

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

Islamic Studies Curriculum

Pre-K & Kindergarden

Belief

- None worthy of worship except Allah (La illaha illallah)
- Muhammad (s.a.w) is the final messenger (Muhammadur Rasoolullah)
- The Names and attributes of Allah
 - Al Khaaliq
 - Al Raaziq
 - As Samee
 - Al Baseer

Surahs

- Al-Faatihah and Meaning - PREK
- An-Naas and Meaning - PREK
- Al-Falaq and Meaning - PREK
- Al-ikhlaas and Meaning - PREK
- The Aayat-ul-Kursi - KG
- Al-kauthar and the Meaning - KG
- Al-Asr and the Meaning - KG
- Al-Quraysh and the Meaning - KG
- Al-Masad and the Meaning - KG

History

- Introduction to the Prophet Muhammad (s.aw)
- The Prophets' birth and early life

Worship

- Introduction to the Five Pillars of Islam
- Wudhu
- Salaah

Manners

- Islamic greetings (Salam)
- Sunnahs of eating
- Sunnahs of drinking
- Sunnahs of going to the toilet
- Sunnahs of sleeping

Duas

- Shahaadah and Meaning.
- Before eating and the Meaning.
- When forgetting to recite the Dua before eating and Meaning.

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

- After a meal and the Meaning.
- Before sleeping and the Meaning

Stories of the Prophets

- Adam (a.s)
- Muhammad sallaAllahu alayhi wassallam
- Ibrahim (a.s.)

NB. On Eid ul Adh'ha the story of the Sacrifice will be covered
In winter the story of Isa (a.s) will be covered

E1 Class (mostly 1st graders)

Surahs

- Revision of all the Surahs learnt in Pre-K/KG with meanings
- An-Nasr and the Meaning
- Al-Kaafiroon and the Meaning
- Al-Ma'oon and the Meaning
- Al-Feel and the Meaning
- Al-Humazah and the Meaning
- At-Takathur and the Meaning
- Al-Qari'a and the Meaning

Worship

- The Pillars of Islam
- Introduction to Quran
- Respecting & Reading the Quran
- Completeness of the Quran
- Revelation of the Quran
- Salaah: The second Pillar
- The five daily Prayers
- How to perform Salaah
- Practical Salaah
- Istinja
- Manner of going toilet
- Wudhu
- Practical Wudhu

Manners

- Introduction to manners
- Being good to Parents
- Parents Time

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

- Respecting our Parents
- Private property
- Other people's property
- Public property
- Taking care of belongings

Duas

- Dua before eating
- ☑ Dua when forgetting to read the dua before eating
- ☑ Dua after eating
- ☑ Dua before sleeping
- ☑ Dua when awakening
- ☑ Dua before toilet
- ☑ Dua after toilet
- ☑ Dua after sneezing
- ☑ Dua in jalsah
- ☑ Tasha'hud
- ☑ Salutul-Ibrahim

Fall

- 1 Assess individual students and validate that he/she has sufficient background knowledge on the topic and is capable of learning the materials to be covered in this Semester
- 2 I Love Islam - Unit A - Lesson 1 : Allah, Our Creator Home Work - Unit A, Lesson 1
- 3 I Love Islam - Unit A - Lesson 2: Searching for Allah HW - Unit A, Lesson 2 (SALAH Review how to make Wudu)
- 5 I Love Islam - Unit A - Lesson 4: I Love God, He Loves Me HW - Unit A, Lesson 4
- 6 I Love Islam - Unit A - Lesson 5: Thank You Allah HW - Unit A, Lesson 5
- 7 I Love Islam - Unit A - Lesson 6: I am a believer HW - Unit A, Lesson 6
- 8 I Love Islam - Unit B - Lesson 1: His Name is Muhammad HW - Unit B,
- 9 MID-TERM EXAM It's up to the discretion of the individual teacher as to what will be included.
- 10 I Love Islam - Unit B - Lesson 2 : Muhammad as a Child HW - Unit B, Lesson 2
- 11 I Love Islam - Unit B - Lesson 3 : Muhammad Worked Hard HW - Unit B, Lesson 3
- 12 I Love Islam - Unit B - Lesson 4 : The Prophet's Family HW - Unit B, Lesson 4
- 13 I Love Islam - Unit B - Lesson 5 : Muhammad becomes a Prophet HW - Unit B, Lesson 5
- 14 I Love Islam - Unit B - Lesson 6 : Sahabah - Friends of Prophet HW - Unit B, Lesson 6
- 15 REVIEW List the Review Materials and Books: HW: None
- 16 FINAL EXAM It's up to the discretion of the individual teacher as to what will be included in the Final Exam - whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing criteria for a Student.

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

SPRING

- 1 I Love Islam - Unit C - Lesson 1 : Pillars of Islam HW - Unit C, Lesson 1
- 2 I Love Islam - Unit C - Lesson 2 : I Love Salah HW - Unit C, Lesson 2
- 3 I Love Islam - Unit C - Lesson 4 : Zaid Learns How to pray Home Work - Unit C, Lesson 4
- 4 I Love Islam - Unit D - Lesson 1 : My Muslim Bros & Sisters HW - Unit D, Lesson 1
- 5 I Love Islam - Unit D - Lesson 3 : Eid Mubarak HW - Unit D, Lesson 3
- 6 I Love Islam - Unit D - Lesson 4 : Beautiful Makkah HW - Unit D, Lesson 4
- 7 I Love Islam - Unit D - Lesson 5 : Madinah - The City of Light HW - Unit D, Lesson 5
- 8 I Love Islam - Unit D - Lesson 6 : Al -Quds, The Holy Jerusalem HW - Unit D, Lesson 6
- 9 MID-TERM EXAM It's up to the discretion of individual teacher as to what will be included.
- 10 I Love Islam - Unit E - Lesson 1 : Allah Loves Kindness HW - Unit E, Lesson 1
- 11 I Love Islam - Unit E - Lesson 2 : Ithaar & Caring HW - Unit E, Lesson 2
- 12 I Love Islam - Unit E - Lesson 3 : I Obey my Parents HW - Unit E, Lesson 3
- 13 I Love Islam - Unit E - Lesson 4 & 5 : I Must be Clean, Dinner at Neighbors' house HW - Unit E, Lesson 4 & 5
- 14 I Love Islam - Unit E - Lesson 6 : Sleep Over at Grandparents' house. HW - Unit E, Lesson 6
- 15 REVIEW List the Review Materials and Books
- 16 FINAL EXAM It's up to the discretion of individual teacher as to what will be included in the Final Exam - whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing criteria for a Student.

E2 Class – 2nd & 3rd graders

Belief

- The meaning of Laailaha illallaah, Muhammadur Rasoolullaah
- The Shahaadah (Testimony of faith) & Virtues of Shahadaah
- Belief in Allah
- Belief in Angels
- The Books and Scriptures of Allah
- The Messengers
- The last day
- Allah's decree
- Loving the Prophet

Surahs

- **Revision of all the Surahs learnt in the previous years with meanings**
- Al-Aadiyaat and the Meaning
- Al-Zalzala and the Meaning
- Al-Bayyinah and the Meaning.
- Al-Qadr and the Meaning.

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

- Al-Alaq and the Meaning.
- At-Teen and the Meaning.
- Al-Inshirah and the Meaning.
- Ad-Duhaa and the Meaning

Worship

- Benefits of reading Quran
- Reflecting on the Quran
- Obligatory acts of Wudhu
- Khusoo in Salaah
- The Adhkaar of Salaah
- Sneezing & Yawning

Manners

- Being Truthful
- Being trustworthy
- Being good to teachers
- Things at home
- School property
- Looking after things at school
- Lost property

• First half of Autumn Term will be revision of all the Duas learnt in previous years with the Meanings.

- Dua before wudhu
- ☒ Dua after wudhu
- ☒ Dua when entering masjid
- ☒ Dua when leaving the masjid
- ☒ Dua after drinking water
- ☒ Dua When looking into the mirror
- ☒ Dua when entering the home
- ☒ Dua when leaving home
- ☒ Dua for increase in knowledge

Fall

- 1 Assess individual students and validate that he/she has sufficient background knowledge on the topic and is capable of learning the materials to be covered in this Semester.
- 2 I Love Islam - Unit A - Lesson 1 : I obey Allah, Story of Prophet Adam Home Work - Unit A, Lesson 1
- 3 I Love Islam - Unit A - Lesson 2: I Think of Allah First HW - Unit A, Lesson 2
- 4 I Love Islam - Unit A - Lesson 4: My God is my Creator HW - Unit A, Lesson 4
- 5 I Love Islam - Unit A - Lesson 5: I trust Allah, Story of Prophet Nuh HW - Unit A, Lesson 5
- 6 I Love Islam - Unit A - Lesson 6: Turning to Allah, Story of Prophet Younus HW -Unit A, Lesson 6

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

- 7 Handouts Unit A - Lesson 7: Taqwa - Allah sees me all the time HW - Unit A, Lesson 7
- 8 I Love Islam - Unit B - Lesson 1: Aam-ul-Fil - the year of Elephant HW - Unit B, Lesson 1 9 MID-TERM EXAM It's up to the discretion of individual teacher as to what will be included in the Mid-term Exam. Unit B - Lesson 2 : Muhammad: the Praised Child HW - Unit B, Lesson 2
- 10 I Love Islam - Unit B - Lesson 3 : The Orphan HW - Unit B, Lesson 3
- 11 I Love Islam - Unit B - Lesson 4 : The Blessed Youngman HW - Unit B, Lesson 4
- 12 I Love Islam - Unit B - Lesson 5 : As-Sadiq Al-Ameen, The Truthful The Trusted HW - Unit B, Lesson 5
- 13 I Love Islam - Unit B - Lesson 7 : Zaid -bin-Haritah HW - Unit B, Lesson 7
- 14 I Love Islam - Unit B - Lesson 8 : Prophet Mohammed Loves children HW - Unit B, Lesson 8
- 15 REVIEW List the Review Materials and Books: UNIT A and UNIT B HW: None
- 16 FINAL EXAM It's up to the discretion of individual teacher as to what will be included in the Final Exam - whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing criteria for a Student.

SPRING

- 1 I Love Islam - Unit C - Lesson 1 : The Shining Treasures Home Work - Unit C, Lesson 1
- 2 I Love Islam - Unit C - Lesson 2 : I am Seven, I pray the Right way HW - Unit C, Lesson 2
- 3 I Love Islam - Unit C - Lesson 3 : Thikr After Salah HW - Unit D, Lesson 3
- 4 I Love Islam - Unit C - Lesson 4 : Du'aa', Ask and you will be answered HW - Unit D, Lesson 4
- 5 I Love Islam - Unit C - Lesson 5 : Bilal Makes Athan HW - Unit D, Lesson 5
- 6 I Love Islam - Unit C - Lesson 6 : I Fast in Ramadan HW - Unit D, Lesson 6
- 7 Handouts Unit D - Lesson 1 : It is Eid, Allahu Akbar HW - Unit D, Lesson 1
- 8 I Love Islam - Unit D - Lesson 2 : Eid Around the World HW - Unit D, Lesson 2
- 9 MID-TERM EXAM It's up to the discretion of individual teacher as to what will be included in the Mid-term Exam Unit D - Lesson 3 : Masajid Around the world HW - Unit E, Lesson 3.
- 10 I Love Islam - Unit E - Lesson 1 : Who is my Hero? HW - Unit E, Lesson 1
- 11 I Love Islam - Unit E - Lesson 2 & 3 : I am a Muslim, I am honest, I love my family HW - Unit E, Lesson 2 and
- 12 I Love Islam - Unit E - Lesson 4: I respect my Teachers and Elders HW - Unit E, Lesson 4
- 13 I Love Islam - Unit E - Lesson 5: Zaid and Leena Go To the Masjid HW - Unit E, Lesson 5
- 14 I Love Islam - Unit E - Lesson 6 and 7: Learning Comes first and My Muslim room HW - Unit E, Lesson 6 and 7
- 15 REVIEW List the Review Materials and Books: HW: None
- 16 FINAL EXAM It's up to the discretion of individual teacher as to what will be included in the Final Exam - whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing criteria for a Student.

E3 Class - 3rd & 4th graders

Belief

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

- The Meaning of Ihsaan
- The Status and importance of Ihsaan
- The meaning of Rabb
- The lordship of Allah
- The meaning of Ikhlāas
- The significance and importance of Ikhlāas

Surahs

- Revision of all the Surahs learnt in the previous Years with the Meanings
- Al-Layl and the Meaning
- Ash-Shams and the Meaning
- Al-Balad and the Meaning
- Al-Fajr and the Meaning
- Al-Ghaashiyaa and the Meaning
- Al-A'ala and the Meaning
- Al-Burooj
- At-Taariq

Worship

- The Etiquettes of reading the Quran: Tahaarah
- Beautifying the voice when reciting Quran
- Seeking refuge in Allah
- The Basmalah
- Things that break Wudhu
- The manner of praying in Congregation
- The Adhaan
- The Iqaamah

Manners

- The Masjid
- Respect for the Masjid
- Looking after the Masjid
- Neighbours
- The rights of Neighbours in Islam
- Being good to Neighbours
- The Manners of a Muslim
- The benefits of having good manners
- Public property
- Public services using public services

Duas

- Revision of all the Duas learnt from Reception year to Year Two with the Meanings.

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

- Adhaan
- ☑ Iqamah
- Dua after Adhaan
- ☑ Dua when boarding a vehicle
- ☑ Dua when the vehicle moves
- ☑ Dua when returning from journey
- ☑ Dua when entering a city and town
- Dua qunoot

- 1 Assess individual students and validate that he/she has sufficient background knowledge on the topic and is capable of learning the materials to be covered in this Semester. If a student demonstrates lack of significant background knowledge and is deemed incapable of continuing in the current grade, he/she should be referred to the Registrar with a recommendation to re-assign to a different Grade.
- 2 I Love Islam - Unit A - Chapter 1 : What is Iman? & Chapter 2 : I Believe in Allah HW - Workbook - Chapter 1 & 2
- 3 I Love Islam - Unit A - Chapter 3 : Allah's Angels & - Chapter 4 : The Books of Allah HW - Workbook - Chapter 3 & 4
- 4 I Love Islam - Unit A - Chapter 5 : Prophets and Messengers Review Of Wudu HW - Workbook - Chapter 5
- 5 I Love Islam - Unit A - Chapter 6 : Yawm-ul-Qiyamah - The Day of Judgement HW - Workbook - Chapter 6
- 6 I Love Islam - Unit A - Chapter 7 : Al-Qadr - Fate Home Work - Workbook - Chapter 7
- 7 I Love Islam - Unit B - Chapter 1 : Ibraheem Searches for Allah HW - Workbook-Unit B Chapter 1
- 8 I Love Islam - Unit B - Chapter 2 : Prophet Ibraheem - Iman made him brave & B - Chapter 3 : When Fire does not Burn HW - Workbook - Unit B Chapter 2 & 3
- 9 MID-TERM EXAM It's up to the discretion of individual teacher as to what will be included.
 - Unit B - Chapter 4 : Prophet Ibraheem travels to Makkah HW - Workbook - Unit B Chapter 4
- 10 I Love Islam - Unit B - Chapter 5 : The Hardest test HW - Workbook - Unit B Chapter 5
- 11 I Love Islam - Unit B - Chapter 6 : Building Al-Kabah HW - Workbook -Unit B Chapter 6
- 12 I Love Islam - Unit C - Chapter 1 : Hajj- The 5th Pillar HW - Workbook - Unit C Chapter 1
- 13 I Love Islam - Unit C - Chapter 3 : Perfect your prayer HW - Workbook - Unit C Chapter 3
- 14 I Love Islam - Unit C - Chapter 4 : Salatul Jama'ah HW - Workbook - Unit C Chapter 4 and Review for Exam
- 15 REVIEW List the Review Materials and Books: HW: None
- 16 FINAL EXAM It's up to the discretion of individual teacher as to what will be included in the Final Exam - whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing criteria for a Student.

SPRING

- 1 I Love Islam - Unit C - Chapter 5 : How to Pray Salatul Jamah HW - Unit C Chapter 5
- 2 I Love Islam - Unit C - Chapet 6 : Thikr Easy Ibadah, Great rewards HW - Unit C Chapter 6
- 3 I Love Islam - Unit C - Chapter 7 : Zakah: The 4th pillar of Islam HW - Unit C Chapter 7

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

-
- 4 I Love Islam - Unit D - Chapter 1 : Muhammad becomes a Prophet HW - Unit D Chapter 1
 - 5 I Love Islam - Unit D - Chapter 2 : Muhammad Teaches His Family and Friends HW - Unit D Chapter 2
 - 6 I Love Islam - Unit D - Chapter 3 : Early Muslims suffer & Chapter 4 : Prophet Muhammad was strong and patient HW - Unit D Chapter 3 & 4
 - 7 I Love Islam - Unit D - Chapter 5 : The Boycott against Muslims Home Work - Unit D Chapter 5
 - 8 I Love Islam - Unit D - Chapter 6 : Al-Israa' wal Mi'raj: The heavenly Trip HW - Unit D Chapter 6
 - 9 MID-TERM EXAM It's up to the discretion of individual teacher as to what will be included in the Mid-term Exam.
 - 10 I Love Islam - Unit D - Chapter 7 : The faithful Wife : Khadija bint Khuwaylid HW - Unit D Chapter 7
 - 11 I Love Islam - Unit E - Chapter 1 : Cleanliness and Purity- It's my Nature HW - Unit E Chapter 1
 - 12 I Love Islam - Unit E - Chapter 2 & 3 : Cooperation - It's my Strength & Cooperation in my Daily Life HW - Unit E Chapter 2
 - 13 I Love Islam - Unit E - Chapter 4 & 5: Perseverance - It's my Challenge & Respect -It's my Duty HW - Unit E Chapter 4 & 5
 - 14 I Love Islam - Unit E - Chapter 6 & 7 : Truthfulness -It's my Style & Saying it the Prophet's way. HW - Unit E Chapter 6 & 7
 - 15 REVIEW List the Review Materials and Books: HW: None
 - 16 FINAL EXAM It's up to the discretion of individual teacher as to what will be included in the Final Exam - whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing criteria for a Student.

E4 Class - 4th & 5th graders

Belief

- The Shahaadataan
- Denying the Pillars of Islam
- The signs of Allah in the universe
- The signs of Allah in the creation
- Only Allah deserves to be worshipped

Surahs

- Revision of all the Surahs learnt in the previous years with meaning
- Al-Inshiqqaq
- Al-Mutaffifeen
- Al-Infitaar
- At-Takweer
- Abasa
- An-Naziat
- An-Naba

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

Worship

- The meaning of Salaah
- The meaning of Zakaah
- The meaning of Sawm
- The meaning of Hajj
- Virtues of Salaah
- Conditions of Salaah
- Pillars of Salaah
- Obligatory acts of Salaah
- The difference between a Pillar and Obligatory acts of Salaah
- Nullifiers of Salaah
- Disliked actions during Salaah
- Sunan in Salaah
- Khushoo in Salaah

Manners

- Caring about personal appearance
- Islamic dress
- Limits to the adornments Islam allows
- The meaning of Imitation
- Blameworthy imitation
- Reasons for prohibiting blameworthy imitations
- Permissible imitation

Duas

□ Revision of all the Duas learnt from Reception year to Year Three with the Meanings

- 2.6. Dua after witr
- 2.7. Dua on seeing the new moon
- 2.8. Dua for fasting
- 2.9. Dua when breaking the fast
 - 1 Assess individual students and validate that he/she has sufficient background knowledge on the topic and is capable of learning the materials to be covered in this Semester.
 - 2 I Love Islam – Grade 4 Unit A – Chapter 1: Prophet Ibraheem’s Children: The Story of Prophet Isma’eel HW – Unit A Chapter 1
 - 3 I Love Islam – Grade 4 Unit A – Chapters 2 & 3: The Story of Prophet Is’haq Prophet Lut and the People of Sodom HW – Unit A Chapter 2 and Chapter 3
 - 4 I Love Islam – Grade 4 Unit A – Chapters 4 & 5: Prophet Ya’qoub and his Beloved Son Prophet Yousuf: A Leader in Egypt HW – Unit A Chapters 4 and 5
 - 5 I Love Islam – Grade 4 Unit B – Chapters 1 & 2: The Quraysh Try to Hurt the Prophet Al-Hijrah From Makkah to Madinah HW – Unit B: Chapters 1 and 2

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

-
- 6 I Love Islam – Grade 4 Unit B – Chapters 3 & 4: Building the Mosque Courage and Faith: The Battle of Badr HW – Unit B: Chapters 3 and 4
 - 7 I Love Islam – Grade 4 Unit B – Chapter 5: The Battle of Uhud Unit C – Chapter 1: I don't Miss My Prayers HW – Unit B: Chapter 5 and Unit C: Chapter 1
 - 8 I Love Islam – Grade 4 Unit C – Chapters 2 & 3 Beware of Najasah I Do My Sunnah Prayers HW–Unit C: Chapters 2 & 3
 - 9 MID-TERM EXAM It's up to the discretion of individual teacher as to what will be included in the Mid-term Exam.
 - 10 I Love Islam – Grade 4 Unit C – Chapter 5: Mubtilat-us Salah: Things that Break the Prayer Unit D – Chapter 1: The Islamic Year HW – Unit C: Chapter 5 and Unit – D chapter 1
 - 11 I Love Islam – Grade 4 Unit D – Chapters 2 & 3 Ramadan The Month of Fasting Fasting the Prophet's Way HW – Unit D: Chapters 2 and 3
 - 12 I Love Islam – Grade 4 Unit D – Chapters 4 & 5: Mubtilat-us-Siyam: Things that Break the Fast Salat-ut-Taraweeh HW – Unit D: Chapters 4 and 5 SALAH Learn Witr Salaat
 - 13 I Love Islam – Grade 4 Unit D – Chapters 6 & 7: Month of Seeking Knowledge Eid-ul-Fitr HW–Unit D: Chapters 6 & 7
 - 14 I Love Islam – Grade 4 Unit E – Chapters 1, 3 and 4: Sleeping Well: Adab-unNawm Sunan-ulFitra: Islamic Personal Grooming Eating Right: Adab-ut-Ta'am HW – Unit E: Chapters 1, 3 and 4
 - 15 REVIEW List the Review Materials and Books: HW: None
 - 16 FINAL EXAM It's up to the discretion of individual teacher as to what will be included in the Final Exam – whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing criteria for a Student.

M1 (6th graders/new students to our school - no previous Islamic school)

Belief

- The haeeth of Jibreel (a.s)
- Belief in Allah
- Belief in Angels
- Belief in Allah's books
- Belief in Allah's Messengers
- Belief in the day of Judgement
- Belief in Qadr the good and bad of it
- Denying the Pillars of Imaan
- The importance of Tawheed
- The signs of Tawheed

Surahs

- Revision of all the Surahs learnt in the previous years with meaning
- Al-Mutaffifeen
- Al-Infitaar
- At-Takweer
- Abasa
- An-Naziat

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

- An-Naba

History

- The Prophet in the cave
- The beginning of Revelation
- The first Revelation
- Response of the Prophet (s.a.w) and Khadeejah (r.a)
- The first women to accept Islam
- The first man to accept Islam
- The first boy to accept Islam

Worship

- Worshipping Allah
- The meaning of worship
- Types of worship
- The meaning of Salaah
- The meaning of Wudhu
- The steps of Wudhu and du'a
- The nullifiers of Wudhu
- Virtues of Salaah
- Conditions of Salaah
- Pillars of Salaah
- The difference between a Pillar and Obligatory acts of Salaah
- Nullifiers of Salaah
- Disliked actions during Salaah
- Sunan in Salaah
- Khushoo in Salaah
- Remembrance on entering and leaving the Masjid

Manners

- Caring about personal appearance
- Islamic dress
- Limits to the adornments Islam allows
- Respecting our parents, our teachers.
- Respect for the Masjid
- Looking after the Masjid
- Neighbours & The rights of Neighbours in Islam
- The Manners of a Muslim
- The benefits of having good manners
- The importance of good manners in Islam

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

Duas

- Revision of all the Duas learnt from Reception year to Year Three with the Meanings
- Adhkar after the salah
- Istikharah
- ☒ Dua when in financial Difficulty
- ☒ Dua when seeing someone in distress
- ☒ Dua for fever
- ☒ Dua when visiting the sick

FALL

I love Islam 5 book

- Unit A Chapter 1 - Tawheed: The Faith of all prophets
- Unit A Chapter 2 - Ninety nine names One Creator 1
- Unit A Chapter 5 - Lesson 1: Surah-Al-Mulk
- Unit B Chapter 5 - Prophet Hud
- Unit B Chapter 6 - Prophet Saleh
- Unit C Chapter 1 - Searching: Journey of Salman Al-Farisi
- Unit C Chapter 2 - All Arabia attacked Madina
- Unit C Chapter 4 - Lesson 1: Surah-al-Mursalat: The winds
- Unit C Chapter 5 - Lesson 2: Surah-Al-Mursalah 2
- Unit D Chapter 1 - Al-Khushoo: Heart of Worship
- Unit D Chapter 2 - The voluntary prayers
- Unit D Chapter 3 - Salah Duha
- Unit D Chapter 4 - Salah Witr
- Unit E Chapter 1 - Forgiveness
- Unit E Chapter 2 - Respect; A pillar of good Muslim character
- Unit E Chapter 2 - Lesson 1 : Respect Humanity
- Unit E Chapter 2 - Lesson 2 : Respect Parents
- Unit E Chapter 2 - Lesson 3 : Respect Teachers
- Unit E Chapter 2 - Lesson 4 : Respect Elders
- Unit E Chapter 2 - Lesson 5 : Respect others
- Unit E Chapter 3 - Lesson 1: Surah-Al-Insaan

SPRING

Book to use: Eeaman series by Al-Jibaly

- 1 Knowing Allah Lesson 1: The Pillars of the Faith Home Work – Lessons 1: Questions and Exercises
- 2 Knowing Allah Lesson 2: The First Pillar – Believing in Allah Home Work – Lessons 2: Questions and Exercises
- 3 Knowing Allah Lesson 3: Allah's Names and Qualities Home Work – Lessons 3: Questions and Exercises
- 4 Knowing Allah Lesson 4: Qualities with Bodily Names Home Work – Lessons 4: Questions and Exercises
- 5 Knowing Allah Lesson 5: Where Allah is? Home Work – Lessons 5: Questions and Exercises
- 6 Knowing Allah Lesson 6: More Qualities Home Work – Lessons 6: Questions and Exercises

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

- SALAH Review common errors, golden tips for each action all steps of Salaat DUA When feeling some pain in the body
- 7 Knowing Allah Lesson 7: Worshipping Allah Home Work – Lessons 7: Questions and Exercises
 - SALAH Practice praying 2,3 and 4 Rakah using all steps of Salaat (p 57~91, 94). Special attention to achieve
 - DUA When in fear of a people
- 8 Knowing the Angels Lesson 1: The 2nd Pillar of Faith – Belief in Angels Home Work – Lessons 1: Questions and Exercises
 - SALAH Practice praying 2,3 and 4 Rakah using all steps of Salaat with all Tasbih (p 57~91, 94).
 - DUA Upon hearing thunder
- 9 MID-TERM EXAM It's up to the discretion of individual teacher as to what will be included in the Mid-term Exam.
- Lesson 1: The 2nd Pillar of Faith – Belief in Angels (Continuation) Home Work – Lessons 1: Questions and Exercises
- 10 Knowing the Angels Lesson 2: Nature of the Angels Home Work – Lessons 2: Questions and Exercises
 - DUA Returning a supplication after receiving a gift Page 31 / 72
- 11 Knowing the Angels Lesson 3: What the Angels Do? Home Work – Lessons 3: Questions and Exercises
 - SALAH Learn selected supplications during & after salaat DUA Supplication after Last Tashahhud
- 12 Knowing the Angels Lesson 3: What the Angels Do? Home Work – Lessons 3: Questions and Exercises
 - SALAH Learn Eid Salaat DUA Supplication after Last Tashahhud
- 13 Knowing the Angels Lesson 4: Angels that we know Home Work – Lessons 4: Questions and Exercises
 - SALAH Learn Pillars, Obligations and Voluntary Acts of Wudu DUA Returning a supplication after receiving a gift
- 14 Knowing the Angels Lesson 4: Angels that we know Home Work – Lessons 4: Questions and Exercises
 - SALAH Learn Pillars, Obligations, Permitted, prohibited and Voluntary Acts of Salaat DUA When in fear of a people
- 15 REVIEW List the Review Materials and Books: HW: None
- 16 FINAL EXAM It's up to the discretion of individual teacher as to what will be included in the Final Exam – whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing grade.

Spring

- 1 Assess individual students and validate that he/she has sufficient background knowledge on the topic and is capable of learning the materials to be covered in this Semester.
- 2 Knowing Allah's Books and the Qur'aan Lesson 1: The 3rd Pillar of Faith – Belief in Allah's books and Qur'aan Home Work – Lessons 1: Questions and Exercises SALAH Review Pillars, Obligations and Voluntary Acts of Wudu DUA Review of 1st Grade Duas
- 3 Knowing Allah's Books and the Qur'aan Lesson 2: The Books that we know Home Work – Lessons 2: Questions and Exercises SALAH Review golden Tips in each Wudu Action DUA Review of 2nd Grade Duas
- 4 Knowing Allah's Books and the Qur'aan Lesson 3: What is in Allah's Books Home Work – Lessons 3: Questions and Exercises SALAH Review Pillars, Obligations, Permitted, prohibited and Voluntary Acts of Salaat DUA Review of 3rd Grade Duas
- 5 Knowing Allah's Books and the Qur'aan Lesson 4: The Last Book Home Work – Lessons 4: Questions and Exercises SALAH Review and Practice Performing Salaat – Teacher observe each student perform 2 rakaat salaah using all steps of Salaat with all Tasbih (p 57~91, 94). Special attention to achieve completeness of Rukus, Sujuds & sitting for 2nd Tashah-hud DUA Review of 4th Grade Duas
- 6 Knowing Allah's Books and the Qur'aan Lesson 5: Revelation & Recording of the Qur'aan Home Work – Lessons 3: Questions and Exercises SALAH Review and Practice Performing Salaat – Teacher observe each student perform 2

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

rakaat salaah using all steps of Salaah with all Tasbeeh (p 57~91, 94). Special attention to achieve completeness of Rukus, Sujuds & sitting for 2nd Tashah-hud DUA Receiving displeasing news

- 7 Knowing Allah's Books and the Qur'aan Lesson 6: Reciting & Learning the Qur'aan Home Work – Lessons 4: Questions and Exercises SALAH Review Types of Sujud & correcting mistakes/forgetfulness in Salaah DUA What to do upon receiving pleasant news
- 8 Knowing Allah's Prophets and Messengers Lessons 1: The 4th Pillar of Faith – Belief in Prophets and Messengers Home Work – Lesson 1 SALAH Review and Learn selected supplications during & after salaah DUA For fear of shirk
- 9 MID-TERM EXAM It's up to the discretion of individual teacher as to what will be included in the Mid-term Exam. Lessons 2: Counting of the Prophets Home Work – Lessons 2: Exercises
- 10 Knowing Allah's Prophets and Messengers Lessons 3: Mission of the Prophets Home Work – Lessons 3: Exercises SALAH Correcting the mistakes in Wudu - Practice and correct each other's mistakes in doing all steps of Wudu DUA For one afflicted by a calamity
- 11 Knowing Allah's Prophets and Messengers Lesson 4: Noble Qualities of the Prophets Home Work – Lessons 4: Exercises SALAH Learn - Attaining Khushoo during salaah DUA Dua Qunoot
- 12 Knowing Allah's Prophets and Messengers Lessons 4: Noble Qualities of the Prophets (Continuation) Home Work – Lesson 4: Exercises SALAH Learn Qibla & Timing Determine general direction for Qibla in various situations. Know each Salaah start & End time DUA Dua Qunoot
- 13 Knowing Allah's Prophets and Messengers Lessons 4: Noble Qualities of the Prophets (Continuation) Home Work – Lessons 35, 36 and 37: Exercises SALAH Learn Importance of Congregational salaah Learn Etiquettes of Masjiids DUA Dua Qunoot
- 14 Knowing Allah's Prophets and Messengers Lesson 5: Our Duty Toward the Prophets Home Work – Lessons 5: Exercises SALAH Learn Taraawih and Funeral Salaah DUA Dua Qunoot
- 15 REVIEW List the Review Materials and Books: Homework: None
- 16 FINAL EXAM It's up to the discretion of individual teacher as to what will be included in the Final Exam – whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing criteria for a Student.

M2 Level (6th & 7th graders)

Belief

- Messengers and Prophets
- Muslims believe in all Messengers and Prophets of Allah
- Muhammad (s.a.w) is the last Messenger of Allah
- Why did Allah send the Prophets and Messengers?
- The Divine books & why they were sent
- Belief in the Divine books
- The Quran: The Final revelation

Surahs

- Revision of all the Surahs learnt in the previous years (with meaning where meanings have been learnt)
- Surah Al Mulk.
- Al- Qalam,

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

- Al- Haqqah,
- Al-Ma'arij,
- Surah Nuh

Fall

Islamic Tahdib and Akhlaq

- 1 Lessons 1 and 2: Moral Education, Obedience to Parents Home Work - Lessons 1 & 2: Exercises SALAH Review Taraawih and Funeral Salaat DUA Review of Dua Qunoot
- 2 Islamic Tahdib and Akhlaq Lessons 3, 4 and 5: Cleanliness, Respect to Elders, Teachers and Authority, Kindness to All People Home Work - Lessons 3, 4 and 5: Exercises SALAH Review Pillars, Obligations and Voluntary Acts of Wudu DUA Review of 1st Grade Duas
- 3 Islamic Tahdib and Akhlaq Lessons 6, 7 and 8 : Telling Truth and keeping Promises, Islamic Greetings and Salutations, Islamic Manners, Mealtime Manners Home Work - Lessons 6, 7 and 8: Exercises SALAH Review golden Tips in each Wudu Action DUA Review of 2nd Grade Duas
- 4 Islamic Tahdib and Akhlaq Lesson 9, 10 and 11: Punctuality and Promptness, Choosing the Company, Helping the Needy Home Work - Lessons 9, 10 and 11: Exercises SALAH Review Pillars, Obligations, Permitted, prohibited and Voluntary Acts of Salaat DUA Review of 3rd Grade
- 5 Islamic Tahdib and Akhlaq Lessons 12, 13 and 14 : Kindness to Animals, Modesty & Humility, Decency of Dress and Good Manners Home Work - Lessons 12, 13 and 14: Exercises SALAH Review and Practice Performing Salaat - Teacher observe each student perform 2 rakaat salaah using all steps of Salaat with all Tasbeeh (p 57-91, 94). Special attention to achieve completeness of Rukus, Sujuds & sitting for 2nd Tashah-hud DUA Review of 4th Grade Duas
- 6 Islamic Tahdib and Akhlaq Lessons 15, 16 and 17: Knowledge, Islamic Brotherhood, Good Relations Home Work - Lessons 15, 16 and 17: Exercises SALAH Review and Practice Performing Salaat - Teacher observe each student perform 2 rakaat salaah using all steps of Salaat with all Tasbeeh (p 57-91, 94). Special attention to achieve completeness of Rukus, Sujuds & sitting for 2nd Tashah-hud DUA Receiving displeasing news
- 7 Islamic Tahdib and Akhlaq Lesson 18, 19 and 20: Etiquette for building & Maintaining Masajid, Using Bathroom, Gratitude, Patience and Endurance. Home Work - Lessons 18, 19 and 20: Exercises SALAH Review Types of Sujud & correcting mistakes/forgetfulness in Salaat DUA What to do upon receiving pleasant news
- 8 Islamic Tahdib and Akhlaq Lessons 21 and 22: Forgiveness and Reconciliation and Preventing Jealousy Home Work - Lessons 21 & 22: Exercises SALAH Review and Learn selected supplications during & after salaah DUA For fear of shirk
- 9 MID-TERM EXAM It's up to the discretion of individual teacher as to what will be included in the Mid-term Exam. ICM Weekend School KG to 8th Grade Lesson Plans - Islamic Studies Page 38 / 72
- 10 Islamic Tahdib and Akhlaq Lessons 23, 24 and 25: Controlling Anger, Justice and Fairness, Backbiting and Cursing Home Work - Lessons 23, 24 and 25: Exercises SALAH Correcting the mistakes in Wudu - Practice and correct each other's mistakes in doing all steps of Wudu DUA For one afflicted by a calamity

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

-
- 11 Islamic Tahdib and Akhlaq Lessons 26, 27 and 28 : Suspicion and Spying, Pride and Mockery, Earning a Living Home Work - Lessons 26, 27 and 28: Exercises SALAH Review - Attaining Khushoo during salaah DUA Dua Qunoot
 - 12 Islamic Tahdib and Akhlaq Lesson 29, 30 and 31: Moderation in Living, Gambling, Bribery and Corruption Home Work - Lessons 29, 30 and 31: Exercises SALAH Review Qibla & Timing Determine general direction for Qibla in various situations. Know each Salaah start & End time DUA Dua Qunoot
 - 13 Islamic Tahdib and Akhlaq Lessons 32, 33 and 34 : Stealing, Cheating, Alcohol, Illicit Drugs and Smoking Home Work - Lessons 32, 33 and 34: Exercises SALAH Review Importance of Congregational salaah Review Etiquettes of Masjids DUA Dua Qunoot
 - 14 Islamic Tahdib and Akhlaq Lessons 35, 36 and 37: The Dangers of Fortune Telling, Chastity, The Islamic Work Ethic Lesson 38 and 19: Voluntary Service to Islam and the community, Purpose of Islamic Tahdib and Akhlaq Home Work - Lessons 35, 36 and 37: Exercises SALAH Review Taraawih and Funeral Salaah DUA Dua Qunoot
 - 15 REVIEW List the Review Materials and Books: Homework: None
 - 16 FINAL EXAM It's up to the discretion of individual teacher as to what will be included in the Final Exam - whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing criteria for a Student.

Spring

Stories of the Prophets of Allah by Ali Hasan Nadawi

- 1 Assess individual students and validate that he/she has sufficient background knowledge on the topic and is capable of learning the materials to be covered in this Semester.
- 2 The Stories of the Prophets of Allah Lessons 1 : The Prophet Nuh Home Work - Work Book - Lesson 1 (Q1-Q10) SALAH Review of Tahara, Wudu, wiping over sox/shoe, Tayammum DUA Review of 2nd Grade Duas
- 3 The Stories of the Prophets of Allah Lessons 2 : The Prophet Hud Home Work - Work Book - Lesson 2 SALAH Review golden Tips for each for each step in Wudu DUA Review of 3rd Grade Duas
- 4 The Stories of the Prophets of Allah Lessons 3 : The Prophet Salih Home Work - Work Book - Lessons 3 SALAH Review Pillars, Obligations and Voluntary Acts of Wudu DUA Review of 4th Grade Duas
- 5 The Stories of the Prophets of Allah Lessons 4: The Prophet Ibrahim Home Work - Work Book - Lessons 4 SALAH Review Pillars, Obligations, Permitted, prohibited and Voluntary Acts of Salaah DUA Review of 5th Grade Duas
- 6 The Stories of the Prophets of Allah Lessons 5: The Prophet Yousuf Home Work - Work Book - Lesson 5 SALAH Review golden Tips for each for each 18 steps of Salaah DUA Ridding oneself of whispers of shaytan
- 7 The Stories of the Prophets of Allah Lessons 5: The Prophet Yousuf (Continuation) Home Work - Work Book - Lesson 5 SALAH Review and Practice Performing Salaah - Teacher observe each student perform 2,3 & 4 rakaat salaah using all steps of Salaah with all Tasbeeh (p 57-91, 94).

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

Special attention to achieve completeness of Rukus, Sujuds & sitting for 2nd Tashah-hud. DUA For seeking guidance in forming a decision or choosing the proper course (Al Istikhaarah)

- 8 The Stories of the Prophets of Allah Lessons 6: The Prophet Musa Home Work - Work Book - Lesson 6 SALAH Review and Learn selected supplications during & after salaah DUA For seeking guidance in forming a decision or choosing the proper course (Al Istikharah)
- 9 MID-TERM EXAM It's up to the discretion of individual teacher as to what will be included in the Mid-term Exam. Lessons 6: The Prophet Musa (Continuation) Home Work - Work Book - Lesson 6
- 10 The Stories of the Prophets of Allah Lessons 6: The Prophet Musa (Continuation) Home Work - Work Book - Lesson 6 SALAH Review Qibla & Timing Determine general direction for Qibla in various situations. Know each Salaah start & End time DUA For seeking guidance in forming a decision or choosing the proper course (Al Istikharah)
- 11 The Stories of the Prophets of Allah Lessons 11: The Prophet Isa Ibn Maryam Home Work - Work Book - Lessons 11 SALAH Review Etiquettes of Masjids DUA During Funeral Prayer
- 12 The Stories of the Prophets of Allah Lessons 11: The Prophet Isa Ibn Maryam (Continuation) Home Work - Work Book - Lessons 11 SALAH Correcting the mistakes in Wudu - Practice complete wudu using all steps (step A-H) and correct mistakes/deficiencies DUA When visiting the graves
- 13 The Stories of the Prophets of Allah Lessons 11: The Prophet Isa Ibn Maryam (Continuation) Home Work - Work Book - Lessons 11 SALAH Learn Number of Rakah's and Manner of Recitation DUA Condolences
- 14 The Stories of the Prophets of Allah Lessons 11: The Prophet Isa Ibn Maryam (Continuation) Home Work - Work Book - Lessons 11 SALAH Learn & Practice Fear (Khawf) and Istikharah Salaah DUA Invocation for when something you dislike happen, or for when you failed to achieve what you wanted to do
- 15 REVIEW List the Review Materials and Books: Homework: None
- 16 FINAL EXAM It's up to the discretion of individual teacher as to what will be included in the Final Exam - whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing criteria for a Student.

Worship

- Types of worship
- Tawheed of worship
- Examples of worship
- Worshipping others than Allah
- The conditions of wiping over the socks
- Wiping over bandages, Plasters etc.
- Jumu'ah: Virtues and importance
- Jumu'ah: Rulings
- Jumu'ah: Manner of the Friday Prayer
- Jumu'ah: some manners of Friday
- Zakaah: Definition and Ruling
- Zakaah: Wisdom (reason) for it & Encouragement to give it

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

- Zakaah: Warning against not giving it
- Dhikr: Before going to bed
- Dhikr: When waking up
- Dhikr: When boarding any type of vehicle

Manners

- Good acquaintances / good friends
- How should good acquaintances be treated
- Bad acquaintances / bad friends
- How should bad acquaintances be treated

Duas

- **Revision of all the Duas learnt from Reception year to Year Four with meanings**
- ☑ Dua in janazah salah for adult
- ☑ Dua when entering the graveyard
- ☑ Dua When laying the deceased into the grave
- ☑ Dua when filling the grave with soil
- Dua for Parents

M3 (7th & some 8th grade)

Belief

1. Allah Controls the World
2. Only Allah Gives Life and Death
3. Allah Gives and Deprives Wealth
4. The Day of Judgement in details

Worship

1. Shukr: Thankfulness to Allah
2. Alcoholic Beverages: The Mother of All Evils
3. Pork and Other Haram Meats
4. Gambling and Lottery
5. Ramadan: A Month of Blessings
6. Ahkam-us-Siyam: The Rules of Fasting

Surahs

- Surah Al-Jinn,
- Al-Muzzammil,
- Al-Muddathir,
- Al-Qiyamah,
- Al-Insan,
- Al-Mursalat

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

Fall

Muhammad the Last Prophet: Nadawi (supplement with Raheeq Al-Maktoom)

- 1 - The Age of Ignorance
- 2- Before Prophethood
- 3- After Prophethood
- 4- in Madinah
- 5- The Battle of Badr
- 6 - Battle of Uhud
- 7- Battle of the Ditch
- 8 - Expedition against Banu Qurayzah
- 9 - Peace treaty of Hdaybiyah
- 10 - Inviting the Kings and Rulers to Islam
- 11 - Expedition to Khaybar
- 12 - Expedition to Mu'tah
- 13 - Conquest of Makkah
- 14 - Battle of Hunayn
- 15 - Expedition of Ta'if
- 16 - Tabuk Expedition
- 17 - Year of Delegations
- 18 - Farewell Hajj
- 19 - Death of the Messenger of Allah
- 20 - The Prophet's Character and Qualities

Spring

The History Of Al-Khilafah Ar-Rashidah Textbook (al Khulafa al Rashideen, Rightly Guided Caliphs) Dr. Abdullah Al Ahsan

- 1 - History of AlKhilafah ARRashidah Lessons 1 and 2: Introduction, Demise of Rasulullah (SAW)
 - Home Work - Work Book - Lesson 1 and 2
 - SALAH Review of Tahara (25), Wudu (31~45), wiping over sox/shoe (27), Tayam-mum (28)
 - DUA Review of 2nd Grade Duas
- 2- History of AlKhilafah ARRashidah Lessons 3 and 4: Abu Bakr Becomes the Khalifah, Early Life Home Work - Work Book -From Lessons 3and 4
 - SALAH Review Pillars, Obligations, Permitted, prohibited and Voluntary Acts of Salaat (p 53-55) DUA Review of 3rd Grade Duas
- 3- History of AlKhilafah ARRashidah Lessons 5 and 6: The Immediate Task, Revolt of Tribes Home Work - Work Book - From Lessons 5 and 6
 - SALAH Review and practice Performing Salaat - Teacher observe each student perform 2,3 & 4 rakaat salaat using all steps of Salaat with all Tasbih (p 57-91, 94). Special attention to achieve completeness of Rukus, Sujuds & sitting for 2nd Tashah-hud

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

-
- DUA Review of 4th Grade Duas
 - 4 History of AlKhilafah ARRashidah Lessons 7 and 8: The Pledge - The Spread of Islam, Highlights of the Khilafah of Abu Bakr Home Work - Work Book - From Lessons 7 and 8
 - SALAH Review Number of Rakah and manner of recitation in congregational prayer DUA Review of 5th Grade Duas
 - 5 History of AlKhilafah ARRashidah Lessons 9 and 10: Umar's Accession to the Khilafah, Early Life Home Work - Work Book - From Lessons 9 and 10
 - SALAH Review & Practice congregational prayer Similarities and differences between Imaam & those who pray behind him DUA Review of 6th Grade Duas
 - 6 History of AlKhilafah ARRashidah Lessons 11 and 12: The Spread of Islam in Iraq, Syria Under Muslim Control Home Work - Work Book - From Lessons 11 and 12
 - DUA Opening Dhikr for a speech
 - 7 History of AlKhilafah ARRashidah Lessons 13 and 14: Palestine and Egypt are liberated, Umar - An Exemplary Ruler Home Work - Work Book - From Lessons 13 and 14
 - SALAH Review and Learn selected supplications during & after salaah DUA After a sitting/speech or Gathering
 - 8 MID-TERM EXAM It's up to the discretion of individual teacher as to what will be included in the Mid-term Exam.
 - Lessons 15 and 16: Administration of Umar, Umar and the Non-Muslims Home Work - Work Book - From Lessons 15 and 16
 - 9 History of AlKhilafah ARRashidah Lessons 17 and 18: The death of Umar, Early Life of Uthman Home Work - Work Book - From Lessons 17 and 18
 - SALAH Learn why should we pray DUA Upon seeing someone in trial or tribulation
 - 10 History of AlKhilafah ARRashidah Lessons 19 and 20: The Khilafah of Uthman, Rise of Fitnah Home Work - Work Book - From Lessons 19 and 20
 - SALAH Learn what it means to be in salaah DUA Invocation for visiting the sick
 - 11 History of AlKhilafah ARRashidah Lessons 21 and 22: Early Life of Ali, The Khilafah of Ali Home Work - Work Book - From Lessons 21 and 22
 - SALAH Learn different types of Sajdah (sahw, tilawah) DUA Dua for repentance
 - 12 History of AlKhilafah ARRashidah Lessons 23 and 24: Confrontation at Siffin, The Contribution of Ali Home Work - Work Book - From Lessons 23 and 24
 - SALAH Review Etiquettes of Masjids DUA What to say when sacrificing animal
 - 13 History of AlKhilafah ARRashidah Lessons 25 and 26: Character and Contribution, An Ideal Islamic State Home Work - Work Book - From Lessons 25 and 26
 - SALAH Learn the ruling on the leaving the Salaah DUA What to say if something happen to please you or displease you
 - 14 REVIEW List the Review Materials and Books: Homework: None
 - 15 Final Exam : Include Seerah and Khilafah

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

Worship

- The conditions of Ibaadah
- Bid'ah
- Ihsaan
- The Status of Ihsaan
- Practice Ihsaan
- Fasting: A Pillar of Islam
- The meaning of Sawm & benefits of Sawm
- Sawm: Its nullification
- Hajj: Its definition and rewards
- How to perform Hajj
- Umrah
- Du'aa: During rain
- Du'aa: During a wind storm

Manners

- The Manner of attending meetings
- Private conversations
- Gheebah
- Nameemah
- Islam: The perfect Religion
- Islam: The Religion of mercy
- Islam: A blessing from Allah

Duas

- Revision of all the Duas learnt from Reception year to Year Five with the Meanings**
- Dua in janazah salah
- Sayyid-ul-Istighfaar.
- The most comprehensive of all Duas.

N.B: *Learning the meanings are optional.*

M4 (8th graders/advanced students)

- Memorize **some** ahadith with its English meaning which cover the following values and ethics: Responsibility, Honesty, Thankfulness, Fairness and Justice, Generosity, Respect, Kindness and Care, Appreciation of Beauty, Patience & Compassion, Courage and Determination, Citizenship
- Will be trained to give a Jumuah speech (Khutbah)
- Be aware of Aqeedah **through Allahs names and attributes**

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

□ Ibadah (Worship) in depth: hajj, fasting, haram and halal in food and actions, and intoxicant.

□ Akhlaq (Islamic Values and Ethics): patience, thankfulness, modesty, forgiveness, gossip and mockery, advice, avoid restricted foods, justice and fairness, etc.

□ Islamic Etiquette: tame your voice, appointment, disagreement, discussion, significance of body language, give others proper space, etc.

□ To increase the spirituality of 8th Graders, a **Leadership** program should be provided through the Islamic Studies program. The goals of the program include:

1. Khateeb and speech training
2. Development of service concept
3. Establishment of American Muslim identity through discussion and projects
4. Connecting with the community at large (Masjid visits, community outreach)

Students will be introduced to the following:

□ Will be trained to give a Jumu'ah speech (Khutbah)

□ Will write 2-3 book reports or essays about prophets, companions, or current issues like Baghdad, Islam in America, Palestine, or Iran and Afghanistan

□ Islamic History and Civilization: Growth and Development, Lunar calendar, Arabic numerals, Islamic Art, and Calligraphy

□ Comparative Religion: Holidays, Christmas, Thanksgiving, Halloween, Easter, People of the book, Relations, Commonality, Hanukah, Yom Kippur, Rosh Hashanah, Passover

Fall

Knowing The Last Day – Al Jibaly

Knowing The Qadr- Al Jibaly

40 Hadiths of Imam Nawawi

- 1 Knowing the Last Day Lessons 1 : The 5th Pillar of Faith – Belief in the Last Day Home Work – Lesson 1- Questions & Exercises SALAH Review Pillars, Obligations, Permitted, prohibited and Voluntary Acts of Salaat DUA Review of 1st / 2nd Grade Duas
- 2 Knowing the Last Day Lessons 2 : Resurrection & Assembly Home Work – Lesson 2 - Questions and Exercises SALAH Review Pillars, Obligations, Permitted, prohibited and Voluntary Acts of Salaat DUA Review of 3rd Grade Duas
- 3 Knowing the Last Day Lessons 3: Intercession and Judgment Home Work - Lesson 3 - Questions and Exercises SALAH Review various supplication during Salaat DUA Review of 4th Grade Duas
- 4 Knowing the Last Day Lessons 4: Paradise Home Work – Lesson 4: Questions and Exercises SALAH Review and Learn selected supplications during & after salaat DUA Review of 5th Grade Duas
- 5 Knowing the Last Day Lessons 5: Hell Home Work - Lessons 5 - Questions and Exercises SALAH Review and Practice - Attaining Khushoo during salaat DUA Review of 6th and 7th Grade Duas
- 6 Knowing the Last Day Lessons 6: Conclusion Home Work – Lessons 6 - Questions and Exercises SALAH Complete Review of Fiqh of Tahara, Wudu and Salaat DUA Excellence of remembrance and glorification of Allaah

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

-
- 7- 40 Hadiths Hadiths 1-12 SALAH Review Why should we pray DUA The announcement of starting Hajj or Umrah
 - 8- MID-TERM EXAM It's up to the discretion of teacher as to what will be included in Mid-term Exam.
 - Hadiths 13-18
 - 9-- 40 Hadiths Hadiths 19-24 SALAH Discussion of additional Fiqh issues regarding Salaat DUA Invocation to be recited while standing in Safa and Marwah
 - 10- 40 Hadiths Hadiths 25-36 SALAH Discussion on how to lead the Salaat DUA Invocation on day of Arafah
 - 11- 40 Hadiths Hadiths 37-42 SALAH Learn Night (Lail) Tahajjud DUA Spreading the greetings
 - 12- Lesson 1: The 6th Pillar of Faith – Belief in Qadar – Allah's Decree Lessons 1: Questions and Exercises
 - 13- Believing in Qadar – Allah's Decree Lesson 1: The 6th Pillar of Faith – Belief in Qadar – Allah's Decree Lessons 1: Questions and Exercises
 - 14- Believing in Qadar – Allah's Decree Lesson 2: Components of the belief in Qadar Lessons 2: Questions/Exercises
 - 15- Believing in Qadar – Allah's Decree Lesson 2: Components of the belief in Qadar Lessons 2: Questions and Exercises
 - 16- Believing in Qadar – Allah's Decree Lesson 3: Creation of Evil Lessons 3: Questions and Exercises
 - 17- Believing in Qadar – Allah's Decree Lesson 4: Good Resulting from Evil Lessons 4: Questions and Exercises
 - 18- Believing in Qadar – Allah's Decree Lesson 5: Human Will vs. Divine Will Lessons 5: Questions and Exercises
 - 19- Believing in Qadar – Allah's Decree Lessons 7: Clarifying Misconceptions Lessons 7: Questions and Exercises
 - 20- Believing in Qadar – Allah's Decree Lesson 8: Conclusions Lessons 8: Exercises
 - 21- REVIEW List the Review Materials and Books: Homework: None
 - 22- FINAL EXAM It's up to the discretion of individual teacher as to what will be included in the Final Exam – whether the material covered since Mid-term or the entire Semester. Specify what should be the minimum passing criteria for a Student.

Spring

Companions of the Prophet (pbuh): Volume 1 by AbdulWahid Hamid (cover 2 companions each week).

- 1- Musuab ibn Umayr
 - 2- Fatimah bint Muhammad
- 3- Suhayb ar-Rumi
 - 4- Abu-d-Darda
- 5- AbdurRahman Ibn Awf
 - 6- Said ibn Zayd
- 7- Ubayy inb Ka'b
 - 8- Salim Mawla Abi Hudhayfah
- 9 - Abu Hurayrah
 - 10 - Adiy ibn Hatim
- 11 - Said ibn Amr
 - 12 - Ikrimah ibn Abu Jahl
- 13- Khabbab ibn al-Aratt
 - 14- At Tufayl ibn Amr
- 15- Abu Dharr Al Ghifari
 - 16- Umm Salamah
- 17- Abdullah ibn Umm Makhtum
 - 18- Umayr ibn Wahb
- 19- Abu Ayyub Al Ansari

Brighter Horizon School

1896 Wooddale Blvd.

Baton Rouge, LA 70806

Phone: (225) 927-2521, Fax: (225) 590-7786

principal@brighterhorizon.net

*** A Full Time Islamic School ***

-
- 20- Salman Al Farisi
 - 21- An Numan ibn Maqarrin
 - 22- Utbah ibn Ghazwan
 - 23- Abu Musa Al Ashari
 - 24- Sad ibn Abi Waqqas
 - 25- An Nuayman ibn Amr
 - 26- Julaybib
 - 27- Thabit ibn Qays
 - 28- Fayruz al Daylami
 - 29- Abdullah ibn Umar
 - 30- Aishah bint Abu Bakr

Surahs

📖 As-Saff

📖 Al-Jumuah

📖 Al-Munafiqoon

📖 At-Taghabun

📖 At-Talaq

📖 At-Tahrim

High School

Mishkah University's Dual Enrollment Program for H.S.

Memorize Juz # 1 and Juz # 2 in H.S. (Or Juz 28 & 29)