salaah Dua's - Revise over all letters and rules

Week 2 30/03/2020

Day	Recitation	Kitaabs/Islamic Studies
Monday	Page 132	FIQH - Recap Lesson 3 - 5 - Go over test and correct all wrong questions and re-test yourself.
Tuesday	Page 133	AQAAID - Recap Lesson 2 - 4 - Go over test and correct all wrong questions and re-test yourself.
Wednesday	Page 134	AKHLAAQ - Recap Lesson 2 - 3 - Go over test and correct all wrong questions and re-test yourself.
Thursday	Page 135	TAAREEKH - Recap Lesson 12 - 4 - Go over test and correct all wrong questions and re-test yourself.
Friday	REVISION – Surah Fatiha - Duha (own sabaq)	DUAS & TAJWEED - Recap Page 3 with meanings - 1 – 7 Kalimahs with meanings

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.
<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.
<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Class: G05	Apa: Sumaya
-------------------	--------------------

Week 1

Day	Recitation	Kitaabs/Islamic Studies
Monday	Quran Pg 342 (1 page) (surah yusuf) and 1 line surah yaseen memorisation	FIQH - Recap Page 44 – 52 - Complete Test (which was given to you in class)
Tuesday	Page 343 (memorize 1 line Surah yaseen)	AQAAID - Recap Page 136 - 153 - Complete Test (which was given to you in class)
Wednesday	Page 344 (memorize 1 line surah yaseen)	AKHLAAQ - Recap Page 177 - 181 - Complete Test (which was given to you in class)
Thursday	Page 345 (memoeize 1 line surah yaseen)	TARIKH - Complete all activity in workbook Page 67 - 76
Friday	Memorize 1 line surah yaseen and revise all 5 lines	DUAS Revise Page 1 – 4/ 1 – 7 Kalimahs Tajweed (start writing all the rules with examples in your notebook)

Week 2

Day	Recitation	Kitaabs/Islamic Studies
Monday	Page 346 (memorize 1 line surah yaseen)	FIQH - Complete all activity in workbook Page 7 – 21 (in detail)
Tuesday	Page 347 (memorize 1 line surah yaseen)	AQAAID - Complete all activity in workbook Page 89 - 109
Wednesday	Page 348 (memorize 1 line surah yaseen)	AKHLAAQ - Complete all activity in workbook Page 119 - 133
Thursday	Page 349 (memorize 1 line surah yaseen)	TARIKH - Complete all activity in workbook Page 77 – 87 Continue with tajweed rules
Friday	Memorize 1 line surah yaseen and revise all 5 lines	DUAS Revise Page 6 – 8 Salaah Duaas

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqaapp.com/> - Practice your pronunciation, with the app recognising the verses recited.

Class: G06

Apa: Apa Arifa/sumayya

Week 1 – 23/03/2020

Day	Recitation	Kitaabs/Islamic Studies
Monday	Juz 24 surah Hamim sajdah Quran 1 pg 664 Memorize 1 line surah yaseen	Fiqh – Revision of 1 st 3 chapters
Tuesday	Page 665 1 pg 1 line surah yaseen	Aqaaid- quiz on signs of qiyammah
Wednesday	Page 666 1 line surah yasen	Tareekh- revision of lesson 1-3
Thursday	Page 667 1 pg 1 line surah yaseen Surah Dukhan	Akhlaak wal adaab- what is the virtue of looking after your neighbours
Friday	Surah kahf 1 line surah yaseen and revise all 5 lines	Tajweed rules (start writing all the rules with examples) Revise dua's 1-12 with meanings

Week 2 – 30/03/2020

Day	Recitation	Kitaabs/Islamic Studies
Monday	Page 668 1 pg 1 line surah yaseen	Fiqh – learn lesson 18-20
Tuesday	Page 669 1 pg 1 line surah yaseen	Aqaaid- In brief in your own words and explain how we should be prepared for the hereafter
Wednesday	Page 700 1 pg 1 line surah yaseen	Tareekh- in your own words write about the love Abu talib had for Nabi (s.a.w)
Thursday	Page 701 1 pg 1 line surah yaseen Surah dukhan	Akhlaak wal adaab – explain and write what are the manners of sitting in classroom
Friday	Surah kahf 1 line surah yaseen and revise all 5 lines	Tajweed rules (start writing all the rules with examples) Learn dua 30 with meaning

Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.
<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.
<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.


G07 Kitaab work- Apa Raheema

Please work through the following tasks, when we return to Masjid the following will be expected to be done

Monday	Tuesday	Wednesday	Thursday	Friday
Fiqh	Akhlaaq/Adab	Seerah/Tareekh	Aqaaid	Ahadith/Duas
<p>Recap from page 1-45 using the Course book</p> <p>Ensure all worksheets are completed from page 12-15</p>	<p>Akhlaaq: Recap from page 167-185 using the Course book</p> <p>Ensure all worksheets are completed from page 99-104</p> <p>Adab: Recap from page 213-218 using the Course book</p> <p>Ensure all worksheets are completed from page 120-125</p>	<p>Seerah: Recap from page 81-110 using the Course book</p> <p>Ensure all worksheets are completed from page 37-49</p> <p>Tareekh: Recap from page 113-133 using the Course book</p> <p>Ensure all worksheets are completed from page 64-67</p>	<p>Recap from page 135-154 using the Course book</p> <p>Ensure all worksheets are completed from page 77-81</p> <p>Quraan: Pray Surah Dukhaan (25th Juz)</p>	<p>Ahadith: Recap from page 64-75 using the Course book</p> <p>Ensure all worksheets are completed from page 30-31</p> <p>Duas: Learn all duas from 1-54, including Janazah duas.</p> <p>Quraan: Pray minimum first 10 ayaats and last ayaats of Surah Kahf.</p>
<p><u>Additional task:</u> All notes on maturity must be up to date.</p>	<p><u>Additional task:</u> Akhlaaq: All notes on envy and ghibah must be up to date.</p> <p>Adab: Revise for test 'Modesty in dress'</p>	<p><u>Additional task:</u> Tareekh: Revise for a written test on the 'Ummayyads.</p> <p>Seerah: Make flashcards on each of the 'Mothers of the believers' Make it concise and add the death, specialty and any other key information.</p>	<p><u>Additional task:</u> All notes on the status of the Sahabah must be up to date.</p>	<p><u>Additional task:</u> All hadith covered have to be learnt in English. Ensure the keywords for each hadith is learnt.</p>


G07 Kitaab work- Apa Raheema

General information:

Please spend approximately 20 minutes daily for your kitaab lesson and follow the timetable. On the first day back up to date notebooks should be placed on my desk.

Salaah should be observed every day, use the duas below to protect yourself and your families.


Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.
<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.
<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.


G08 Kitaab work

Please work through the following tasks, when we return to Masjid the following will be expected to be done

Monday	Tuesday	Wednesday	Thursday	Friday
Taleemul Huq	Seerah	Tafseer	Recap	Duas
<p>Recap from page 154-163 using the kitaab.</p> <p>Questions on page 170 regarding fasting. Question 1-20 must be complete in your exercise books,</p> <p>Remember to answer in full sentences or write the question out.</p>	<p>Recap from page 7-23 using the kitaab.</p> <p>Questions on page 13, 21-22 regarding the life of the Prophet must be complete in your exercise books.</p> <p>Remember to answer in full sentences or write the question out.</p>	<p>Surah Fatiha, Surah Naas and Surah Falaq.</p> <ul style="list-style-type: none"> - Revise the meanings of the Ayaats. - All commentary must be learnt and understood, 	<p>Use this lesson to revise anything you need more time with and updating your notes.</p>	<p>Duas: Learn all duas from 1-54, including Janazah duas.</p> <p>Names: Learn from 1-86.</p>
<p><u>Additional task:</u> All notes on 'fasting' must be complete.</p>	<p><u>Additional task:</u> All notes should be summarised per a chapter.</p>	<p><u>Additional task:</u> Ensure your notes are up to date.</p>	<p><u>Additional task:</u> Quraan: Pray Surah Dukhan (25th juz)</p>	<p><u>Additional task:</u> Quraan: Pray minimum first 10 ayaats and last ayaats of Surah Kahf.</p>


G08 Kitaab work

General information:

Please spend approximately 20 minutes daily for your kitaab lesson and follow the timetable. There will be tests on each kitaab on the 1st week back.

Salaah should be observed every day. Pray the duas below daily to protect yourself and your families.


Helpful Resources for students and parents

Quran: <https://en.muqri.com/> - Listen to every ayat, whilst repeating them a set number of times to assist pronunciation.

<https://read.quranexplorer.com/> - Listen to and read the Quran on screen whilst following the translation.

<https://iqraapp.com/> - Practice your pronunciation, with the app recognising the verses recited.