

Level – 4

Qur'an Curriculum

MCNJ Islamic Sunday School
Qur'an Curriculum
Level-4

Table of Contents:

Page#1, 2	Pre-requisite for Level-4: Memorization of Shahadah, Tauz, Tasmia, Surah Al-Fatiha (1) & Surah Al-Ma'un (107)
Page#3	Memorization of Surah Ash-Shams (91)
Page#4	Memorization of Ayat Al-Kursi [Surah Al-Baqarah (2)] Ayah#255
Page#5	Memorization of Surah Al-Humazah (104)
Page#6	Memorization of Surah At-Takathur (102)
Page#7	Memorization of Surah At-Tin (95)
Page#8, 9	Memorization of Dua'a
Page#10, 11	Salah Topic

Pre-requisite for Level-4:

Memorization of Shahadah, Tauz, Tasmia, Surah Al-Fatiha (1) & Surah Al- Ma'un (107)

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-Ma'un

سُورَةُ الْمَاعُونِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

أَرَأَيْتَ الَّذِي يُكَذِّبُ بِالذِّينِ (١) فَذَلِكَ الَّذِي يَدْعُ الْيَتِيمَ (٢)

وَلَا يُحِضُّ عَلَىٰ طَعَامِ الْمَسْكِينِ (٣) فَوَيْلٌ لِلْمُصَلِّينَ (٤)

الَّذِينَ هُمْ عَنْ صَلَاتِهِمْ سَاهُونَ (٥) الَّذِينَ هُمْ يُرَاءُونَ (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)

Pre-requisite for Level-4:

Memorization of Shahadah, Taz, Tasmia, Surah Al-Fatiha (1) & Surah Al- Ma'un (107)

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)

Memorization of Surah Ash-Shams (91)

سُورَةُ الشَّمْسِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

- وَالشَّمْسِ وَضُحَاهَا (١) وَالْقَمَرِ إِذَا تَلَّهَا (٢)
وَالنَّهَارِ إِذَا جَلَّهَا (٣) وَاللَّيْلِ إِذَا يَغْشَاهَا (٤)
وَالسَّمَاءِ وَمَا بَنَاهَا (٥) وَالْأَرْضِ وَمَا طَحَاهَا (٦)
وَنَفْسٍ وَمَا سَوَّاهَا (٧) فَأَلْهَمَهَا فُجُورَهَا وَتَقْوَاهَا (٨)
قَدْ أَفْلَحَ مَنْ زَكَّاهَا (٩) وَقَدْ خَابَ مَنْ دَسَّاهَا (١٠)
كَذَّبَتْ ثَمُودُ بِطَغْوَاهَا (١١) إِذِ انبَعَثَ أَشْقَاهَا (١٢)
فَقَالَ لَهُمْ رَسُولُ اللَّهِ نَاقَةَ اللَّهِ وَسُقْيَاهَا (١٣)
فَكَذَّبُوهُ فَعَقَرُوهَا فَدَمْدَمَ عَلَيْهِمْ رَبُّهُم بِذُنُوبِهِمْ فَسَوَّاهَا (١٤) وَلَا يَخَافُ عُقْبَاهَا (١٥)

Surah Ash-Shams

In the name of Allah, the Beneficent, the Merciful

- By the sun and his brightness, (1) And the moon when she followeth him, (2)
And the day when it revealeth him, (3) And the night when it enshroudeth him, (4)
And the heaven and Him Who built it, (5) And the earth and Him Who spread it, (6)
And a soul and Him Who perfected it (7)
And inspired it (with conscience of) what is wrong for it and (what is) right for it. (8)
He is indeed successful who causeth it to grow, (9) And he is indeed a failure who stunteth it. (10)
(The tribe of) Thamud denied (the truth) in their rebellious pride, (11)
When the basest of them broke forth (12) And the messenger of Allah said: It is the she-camel of
Allah, so let her drink! (13)
But they denied him, and they hamstrung her, so Allah doomed them for their sin and razed (their
dwellings). (14)
He dreadeth not the sequel (of events). (15)

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 مِّنْ عِلْمِهِ إِلَّا بِمَا
شَاءَ وَسِعَ كُرْسِيُّهُ السَّمَوَاتِ وَالْأَرْضَ وَلَا يَئُودُهُ حِفْظُهُمَا وَهُوَ
الْعَلِيُّ الْعَظِيمُ (٢٥٥)

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)

Memorization of Surah Al-Humazah (104)

سُورَةُ الْهُمَزَةِ
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

وَيْلٌ لِّكُلِّ هُمَزَةٍ لُّمَزَةٍ (١) الَّذِي جَمَعَ مَالًا وَعَدَّدَهُ ، (٢)
يَحْسَبُ أَنَّ مَالَهُ أَخْلَدَهُ ، (٣) كَلَّا لَيُنْبَذَنَّ فِي الْحُطَمَةِ (٤)
وَمَا أَدْرَاكَ مَا الْحُطَمَةُ (٥) نَارُ اللَّهِ الْمَوْقَدَةُ (٦)
الَّتِي تَطَّلِعُ عَلَى الْأَفْئِدَةِ (٧) إِنَّهَا عَلَيْهِمْ مُّوَصَّدَةٌ (٨) فِي عَمَدٍ مُمَدَّدَةٍ (٩)

Surah Al-Humazah

In the name of Allah, the Beneficent, the Merciful

Woe unto every slandering traducer, (1)
Who hath gathered wealth (of this world) and arranged it. (2)
He thinketh that his wealth will render him immortal. (3)
Nay, but verily he will be flung to the Consuming One. (4)
Ah, what will convey unto thee what the Consuming One is! (5)
(It is) the fire of Allah, kindled, (6)
Which leapeth up over the hearts (of men). (7)
Lo! it is closed in on them (8)
In outstretched columns. (9)

Memorization of Surah At-Takathur (102)

سُورَةُ التَّكَاثُرِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

- أَلْهَنُكُمْ التَّكَاثُرَ (١) حَتَّىٰ زُرْتُمُ الْمَقَابِرَ (٢)
كَلَّا سَوْفَ تَعْلَمُونَ (٣) ثُمَّ كَلَّا سَوْفَ تَعْلَمُونَ (٤)
كَلَّا لَوْ تَعْلَمُونَ عِلْمَ الْيَقِينِ (٥) لَتَرَوُنَّ الْجَحِيمَ (٦)
ثُمَّ لَتَرَوُنَّهَا عَيْنَ الْيَقِينِ (٧) ثُمَّ لَتَسْأَلَنَّ يَوْمَئِذٍ عَنِ النَّعِيمِ (٨)

Surah At-Takathur

In the name of Allah, the Beneficent, the Merciful

Rivalry in worldly increase distracteth you (1)

Until ye come to the graves. (2)

Nay, but ye will come to know! (3)

Nay, but ye will come to know! (4)

Nay, would that ye knew (now) with a sure knowledge! (5)

For ye will behold hell-fire. (6)

Aye, ye will behold it with sure vision. (7)

Then, on that day, ye will be asked concerning pleasure. (8)

Memorization of Surah At-Tin (95)

سُورَةُ التِّينِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

وَالَّتَيْنِ وَالزَّيْتُونِ (١) وَطُورِ سَيْنِينَ (٢)

وَهَذَا الْبَلَدِ الْأَمِينِ (٣)

لَقَدْ خَلَقْنَا الْإِنْسَانَ فِي أَحْسَنِ تَقْوِيمٍ (٤)

ثُمَّ رَدَدْنَاهُ أَسْفَلَ سَافِلِينَ (٥)

إِلَّا الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ فَلَهُمْ أَجْرٌ غَيْرُ مَمْنُونٍ (٦)

فَمَا يُكَذِّبُكَ بَعْدُ بِالذِّينِ (٧) أَلَيْسَ اللَّهُ بِأَحْكَمَ الْحَاكِمِينَ (٨)

Surah At-Tin

In the name of Allah, the Beneficent, the Merciful

By the fig and the olive, (1)

By Mount Sinai, (2)

And by this land made safe; (3)

Surely We created man of the best stature (4)

Then we reduced him to the lowest of the low, (5)

Save those who believe and do good works, and theirs is a reward unfailing. (6)

So who henceforth will give the lie to thee about the judgment? (7)

Is not Allah the most conclusive of all judges? (8)

Dua'a Memorization

Before Undressing

بِسْمِ اللَّهِ In the name of Allah

When Wearing a Garment

الْحَمْدُ لِلَّهِ الَّذِي كَسَانِي هَذَا (الثَّوْبَ) وَرَزَقَنِيهِ مِنْ غَيْرِ حَوْلٍ مِنِّي وَلَا قُوَّةَ

All Praise is for Allah who has clothed me with this garment and provided it for me, with no power nor might from myself

Upon Seeing a Bad Dream

Spit on your left three times, seek refuge in Allah from shaytan and the evil of what you saw, do not relate it to anyone, turn and sleep on the opposite side to which you were sleeping on previously.

Get up and pray if you so desire

When it Rains

اللَّهُمَّ صَيِّبًا نَافِعًا

Allah, may it be a beneficial rain cloud

When Feeling Some Pain in the Body

بِسْمِ اللَّهِ (ثَلَاثًا) أَعُوذُ بِاللَّهِ وَقُدْرَتِهِ مِنْ شَرِّ مَا أَجِدُ وَأُحَاذِرُ. (سبع مرات)

In the name of Allah. (three times)

I take refuge in Allah and within His omnipotence from the evil that I feel and am wary of. (7 times)

When Prostrating due to Recitation of the Qur'an

سَجَدَ وَجْهِي لِلَّذِي خَلَقَهُ وَصَوَّرَهُ وَشَقَّ سَمْعَهُ وَبَصَرَهُ بِحَوْلِهِ وَقُوَّتِهِ

فَتَبَارَكَ اللَّهُ أَحْسَنُ الْخَالِقِينَ

My face fell prostrate before He who created it and brought forth its faculties of hearing and seeing by His might and power. (So Blessed is Allah, the best of creators).

When Looking in the Mirror

اللَّهُمَّ أَنْتَ حَسَّنْتَ خُلُقِي فَحَسِّنْ خُلُقِي

Allah, just as You have made my external features beautiful, make my character beautiful as well

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

O 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."

Practice with Madd

Read the words below, then copy them out onto the lines provided.

سَاعَةٌ

بَابٌ

كِتَابٌ

رَيْشَةٌ

فِيلٌ

سَرِيرٌ

بُومَةٌ

دُودَةٌ

حُوتٌ

Sukoon

A small circle called sukoon, written above a letter of the Arabic alphabet, is used to show that the letter below it has no vowel: ____ . All you hear is the shortened sound of the letter, so jeem becomes 'j', kaaf becomes 'k' and sheen becomes 'sh' etc.

Try reading the following words: كَمَ لَمَ مِنْ قُلْ قِفْ بَلْ عُدْ

When there is a fatha followed by a yaa with a sukoon on it, it makes an '-ay' sound.

e.g. بَيْنَ زَيْتُونَ لَيْمُونَ بَيْضَةٌ عَيْنٌ جَيْبٌ أَيْنَ لَيْلٌ

When there is a fatha followed by a waaw with a sukoon on it, it makes an '-ow' sound:

لَوْنٌ زَوْجٌ لَوْلَبٌ فَوْقَ جَوْرَبٌ نَوْمٌ خَوْفٌ يَوْمٌ

Read the words below, then copy them out onto the lines provided.

Shadda

Shadda is a symbol written above a letter to show that the letter has been doubled and therefore sounds stronger.

The symbol for shadda looks like this:

The short vowels are written with shadda like this: or

Study these examples:

		
---	--	---

Read the words below, then copy them out onto the lines provided.

