

Level – 3

Qur'an Curriculum

MCNJ Islamic Sunday School
Qur'an Curriculum
Level-3

Table of Contents:

Page#1, 2	Pre-requisite for Level-3: Memorization of Shahadah, Tauz, Tasmia, Surah Al-Fatiha (1) & Surah Al-Kafiroon (109)
Page#3	Memorization of Surah Al-Asr (103)
Page#4	Memorization of Surah Al-Feel (105)
Page#5	Memorization of Surah Al-Zilzal (99)
Page#6	Memorization of Surah Al-Ma'un (107)
Page#7, 8	Memorization of Dua'a
Page#9, 10	Salah Topic

Pre-requisite for Level-3:

Memorization of Shahadah, Tauz, Tasmia, Surah Al-Fatiha(1) & Surah Al-Kafiroon (109)

Shahadah

أشهد أن لا إله إلا الله و أشهد أن محمد رسول الله

Ashadu an la ilaha illa illa-ilah, wa ashadu anna muhammadan rasul ullah.

I bear witness that there is no god but Allah and I bear witness that “

Muhammad is His messenger.

Tauz and Tasmia we recite while starting something.

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

"I seek refuge in Allah from satan the accursed"

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

"In the name of Allah, The most Gracious , The most Merciful"

Memorization of Surah Al-Kafiroon (109)

سُورَةُ الْكَافِرُونَ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

قُلْ يَا أَيُّهَا الْكَافِرُونَ (١) لَا أَعْبُدُ مَا تَعْبُدُونَ (٢)

وَلَا أَنتُمْ عَابِدُونَ مَا أَعْبُدُ (٣) وَلَا أَنَا عَابِدٌ مَّا عَبَدْتُمْ (٤)

وَلَا أَنتُمْ عَابِدُونَ مَا أَعْبُدُ (٥) لَكُمْ دِينُكُمْ وَلِيَ دِينِ (٦)

Surah Al-Kafiroon

In the name of Allah, the Beneficent, the Merciful

Say: O disbelievers! (1) I worship not that which ye worship; (2)

Nor worship ye that which I worship. (3) And I shall not worship that which ye worship. (4)

Nor will ye worship that which I worship. (5) Unto you your religion, and unto me my religion. (6)

Pre-requisite for Level-3:

Memorization of Shahadah, Tauz, Tasmia, Surah Al-Fatiha(1) & Surah Al- Al-Kafiroon (109)

سُورَةُ الْفَاتِحَةِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ (١)

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ (٢)

الرَّحْمَنِ الرَّحِيمِ (٣)

مَلِكِ يَوْمِ الدِّينِ (٤)

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ (٥)

اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ (٦)

صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ (٧)

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)

Memorization of Surah Al-Asr (103)

سُورَةُ الْعَصْرِ
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

وَالْعَصْرِ (١)
إِنَّ الْإِنْسَانَ لَفِي خُسْرٍ (٢)
إِلَّا الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ وَتَوَاصَوْا بِالْحَقِّ وَتَوَاصَوْا بِالصَّبْرِ (٣)

Surah Al-Asr

In the name of Allah, the Beneficent, the Merciful

By the declining day, (1)

Lo! man is in a state of loss, (2)

Save those who believe and do good works, and exhort one another to truth
and exhort one another to endurance. (3)

Memorization of Surah An-Feel (105)

سُورَةُ الْفِيلِ
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

- أَلَمْ تَرَ كَيْفَ فَعَلَ رَبُّكَ بِأَصْحَابِ الْفِيلِ (١)
أَلَمْ يَجْعَلْ كَيْدَهُمْ فِي تَضْلِيلٍ (٢)
وَأَرْسَلَ عَلَيْهِمْ طَيْرًا أَبَابِيلَ (٣)
تَرْمِيهِمْ بِحِجَارَةٍ مِّن سِجِّيلٍ (٤)
فَجَعَلَهُمْ كَعَصْفٍ مَّأْكُولٍ (٥)

Surah Al-Feel

In the name of Allah, the Beneficent, the Merciful

- Hast thou not seen how thy Lord dealt with the owners of the Elephant? (1)
Did He not bring their stratagem to naught, (2)
And send against them swarms of flying creatures, (3)
Which pelted them with stones of baked clay, (4)
And made them like green crops devoured (by cattle)? (5)

Memorization of Surah Al-Zilzal (99)

سُورَةُ الزَّلْزَلَةِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِذَا زُلْزِلَتِ الْأَرْضُ زِلْزَالَهَا (١)
وَأُخْرِجَتِ الْأَرْضُ أَثْقَالَهَا (٢)
وَقَالَ الْإِنْسَانُ مَا لَهَا (٣)
يَوْمَئِذٍ تُخَدِّثُ أَخْبَارَهَا (٤)
بِأَنَّ رَبَّكَ أَوْحَىٰ لَهَا (٥)
يَوْمَئِذٍ يَصْدُرُ النَّاسُ أَشْتَاتًا لِّيُرَوْا أَعْمَالُهُمْ (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)

Memorization of Surah Al-Ma'un (107)

سُورَةُ الْمَاعُونِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

أَرَأَيْتَ الَّذِي يُكَذِّبُ بِاللَّيْنِ (١)

فَذَلِكَ الَّذِي يَدْعُ الْيَتِيمَ (٢)

وَلَا يَحْضُ عَلَى طَعَامِ الْمَسْكِينِ (٣)

فَوَيْلٌ لِلْمُصَلِّينَ (٤)

الَّذِينَ هُمْ عَنْ صَلَاتِهِمْ سَاهُونَ (٥)

الَّذِينَ هُمْ يُرْآؤُونَ (٦)

وَيَمْنَعُونَ الْمَاعُونَ (٧)

Surah Al-Ma'un

In the name of Allah, the Beneficent, the Merciful

Hast thou observed him who beliesth religion? (1)

That is he who repelleth the orphan, (2)

And urgeth not the feeding of the needy. (3)

Ah, woe unto worshippers (4)

Who are heedless of their prayer; (5)

Who would be seen (at worship) (6)

Yet refuse small kindnesses! (7)

Dua'a Memorization

Dua'a During Azaan

One repeats just as the mu-athin (one who calls to prayer) says, except when he says : 'come to prayer, come to success'. Instead, one should say : 'There is no might nor power except with Allah.

لا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ

Dua'a After Azaan

اللَّهُمَّ رَبَّ هَذِهِ الدَّعْوَةِ التَّامَّةِ وَالصَّلَاةِ الْقَائِمَةِ آتِ مُحَمَّدًا الْوَسِيلَةَ وَالْفَضِيلَةَ وَابْعَثْهُ مَقَامًا مَحْمُودًا الَّذِي وَعَدْتَهُ إِنَّكَ لَا تَخْلِفُ الْمِيعَادَ

O Allah, Owner of this perfect call and Owner of this prayer to be performed, bestow upon Muhammad al-waseelah and al-fadeelah and send him upon a praised platform which You have promised him. Verily, You never fail in Your promise.

Dua'a Upon Entering The Masjid

أَعُوذُ بِاللَّهِ الْعَظِيمِ وَبِوَجْهِهِ الْكَرِيمِ وَسُلْطَانِهِ الْقَدِيمِ مِنَ الشَّيْطَانِ الرَّجِيمِ، [بِسْمِ اللَّهِ،
وَالصَّلَاةُ وَالسَّلَامُ عَلَى رَسُولِ اللَّهِ]، اللَّهُمَّ افْتَحْ لِي أَبْوَابَ رَحْمَتِكَ

I take refuge with Allah, The Supreme and with His Noble Face, and His eternal authority from the accursed devil. In the name of Allah, and prayers and peace be upon the Messenger of Allah. O Allah, open the gates of Your mercy for me.

Upon Leaving The Masjid

بِسْمِ اللَّهِ وَالصَّلَاةُ وَالسَّلَامُ عَلَى رَسُولِ اللَّهِ، اللَّهُمَّ إِنِّي أَسْأَلُكَ مِنْ فَضْلِكَ، اللَّهُمَّ اعْصِمْنِي
مِنَ الشَّيْطَانِ الرَّجِيمِ

"In the name of Allah, and prayers and peace be upon the Messenger of Allah. O Allah, I ask You from Your favour. O Allah, guard me from the accursed devil."

Upon Breaking Fast

ذَهَبَ الظَّمَأُ، وَابْتَلَّتِ الْعُرُوقُ، وَثَبَتَ الْأَجْرُ إِنْ شَاءَ اللَّهُ

"The thirst has gone and the veins are quenched, and reward is confirmed, if Allah wills.

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 يَذِلُّ مَنْ وَالَيْتَ، [وَلَا يَعْزُّ مَنْ
عَادَيْتَ]، تَبَارَكَتَ 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

After Salah

أَسْتَغْفِرُ اللَّهَ . (ثَلَاثًا)

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

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

For Travel

لِلَّهِ أَكْبَرُ، اللَّهُ أَكْبَرُ، اللَّهُ أَكْبَرُ سُبْحَانَ الَّذِي سَخَّرَ لَنَا هَذَا وَمَا كُنَّا لَهُ مُقْرِنِينَ وَإِنَّا إِلَى رَبِّنَا لَمُنْقَلِبُونَ، اللَّهُمَّ إِنَّا نَسْأَلُكَ فِي سَفَرِنَا هَذَا الْبِرَّ وَالتَّقْوَى ، وَمِنَ الْعَمَلِ مَا تَرْضَى ، اللَّهُمَّ هَوِّنْ عَلَيْنَا سَفَرِنَا هَذَا وَاطْوِعْنَا بَعْدَهُ ، اللَّهُمَّ أَنْتَ الصَّاحِبُ فِي السَّفَرِ، وَالْخَلِيفَةُ فِي الْأَهْلِ، اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ وَعَثَاءِ السَّفَرِ، وَكَآبَةِ الْمَنْظَرِ وَسُوءِ الْمُنْقَلَبِ فِي الْمَالِ وَالْأَهْلِ

Allah is the greatest, Allah is the greatest, Allah is the greatest, How perfect He is, The One Who has placed this (transport) at our service, and we ourselves would not have been capable of that, and to our Lord is our final destiny. O Allah, we ask You for birr and taqwa in this journey of ours, and we ask You for deeds which please You. O Allah, facilitate our journey and let us cover it's distance quickly. O Allah, You are The Companion on the journey and The Successor over the family, O Allah, I take refuge with You from the difficulties of travel, from having a change of hearts and being in a bad predicament, and I take refuge in You from an ill fated outcome with wealth and family.

Salah Topics

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

1. Fajr (Morning Prayer) الْفَجْرُ
2. Zuhr (Noon Prayer) الظُّهْرُ
3. Asr (Afternoon Prayer) الْعَصْرُ
4. Maghrib (Evening Prayer) الْمَغْرِبُ
5. Isha (Night Prayer) الْعِشَاءُ

2. Review Wudu , Azaan

3. Review surah Fateha , ruku and sujood tasbeeh

Rukoo سُبْحَانَ رَبِّيَ الْعَظِيمِ

Sujood سُبْحَانَ رَبِّيَ الْأَعْلَى

4. 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

5. 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.

6. Dua'a in the last Jalsa:

لِّلّٰهُمَّ اِنِّي ظَلَمْتُ نَفْسِي ظُلْمًا كَثِيْرًا وَلَا يَغْفِرُ الذُّنُوْبَ اِلَّا اَنْتَ ، فَاعْفِرْ لِيْ مَغْفِرَةً مِنْ عِنْدِكَ
وَارْحَمْنِيْ، اِنَّكَ اَنْتَ الْغَفُوْرُ الرَّحِيْمُ

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

7. Memorize Salat e Ibraheem:

اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ، وَعَلٰى آلِ مُحَمَّدٍ، كَمَا صَلَّيْتَ عَلٰى اِبْرٰهِيْمَ وَعَلٰى آلِ اِبْرٰهِيْمَ، اِنَّكَ حَمِيْدٌ مَّجِيْدٌ ،
اَللّٰهُمَّ بَارِكْ عَلٰى مُحَمَّدٍ، وَعَلٰى آلِ مُحَمَّدٍ، كَمَا بَارَكْتَ عَلٰى اِبْرٰهِيْمَ وَعَلٰى آلِ اِبْرٰهِيْمَ، اِنَّكَ حَمِيْدٌ مَّجِيْدٌ

"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."

Tanween

The three short Arabic vowels, fathā, kasra and damma, can be doubled. This is known as "tanween", and it changes the sound of the vowels.

- i) Tanween fathā (fathātaan) This is two short diagonal strokes written above an Arabic letter. It is pronounced 'an', as in the English word 'man'. It is usually supported by an alif.

Read the alphabet below with tanween fathā on each letter.

اَ	بَ	تَ	ثَ	جَ
حَ	خَ	دَ	ذَ	رَ
زَ	سَ	شَ	صَ	ضَ
طَ	ظَ	عَ	غَ	فَ
قَ	كَ	لَ	مَ	نَ
هَ	وَ	يَ		

Tanween (Continued)

ii) Tanween kasra (kasrataan) _____
=

This is two short diagonal strokes written below an Arabic letter. It is pronounced 'in', as in the English word 'win'.

Read the alphabet below with tanween kasra on each letter.

ج	ث	ت	ب	ا
ر	ذ	د	خ	ح
ض	ص	ش	س	ز
ف	غ	ع	ظ	ط
ن	م	ل	ك	ق
		ي	و	ه

Tanween (Continued)

iii) Tanween damma (ḍammataān) _____

This is two dammas written above an Arabic letter. It is pronounced 'un', as in the English word 'bun'.

Sometimes it is written like this: _____

Read the alphabet below with tanween damma on each letter.

Practice with tanween

Practise reading the following words that have been written with tanween. Copy each word out onto the empty line below the word.

bell	جَرَسًا	pen	قَلَمٌ	boy	وَلَدٌ	father	أَبٌ
travel	سَفَرٌ	hundred	مِئَةٌ	hand	يَدٌ	lion	أَسَدٌ
horse	فَرَسًا	present	هَدِيَّةٌ	goat	غَنَمٌ	mouth	فَمٌ
ball	كُرَةٌ	cherries	كَرَزٌ	lip	شَفَةٌ	never	أَبَدًا
king	مَلِكًا	mountain	جَبَلًا	carrot	جَزَرٌ	brother	أَخٌ
pyramid	هَرَمٌ	tree	شَجَرَةٌ	camel	جَمَلٌ	man	رَجُلًا

The Long Vowels (Madd)

Three letters of the Arabic alphabet are used to lengthen the sounds of the short vowels fatha, kasra and damma. These letters are:

ا ي و

i) Alif al-madd

Alif is used to lengthen the "a" sound of fatha into an "aa" sound.

Note the special shape of laam when it is joined to alif below.

$$\tilde{a} = a + \text{أ}$$

Read the alphabet below with alif al-madd (the long fatha) on each letter.

جَا	ثَا	تَا	بَا	آ
رَا	ذَا	دَا	خَا	حَا
ضَا	صَا	شَا	سَا	زَا
فَا	غَا	عَا	ظَا	طَا
نَا	مَا	لَا	كَا	قَا
		يَا	وَا	هَا

The Long Vowels (Madd) – Continued

اَ	يَ	وُ

ii) Yaa al-madd

Yaa al-madd is used to lengthen the "i" sound of kasra into an "ee" sound.

Read the alphabet below with yaa al-madd (the long kasra) on each letter.

جِي	ثِي	تِي	بِي	إِي
رِي	ذِي	دِي	خِي	حِي
ضِي	صِي	شِي	سِي	زِي
فِي	غِي	عِي	ظِي	طِي
نِي	مِي	لِي	كِي	قِي
		يِي	وِي	هِي

The Long Vowels (Madd) – Continued

اَ	يَ	وُ

iii) Waaw al-madd

Waaw al-madd is used to lengthen the “u” sound of damma into an “oo” sound.

Read the alphabet below with waaw al-madd (the long damma) on each letter.

جُو	ثُو	تُو	بُو	أُو
رُو	ذُو	دُو	خُو	حُو
ضُو	صُو	شُو	سُو	زُو
فُو	غُو	عُو	ظُو	طُو
نُو	مُو	لُو	كُو	قُو
		يُو	وُو	هُو