

Level – 7

Qur'an Curriculum

MCNJ Islamic Sunday School
Qur'an Curriculum
Level-7

Table of Contents:

Page#1-3	Pre-requisite for Level-7: Memorization of Surah Al-Fatiha (1), Surah Al-Baqarah (2) Ayat-Al Kursi Ayah#255, Ayah 285 & 286 and Surah Al-Zilzal (99)
Page#4-6	Meaning of Surah Al-Furqan (25) Ayah from 27-31 & 63-77
Page#7	Meaning of Surah Al-Hashr (59) Ayah from 8-10
Page#8-11	Meaning of Surah Al-Hujurat (49)
Page#12	Meaning of Surah Al-Asr (103)
Page#13-15	Memorization of Dua'a
Page#16, 17	Salah Topic

Pre-requisite for Level-7:

Memorization of Surah Al-Fatiha (1), Surah Al-Baqarah (2) Ayat-Al-Kursi Ayah#255, Ayah 285 & 286 and Surah Al-Zilzal (99)

سُورَةُ الْفَاتِحَةِ

- (١) بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
- (٢) الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ
- (٣) الرَّحْمَنِ الرَّحِيمِ
- (٤) مَلِكِ يَوْمِ الدِّينِ
- (٥) إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ
- (٦) اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ
- (٧) صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ

Surah Al-Fatiha (1)

In the name of Allah, the Beneficent, the Merciful (1)

Praise be to Allah, the Cherisher and Sustainer of the Worlds (2)

Most Gracious, Most Merciful (3)

Master of the, Day of Judgment. (4)

Thee do we worship, and Thine aid we seek. (5)

Show us the straight way. (6)

The way of those on whom Thou hast bestowed Thy Grace, Those whose (portion) is not wrath and who go not astray. (7)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ لَا تَأْخُذُهُ سِنَّةٌ وَلَا نَوْمٌ لَهُ مَا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا خَلْفَهُمْ وَلَا يُحِيطُونَ بِشَيْءٍ مِنْ عِلْمِهِ إِلَّا بِمَا شَاءَ وَسِعَ كُرْسِيُّهُ السَّمَوَاتِ وَالْأَرْضَ وَلَا يَئُودُهُ حِفْظُهُمَا وَهُوَ الْعَلِيُّ الْعَظِيمُ (٢٥٥)

Surah Al-Baqara (2) (Ayat-Al-Kursi Ayah#255)

In the name of Allah, the Beneficent, the Merciful

Allah! There is no God save Him, the Alive, the Eternal. Neither slumber nor sleep overtaketh Him. Unto Him belongeth whatsoever is in the heavens and whatsoever is in the earth. Who is he that intercedeth with Him save by His leave? He knoweth that which is in front of them and that which is behind them, while they encompass nothing of His knowledge save what He will. His throne includeth the heavens and the earth, and He is never weary of preserving them. He is the Sublime, the Tremendous. (255)

Pre-requisite for Level-7:

Memorization of Surah Al-Fatiha (1), Surah Al-Baqarah (2) Ayat-Al-Kursi Ayah#255, Ayah 285 & 286 and Surah Al-Zilzal (99)

سُورَةُ الْبَقَرَةِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

ءَامَنَ الرَّسُولُ بِمَا أُنزِلَ إِلَيْهِ مِنْ رَبِّهِ وَالْمُؤْمِنُونَ كُلٌّ ءَامَنَ بِاللَّهِ وَمَلَائِكَتِهِ وَكُتُبِهِ وَرُسُلِهِ لَا
تُفَرِّقُ بَيْنَ أَحَدٍ مِّنْ رُّسُلِهِ وَقَالُوا سَمِعْنَا وَأَطَعْنَا غُفْرَانَكَ رَبَّنَا وَإِلَيْكَ الْمَصِيرُ (٢٨٥)
لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا لَهَا مَا كَسَبَتْ وَعَلَيْهَا مَا اكْتَسَبَتْ رَبَّنَا لَا تُؤَاخِذْنَا إِنْ نَسِينَا أَوْ
أَخْطَأْنَا رَبَّنَا وَلَا تَحْمِلْ عَلَيْنَا إَصْرًا كَمَا حَمَلْتَهُ عَلَى الَّذِينَ مِن قَبْلِنَا رَبَّنَا وَلَا تُحَمِّلْنَا مَا لَا طَاقَةَ
لَنَا بِهِ وَاعْفُ عَنَّا وَاعْفِرْ لَنَا وَارْحَمْنَا أَنْتَ مَوْلَانَا فَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ (٢٨٦)

Surah Al-Baqara (Ayah 285 and 286)

- 285) The messenger believeth in that which hath been revealed unto him from his Lord and (so do) believers. Each one believeth in Allah and His angels and His scriptures and His messengers - We make no distinction between any of His messengers - and they say: We hear, and we obey. (Grant us) Thy forgiveness, our Lord. Unto Thee is the journeying.
- 286) Allah tasketh not a soul beyond its scope. For it (is only) that which it hath earned, and against it (only) that which it hath deserved. Our Lord! Condemn us not if we forget, or miss the mark! Our Lord! Lay not on us such a burden as thou didst lay on those before us! Our Lord! Impose not on us that which we have not the strength to bear! Pardon us, absolve us and have mercy on us, Thou, our Protector, and give us victory over the disbelieving folk.

Pre-requisite for Level-7:

Memorization of Surah Al-Fatiha (1), Surah Al-Baqarah (2) Ayat-Al-Kursi Ayah#255, Ayah 285 & 286 and Surah Al-Zilzal (99)

سُورَةُ الزَّلْزَلَةِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

إِذَا زُلْزِلَتِ الْأَرْضُ زِلْزَالَهَا (١)

وَأُخْرِجَتِ الْأَرْضُ أَنْقَالَهَا (٢)

وَقَالَ الْإِنْسَانُ مَا لَهَا (٣)

يَوْمَئِذٍ تُحَدِّثُ أَخْبَارَهَا (٤)

بِأَنَّ رَبَّكَ أَوْحَىٰ لَهَا (٥)

يَوْمَئِذٍ يَصْدُرُ النَّاسُ أَشْتَاتًا لِيُرَوْا أَعْمَالَهُمْ (٦)

فَمَنْ يَعْمَلْ مِثْقَالَ ذَرَّةٍ خَيْرًا يَرَهُ (٧)

وَمَنْ يَعْمَلْ مِثْقَالَ ذَرَّةٍ شَرًّا يَرَهُ (٨)

Surah Al-Zilzal

In the name of Allah, the Beneficent, the Merciful

When Earth is shaken with her (final) earthquake (1)

And Earth yieldeth up her burdens, (2)

And man saith: What aileth her? (3)

That day she will relate her chronicles, (4)

Because thy Lord inspireth her. (5)

That day mankind will issue forth in scattered groups to be shown their deeds. (6)

And whoso doeth good an atom's weight will see it then, (7)

And whoso doeth ill an atom's weight will see it then. (8)

Meaning of Surah Al-Furqan (25) Ayah from 27-31 & 63-77

سُورَةُ الْفُرْقَانِ
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, the Beneficent, the Merciful

وَيَوْمَ يَعْصُ الظَّالِمُ عَلَى يَدَيْهِ يَقُولُ يَلَيْتَنِي اتَّخَذْتُ مَعَ الرَّسُولِ سَبِيلًا (٢٧)

The Day that the wrongdoer will bite at his hands, He will say "Oh! would that I had taken a (straight) path with the Messenger! (27)

يَوَيْلَتِي لَيْتَنِي لَمْ أَخَذْ فُلَانًا خَلِيلًا (٢٨)

"Ah! woe is me! would that I had never taken such a one for a friend! (28)

لَقَدْ أَضَلَّنِي عَنِ الذِّكْرِ بَعْدَ إِذْ جَاءَنِي وَكَانَ الشَّيْطَانُ لِلْإِنْسَانِ خَذُولًا (٢٩)

"He did lead me astray from the Message (of Allah) after it had come to me! Ah! the Evil One is but a traitor to man! (29)

وَقَالَ الرَّسُولُ يَرَبِّ إِنَّ قَوْمِي اتَّخَذُوا هَذَا الْقُرْآنَ مَهْجُورًا (٣٠)

Then the Messenger will say: "O my Lord! truly my people took this Qur'an for just foolish nonsense." (30)

وَكَذَلِكَ جَعَلْنَا لِكُلِّ نَبِيٍّ عَدُوًّا مِّنَ الْمُجْرِمِينَ وَكَفَى بِرَبِّكَ هَادِيًا وَنَصِيرًا (٣١)

Thus have We made for every prophet an enemy among the sinners: but enough is thy Lord to guide and to help. (31)

~~~~~  
وَعِبَادُ الرَّحْمَنِ الَّذِينَ يَمْشُونَ عَلَى الْأَرْضِ هَوْنًا وَإِذَا خَاطَبَهُمُ الْجَاهِلُونَ قَالُوا سَلَامًا (٦٣)

And the servants of (Allah) Most Gracious are those who walk on the earth in humility, and when the ignorant address them, they say "Peace!" (63)

وَالَّذِينَ يَبِيتُونَ لِرَبِّهِمْ سُجَّدًا وَقِيَامًا (٦٤)

Those who spend the night in adoration of their Lord prostrate and standing; (64)

وَالَّذِينَ يَقُولُونَ رَبَّنَا اصْرِفْ عَنَّا عَذَابَ جَهَنَّمَ إِنَّ عَذَابَهَا كَانَ غَرَامًا (٦٥)

Those who say "Our Lord! avert from us the Wrath of Hell, for its Wrath is indeed an affliction grievous (65)

إِنَّهَا سَاءَتْ مُسْتَقَرًّا وَمُقَامًا (٦٦)

"Evil indeed is it as an abode, and as a place to rest in"; (66)

وَالَّذِينَ إِذَا أَنْفَقُوا لَمْ يُسْرِفُوا وَلَمْ يَقْتُرُوا وَكَانَ بَيْنَ ذَلِكَ قَوَامًا (٦٧)

Those who, when they spend, are not extravagant and not niggardly, but hold a just (balance) between those (extremes); (67)

وَالَّذِينَ لَا يَدْعُونَ مَعَ اللَّهِ إِلَهًا آخَرَ وَلَا يَقْتُلُونَ النَّفْسَ الَّتِي حَرَّمَ اللَّهُ إِلَّا بِالْحَقِّ وَلَا يَزْنُونَ وَمَنْ يَفْعَلْ ذَلِكَ يَلْقَ أَتَامًا (٦٨)

Those who invoke not, with Allah, any other god, nor slay such life as Allah has made sacred, except for just cause, nor commit fornication and any that does this (not only) meets punishment (68)

يُضَعَّفُ لَهُ الْعَذَابُ يَوْمَ الْقِيَامَةِ وَيَخْلُدُ فِيهِ مُهَانًا (٦٩)

(But) the Penalty on the Day of Judgment will be doubled to him, and he will dwell therein in ignominy (69)

إِلَّا مَنْ تَابَ وَآمَنَ وَعَمِلَ عَمَلًا صَالِحًا فَأُولَئِكَ يُبَدِّلُ اللَّهُ سَيِّئَاتِهِمْ حَسَنَاتٍ وَكَانَ اللَّهُ غَفُورًا رَحِيمًا (٧٠)

Unless he repents, believes, and works righteous deeds, for Allah will change the evil of such persons into good and Allah is Oft-Forgiving, Most Merciful (70)

وَمَنْ تَابَ وَعَمِلَ صَالِحًا فَإِنَّهُ يَتُوبُ إِلَى اللَّهِ مَتَابًا (٧١)

And whoever repents and does good has truly turned to Allah with an (acceptable) conversion (71)

وَالَّذِينَ لَا يَشْهَدُونَ الزُّورَ وَإِذَا مَرُّوا بِاللَّغْوِ مَرُّوا كِرَامًا (٧٢)

Those who witness no falsehood and, if they pass by futility, they pass by it with honourable (avoidance); (72)

وَالَّذِينَ إِذَا ذُكِّرُوا بِآيَاتِ رَبِّهِمْ لَمْ يَخِرُّوا عَلَيْهَا صُمًّا وَعُمْيَانًا (٧٣)

Those who, when they are admonished with the Signs of their Lord, droop not down at them as if they were deaf or blind: (73)

وَالَّذِينَ يَقُولُونَ رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا قُرَّةَ أَعْيُنٍ وَاجْعَلْنَا لِلْمُتَّقِينَ إِمَامًا (٧٤)

And those who pray "Our Lord! Grant unto us wives and offspring who will be the comfort of our eyes and give us (the grace) to lead the righteous." (74)

أُولَئِكَ يُجْزَوْنَ الْغُرْفَةَ بِمَا صَبَرُوا وَيُلَقَّوْنَ فِيهَا تَحِيَّةً وَسَلَامًا (٧٥)

Those are the ones who will be rewarded with the highest place in heaven because of their patient constancy; therein shall they be met with salutations and peace (75)

خَالِدِينَ فِيهَا حَسُنَتْ مُسْتَقَرًّا وَمُقَامًا (٧٦)

Dwelling therein how beautiful an abode and place of rest! (76)

قُلْ مَا يَعْجَبُوكُمْ بِرَبِّي لَوْلَا دُعَاؤُكُمْ فَقَدْ كَذَّبْتُمْ فَسَوْفَ يَكُونُ لِزَامًا (٧٧)

Say (to the rejecters): "My Lord is not uneasy because of you if ye call not on Him but ye have indeed rejected (Him) and soon will come the inevitable (punishment)!" (77)


## Meaning of Surah Al-Hashr (59) Ayah from 8-10

سُورَةُ الْحَشْرِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, the Beneficent, the Merciful

لِلْفُقَرَاءِ الْمُهَاجِرِينَ الَّذِينَ أُخْرِجُوا مِنْ دِيَارِهِمْ وَأَمْوَالِهِمْ يَبْتَغُونَ فَضْلًا مِّنَ اللَّهِ وَرِضْوَانًا وَيَنْصُرُونَ اللَّهَ وَرَسُولَهُ ۗ  
أُولَٰئِكَ هُمُ الصَّادِقُونَ (٨)

(Some part is due) to the indigent Muhajirs, those who were expelled from their homes and their property while seeking Grace from Allah and (His) Good pleasure, and aiding Allah and His Messenger: such are indeed the sincere ones (8)

وَالَّذِينَ تَبَوَّءُوا الدَّارَ وَالْأَيْمَانَ مِنْ قَبْلِهِمْ يُحِبُّونَ مَنْ هَاجَرَ إِلَيْهِمْ وَلَا يَجِدُونَ فِي صُدُورِهِمْ حَاجَةً مِّمَّا أُوتُوا وَيُؤْثِرُونَ  
عَلَىٰ أَنفُسِهِمْ وَلَوْ كَانَ بِهِمْ خَصَاصَةٌ وَمَنْ يُوقِ شَحْنًا نَفْسِهِ فَأُولَٰئِكَ هُمُ الْمُفْلِحُونَ (٩)

And those who before them, had homes (in Medina) and had adopted the Faith show their affection to such as came to them for refuge, and entertain no desire in their hearts for things given to the (latter), but give them preference over themselves even though poverty was their (own lot). And those saved from the covetousness of their own souls, they are the ones that achieve prosperity. (9)

وَالَّذِينَ جَاءُوا مِنْ بَعْدِهِمْ يَقُولُونَ رَبَّنَا اغْفِرْ لَنَا وَلِإِخْوَانِنَا الَّذِينَ سَبَقُونَا بِالْإِيمَانِ وَلَا تَجْعَلْ فِي قُلُوبِنَا غِلًّا لِلَّذِينَ  
ءَامَنُوا رَبَّنَا إِنَّكَ رَءُوفٌ رَّحِيمٌ (١٠)

And those who came after them say: "Our Lord! Forgive us, and our brethren who came before us into the Faith and leave not in our hearts, rancour (or sense of injury) against those who have believed Our Lord! Thou art indeed Full of Kindness, Most Merciful."

(10)

## Meaning of Surah Al-Hujurat (49)

سُورَةُ الْحُجُرَاتِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, the Beneficent, the Merciful

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تَقْدِمُوا بَيْنَ يَدَيْ اللَّهِ وَرَسُولِهِ ۗ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ سَمِيعٌ عَلِيمٌ (١)

O ye who believe! put not yourselves forward before Allah and His Messenger: but fear Allah: for Allah is He who hears and knows all things. (1)

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تَرْفَعُوا أَصْوَاتَكُمْ فَوْقَ صَوْتِ النَّبِيِّ وَلَا تَجْهَرُوا لَهُ ، بِالْقَوْلِ كَجَهْرِ بَعْضِكُمْ لِبَعْضٍ أَن تَحْبَطَ أَعْمَالُكُمْ وَأَنتُمْ لَا تَشْعُرُونَ (٢)

O ye who believe! Raise not your voices above the voice of the Prophet, nor speak aloud to him in talk, as ye may speak aloud to one another lest your deeds become vain and ye perceive not. (2)

إِنَّ الَّذِينَ يَغُضُّونَ أَصْوَاتَهُمْ عِنْدَ رَسُولِ اللَّهِ أُولَٰئِكَ الَّذِينَ امْتَحَنَ اللَّهُ قُلُوبَهُمْ لِلتَّقْوَىٰ لَهُمْ مَغْفِرَةٌ وَأَجْرٌ عَظِيمٌ (٣)

Those that lower their voice in the presence of Allah's Messenger their hearts has Allah tested for piety: for them is Forgiveness and a great Reward. (3)

إِنَّ الَّذِينَ يُنَادُونَكَ مِن وَرَاءِ الْحُجُرَاتِ أَكْثَرُهُمْ لَا يَعْقِلُونَ (٤)

Those who shout out to thee from without the Inner Apartments most of them lack understanding. (4)

وَلَوْ أَنَّهُمْ صَبَرُوا حَتَّىٰ تَخْرُجَ إِلَيْهِمْ لَكَانَ خَيْرًا لَّهُمْ ۗ وَاللَّهُ غَفُورٌ رَّحِيمٌ (٥)

If only they had patience until thou couldst come out to them, it would be best for them: but Allah is Oft-Forgiving, Most Merciful. (5)

يَأْتِيهَا الَّذِينَ ءَامَنُوا إِن جَاءَكُمْ فَاسِقٌ بِنَبَأٍ فَتَبَيَّنُوا أَن تُصِيبُوا قَوْمًا جِهَالًا فَتُصِيبُوا عَلَى مَا فَعَلْتُمْ تَدْمِينًا (٦)

O ye who believe! if a wicked person comes to you with any news, ascertain the truth, lest ye harm people unwittingly, and afterwards become full of repentance for what ye have done. (6)

وَأَعْلَمُوا أَنَّ فِيكُمْ رَسُولَ اللَّهِ لَوْ يُطِيعُكُمْ فِي كَثِيرٍ مِّنَ الْأَمْرِ لَعَنِتُّمْ وَلَكِنَّ اللَّهَ حَبَّبَ إِلَيْكُمُ الْإِيمَانَ وَزَيَّنَهُ فِي قُلُوبِكُمْ وَكَرَّهَ إِلَيْكُمُ الْكُفْرَ وَالْفُسُوقَ وَالْعِصْيَانَ أُولَٰئِكَ هُمُ الرَّاشِدُونَ (٧)

And know that among you is Allah's Messenger: were he, in many matters, to follow your (wishes), ye would certainly suffer: but Allah has endeared the Faith to you, and has made it beautiful in your hearts and He has made hateful to you unbelief, wickedness and rebellion: such indeed are those who walk in righteousness (7)

فَضْلًا مِّنَ اللَّهِ وَنِعْمَةً وَاللَّهُ عَلِيمٌ حَكِيمٌ (٨)

A grace and favour from Allah; and Allah is full of Knowledge, and Wisdom. (8)

وَإِن طَافَتَانِ مِنَ الْمُؤْمِنِينَ افْتَضَلُوا فَأَصْلِحُوا بَيْنَهُمَا فَإِن بَغَتْ إِحْدَاهُمَا عَلَى الْأُخْرَى فَقَاتِلُوا الَّتِي تَبْغِي حَتَّى تَفِيءَ إِلَى أَمْرِ اللَّهِ فَإِن فَاءَتْ فَأَصْلِحُوا بَيْنَهُمَا بِالْعَدْلِ وَأَقْسِطُوا إِنَّ اللَّهَ يُحِبُّ الْمُقْسِطِينَ (٩)

If two parties among the Believers fall into a quarrel, make ye peace between them: but if one of them transgresses beyond bounds against the other, then fight ye (all) against the one that transgresses until it complies with the command of Allah; but if it complies, then make peace between them with justice, and be fair: for Allah loves those who are fair (and just). (9)

إِنَّمَا الْمُؤْمِنُونَ إِخْوَةٌ فَأَصْلِحُوا بَيْنَ أَخَوَيْكُمْ وَاتَّقُوا اللَّهَ لَعَلَّكُمْ تُرْحَمُونَ (١٠)

The Believers are but a single Brotherhood: So make peace and reconciliation between your two (contending) brothers: And fear Allah that ye may receive Mercy. (10)

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا يَسْخَرْ قَوْمٌ مِّن قَوْمٍ عَسَىٰ أَن يَكُونُوا خَيْرًا مِّن هَٰؤُلَاءِ وَلَا يَسَاءَ لَكُم مَّا كُنْتُمْ تَعْمَلُونَ  
 وَلَا تَلْمِزُوا أَنفُسَكُمْ وَلَا تَنَابَرُوا بِاللَّأَلْفِ بِئْسَ ٱلْأَسْمُ ٱلْفُسُوقُ بَعْدَ ٱلْإِيمَانِ وَمَن لَّمْ يَتُوبْ فَأُو۟لَٰئِكَ هُمُ ٱلظَّٰلِمُونَ  
 (١١)

O ye who believe! let not some men among you laugh at others: it may be that the (latter) are better than the (former): nor let some women laugh at others: it may be that the (latter) are better than the (former): nor defame nor be sarcastic to each other, nor call each other by (offensive) nicknames: Ill-seeming is a name connoting wickedness, (to be used of one) after he has believed: And those who do not desist are (Indeed) doing wrong.  
 (11)

يَا أَيُّهَا الَّذِينَ ءَامَنُوا اجْتَنِبُوا كَثِيرًا مِّنَ ٱلظَّنِّ إِنَّ بَعْضَ ٱلظَّنِّ إِثْمٌ وَلَا تَجَسَّسُوا وَلَا يَغْتَب بَّعْضُكُم بَعْضًا ۚ أَيُحِبُّ  
 أَحَدُكُمْ أَن يَأْكُلَ لَحْمَ أَخِيهِ مَيْتًا فَكَرِهْتُمُوهُ وَٱتَّقُوا ٱللَّهَ إِنَّ ٱللَّهَ تَوَّابٌ رَّحِيمٌ (١٢)

O ye who believe! avoid suspicion as much (as possible): for suspicion in some cases is a sin: and spy not on each other, nor speak ill of each other behind their backs. Would any of you like to eat the flesh of his dead brother? Nay, ye would abhor it...but fear Allah: for Allah is Oft-Returning, Most Merciful. (12)

يَا أَيُّهَا ٱلنَّاسُ إِنَّا خَلَقْنَاكُمْ مِّن ذَكَرٍ وَأُنثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَآئِلَ لِتَعَارَفُوا ۚ إِنَّ أَكْرَمَكُمْ عِنْدَ ٱللَّهِ أَتَقْوَىٰ ۚ إِنَّ ٱللَّهَ  
 عَلِيمٌ خَبِيرٌ ﴿١٣﴾

O mankind! We created you from a single (pair) of a male and a female, and made you into nations and tribes, that ye may know each other (not that ye may despise each other). Verily the most honoured of you in the sight of Allah is (he who is) the most righteous of you. And Allah has full knowledge and is well acquainted (with all things).  
 (13)

قَالَتِ الْأَعْرَابُ ءَامَنَّا قُلْ لَمْ تُؤْمِنُوا وَلَكِنْ قُولُوا أَسْلَمْنَا وَلَمَّا يَدْخُلِ الْإِيمَانُ فِي قُلُوبِكُمْ وَإِنْ تُطِيعُوا اللَّهَ وَرَسُولَهُ  
لَا يَلْتَكُم مِّنْ أَعْمَالِكُمْ شَيْئًا إِنَّ اللَّهَ غَفُورٌ رَّحِيمٌ (١٤)

The desert Arabs, say "We believe." Say "Ye have no faith; but ye (only) say 'We have submitted our wills to Allah.' for not yet has Faith entered your hearts. But if ye obey Allah and His Messenger, He will not belittle aught of your deeds: for Allah is Oft-Forgiving Most Merciful." (14)

إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ ءَامَنُوا بِاللَّهِ وَرَسُولِهِ ثُمَّ لَمْ يَرْتَابُوا وَجَاهَدُوا بِأَمْوَالِهِمْ وَأَنْفُسِهِمْ فِي سَبِيلِ اللَّهِ أُولَٰئِكَ هُمُ  
الصَّادِقُونَ (١٥)

Only those are Believers who have believed in Allah and His Messenger and have never since doubted but have striven with their belongings and their persons in the Cause of Allah: Such are the sincere ones. (15)

قُلْ أَتُعَلِّمُونَ اللَّهَ بِدِينِكُمْ وَاللَّهُ يَعْلَمُ مَا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ (١٦)

Say: "what! Will ye instruct Allah about your Religion?" But Allah knows all that is in the heavens and on earth: He has full knowledge of all things. (16)

يَمُنُونَ عَلَيْكَ أَنْ أَسْلَمُوا قُلْ لَا تَمُنُوا عَلَيَّ إِسْلَامَكُمْ بَلِ اللَّهُ يَمُنُ عَلَيْكُمْ أَنْ هَدَانَا لِلْإِيمَانِ إِنْ كُنْتُمْ صَادِقِينَ (١٧)

They impress on thee as favour that they have embraced Islam. Say "Count not your Islam as a favour upon me: nay, Allah has conferred a favour upon you that He has guided you to the Faith, if ye be true and sincere. (17)

إِنَّ اللَّهَ يَعْلَمُ غَيْبَ السَّمَوَاتِ وَالْأَرْضِ وَاللَّهُ بَصِيرٌ بِمَا تَعْمَلُونَ (١٨)

"Verily Allah knows the unseen of the heavens and the earth: and Allah sees well all that ye do." (18)

## Meaning of Surah Al-Asr (103)

سُورَةُ الْعَصْرِ  
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, the Beneficent, the Merciful

وَالْعَصْرِ (١)

By (the Token of) time (through the Ages), (1)

إِنَّ الْإِنْسَانَ لَفِي خُسْرٍ (٢)

Verily Man is in loss, (2)

إِلَّا الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ وَتَوَاصَوْا بِالْحَقِّ وَتَوَاصَوْا بِالصَّبْرِ (٣)

Except such as have Faith, and do righteous deeds, and (join together) in the mutual teaching of Truth, and of Patience and Constancy. (3)

## Dua'a Memorization

Dua'a for Istekhara (Seeking divine counseling)

اللَّهُمَّ إِنِّي أَسْتَخِيرُكَ بِعِلْمِكَ، وَأَسْتَقْدِرُكَ بِقُدْرَتِكَ، وَأَسْأَلُكَ مِنْ فَضْلِكَ الْعَظِيمِ، فَإِنَّكَ تَقْدِرُ وَلَا أَقْدِرُ، وَتَعْلَمُ وَلَا أَعْلَمُ، وَأَنْتَ عَلَّامُ الْغُيُوبِ، اللَّهُمَّ إِنْ كُنْتَ تَعْلَمُ أَنَّ هَذَا الْأَمْرَ - وَيُسَمِّي حَاجَتَهُ - خَيْرٌ لِي فِي دِينِي وَمَعَاشِي وَعَاقِبَةِ أَمْرِي، فَاقْدُرْهُ لِي وَيَسِّرْهُ لِي ثُمَّ بَارِكْ لِي فِيهِ، وَإِنْ كُنْتَ تَعْلَمُ أَنَّ هَذَا الْأَمْرَ شَرٌّ لِي فِي دِينِي وَمَعَاشِي وَعَاقِبَةِ أَمْرِي، فَاصْرِفْهُ عَنِّي وَاصْرِفْني عَنْهُ وَاقْدُرْ لِي الْخَيْرَ حَيْثُ كَانَ ثُمَّ أَرْضِنِي بِهِ

O Allah, I seek the counsel of Your Knowledge, and I seek the help of Your Omnipotence, and I beseech You for Your Magnificent Grace. Surely, You are Capable and I am not. You know and I know not, and You are the Knower of the unseen. O Allah, if You know that this matter [then mention the thing to be decided] is good for me in my religion and in my life and for my welfare in the life to come, - [or say: in this life and the afterlife] - then ordain it for me and make it easy for me, then bless me in it. And if You know that this matter is bad for me in my religion and in my life and for my welfare in the life to come, - [or say: in this life and the afterlife] - then distance it from me, and distance me from it, and ordain for me what is good wherever it may be, and help me to be content with it. Whoever seeks the counsel of the Creator will not regret it and whoever seeks the advice of the believers will feel confident about his decisions. Allah said in the Qur'an: "And consult them in the affair. Then when you have taken a decision, put your trust in Allah."

### Dua'as After Salat Al Ibraheem

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ عَذَابِ الْقَبْرِ، وَمِنْ عَذَابِ جَهَنَّمَ، وَمِنْ فِتْنَةِ الْمَحْيَا وَالْمَمَاتِ،  
وَمِنْ شَرِّ فِتْنَةِ الْمَسِيحِ الدَّجَالِ

"O Allah, I take refuge in You from the punishment of the grave, from the torment of the Fire, from the trials and tribulations of life and death and from the evil affliction of Al-Maseeh Ad-Dajjal."

اللَّهُمَّ إِنِّي ظَلَمْتُ نَفْسِي ظُلْمًا كَثِيرًا وَلَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ ، فَاعْفِرْ لِي مَغْفِرَةً مِنْ  
عِنْدِكَ وَارْحَمْنِي، إِنَّكَ أَنْتَ الْعَفُورُ الرَّحِيمُ

O Allah, I have indeed oppressed my soul excessively and none can forgive sin except You, so forgive me a forgiveness from Yourself and have mercy upon me. Surely, You are The Most-Forgiving, The Most-Merciful."

اللَّهُمَّ أَعِنِّي عَلَى ذِكْرِكَ وَشُكْرِكَ ، وَحُسْنِ عِبَادَتِكَ

"O Allah, help me to remember You, to thank You, and to worship You in the best of manners."

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْبُخْلِ، وَأَعُوذُ بِكَ مِنَ الْجُبْنِ، وَأَعُوذُ بِكَ مِنْ أَنْ أُرَدَّ إِلَى أَرْدَلِ  
الْعُمُرِ، وَأَعُوذُ بِكَ مِنْ فِتْنَةِ الدُّنْيَا وَعَذَابِ الْقَبْرِ

O Allah, I take refuge in You from miserliness and cowardice, I take refuge in You lest I be returned to the worst of lives, and I take refuge in You from the trials and tribulations of this life and the punishment of the grave."


## Dua'a Before Starting a Speech

إِنِ الْحَمْدَ لِلَّهِ نَحْمَدُهُ وَنَسْتَعِينُهُ وَنَسْتَغْفِرُهُ وَنَعُوذُ بِاللَّهِ مِنْ شُرُورِ أَنْفُسِنَا وَمِنْ سَيِّئَاتِ  
أَعْمَالِنَا مَنْ يَهْدِهِ اللَّهُ فَلَا مُضِلَّ لَهُ وَمَنْ يَضِلَّ فَلَا هَادِيَ لَهُ وَأَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ  
وَحْدَهُ لَا شَرِيكَ لَهُ وَأَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

Praise be to Allaah. We praise him and seek his help and seek forgiveness from him. We seek refuge in God from the evils of ourselves and from the evils of our actions. Whoever is guided by Allah there is no misguidance for him. And whoever He strays there will be no guide for him. and I testify that there is no god but Allah alone. and Muhammad is the messenger and servant of Allah

## Dua'a at the End of Speech or Gathering

سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ، أَشْهَدُ أَنْ لَا إِلَهَ  
إِلَّا أَنْتَ أَسْتَغْفِرُكَ وَأَتُوبُ إِلَيْكَ

How perfect You are O Allah, and I praise You. I bear witness that None has the right to be worshipped except You. I seek Your forgiveness and turn to You in repentance.'

## Dua'a for Moring and Evening

اللَّهُمَّ أَنْتَ رَبِّي لَا إِلَهَ إِلَّا أَنْتَ ، خَلَقْتَنِي وَأَنَا عَبْدُكَ ، وَأَنَا عَلَى عَهْدِكَ وَوَعْدِكَ مَا  
اسْتَطَعْتُ ، أَعُوذُ بِكَ مِنْ شَرِّ مَا صَنَعْتُ ، أَبِوءُ لَكَ بِنِعْمَتِكَ عَلَيَّ وَأَبِوءُ بِذَنْبِي  
فَاعْفُرْ لِي فَإِنَّهُ لَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ

"O Allah, You are my Lord, none has the right to be worshipped except You, You created me and I am Your servant and I abide to Your covenant and promise as best I can, I take refuge in You from the evil of which I have committed. I acknowledge Your favour upon me and I acknowledge my sin, so forgive me, for verily none can forgive sin except You."

## Salah Topics

### 1. Review names and times of five obligatory (Fard) daily prayers (Salaat)

1. Fajr (Morning Prayer) الفجرُ
2. Zuhr (Noon Prayer) الظُّهُرُ
3. Asr (Afternoon Prayer) العَصْرُ
4. Maghrib (Evening Prayer) المَغْرِبُ
5. Isha (Night Prayer) العِشَاءُ

### 2. Review Wudu , Azaan

### 3. Review surah Fateha , ruku and sujood tasbeeh

Rukoo سبحانَ رَبِّيَ العَظِيمِ  
Sujood سبحانَ رَبِّيَ العَظِيمِ

### 4. Zikr After Salah

أَسْتَغْفِرُ اللهَ . (ثلاثاً)

اللَّهُمَّ أَنْتَ السَّلَامُ ، وَمِنْكَ السَّلَامُ ، تَبَارَكْتَ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ

Allah, You are As-Salam and from You is all peace, blessed are You, O Possessor of majesty and honour.

### 5. Memorize sana and dua'a after darood e ibraheem

#### Sana

سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ وَتَبَارَكَ اسْمُكَ وَتَعَالَى جَدُّكَ وَلَا إِلَهَ غَيْرُكَ

How perfect You are O Allah, and I praise You. Blessed be Your name, and lofty is Your position and none has the right to be worshipped except You

### 6. Tashahhud:

التَّحِيَّاتُ لِلَّهِ وَالصَّلَوَاتُ وَالطَّيِّبَاتُ ، السَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ ، السَّلَامُ عَلَيْنَا وَعَلَى عِبَادِ اللَّهِ الصَّالِحِينَ . أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ ، وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

At-tahiyyat is for Allah. All acts of worship and good deeds are for Him. Peace and the mercy and blessings of Allah be upon you O Prophet. Peace be upon us and all of Allah's righteous servants. I

bear witness that none has the right to be worshipped except Allah and I bear witness that Muhammad is His slave and Messenger.

## 7. Qunut in the Witr's Prayer

اللَّهُمَّ اهْدِنِي فِيمَنْ هَدَيْتَ، وَعَافِنِي فِيمَنْ عَافَيْتَ، وَتَوَلَّنِي فِيمَنْ تَوَلَّيْتَ ، وَبَارِكْ لِي فِي مَا أَعْطَيْتَ ،  
وَقِنِي شَرَّ مَا قَضَيْتَ ، فَإِنَّكَ تَقْضِي وَلَا يُقْضَى عَلَيْكَ ، إِنَّهُ لَا يَدُلُّ مَنْ وَالَيْتَ ، [ وَلَا يَعِزُّ مَنْ  
عَادَيْتَ ] ، تَبَارَكْتَ رَبَّنَا وَتَعَالَيْتَ

O Lord, guide me among those whom you have guided, grant me salvation (or health) among those to whom you have granted it, take me in charge of those whom you have taken charge of, blessed what You have given me, spare me the evil that You have decreed, for it is You who judge and can not judge You, will never be humiliated the One you take charge of (as he will never be honored) he whom thou hast taken as an enemy) Blessed be, O Lord, and be exalted

## 8. Dua'a in the Last Jalsa:

اللَّهُمَّ إِنِّي ظَلَمْتُ نَفْسِي ظُلْمًا كَثِيرًا وَلَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ ، فَاعْفِرْ لِي مَغْفِرَةً مِنْ عِنْدِكَ  
وَارْحَمْنِي ، إِنَّكَ أَنْتَ الْغَفُورُ الرَّحِيمُ

O Allah, I have indeed oppressed my soul excessively and none can forgive sin except You, so forgive me a forgiveness from Yourself and have mercy upon me. Surely, You are The Most-Forgiving, The Most-Merciful

## 9. Memorize Salat e Ibraheem:

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ، وَعَلَى آلِ مُحَمَّدٍ، كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ، إِنَّكَ حَمِيدٌ مَجِيدٌ ،  
اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ، وَعَلَى آلِ مُحَمَّدٍ، كَمَا بَارَكْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ، إِنَّكَ حَمِيدٌ مَجِيدٌ

"O Allah, send prayers upon Muhammad and the followers of Muhammad, just as You sent prayers upon Ibraheem and upon the followers of Ibraheem. Verily, You are full of praise and majesty. O Allah, send blessings upon Muhammad and upon the family of Muhammad, just as You sent blessings upon Ibraheem and upon the family of Ibraheem. Verily, You are full of praise and majesty."

10. Complete Review of Tahara, Wudu and Salat
11. Discussion on Fiqh for tahara, Wudu and Salat – Dos' & Don'ts
12. Discussion on Salat-ul-Tahiyyah-tul-Masjid, Shuruq, Duha
13. Training for Salat-ul-Janazah