

Directions: There will be at least one question on the exam for every topic listed in this study guide. You are expected to use your textbook and notes to review all the units and chapters listed below, concentrating on knowing well the topics listed in this guide. The exam will consist of a mixture of multiple choice, true and false, and short answer questions. Ask Allah, the Most High, to help you do well on the exam and follow it up by studying.

- Unit C: Praying The Prophet's Way
 - Chapter 1: Praying the Prophet's Way (5 Exam Questions)
 - Recognize the importance of the five daily prayers and their names.
 - Know the names AND order of the five daily prayers.
 - Learn and understand the hadeeth of the Prophet, peace and blessings be upon him, that the first deed a person will be questioned about on the Day of Judgment is his prayer.
 - Learn and understand the hadeeth of the Prophet, peace and blessings be upon him, about the deed that Allah loves the most, praying on time.
 - Define fard.
 - Chapter 2: Beware of Najasah (impurity) (3 Exam Questions)
 - Recognize the importance of Taharah, purity in Islam.
 - Describe which things are considered Najasah, (impure).
 - Chapter 3: I Perform My Sunnah Prayers (2 Exam Questions)
 - Identify the sunnah prayers.
 - Appreciate sunnah prayer and become motivated to pray it regularly.
 - Chapter 4: Salat-ul-Jumu'ah: The Friday Prayer (4 Exam Questions)
 - Define Friday as the most special day of the week for Muslims.
 - Describe what Muslims do on this day.
 - Explain the meaning of the special hour on Al-Jumu'ah.
 - Chapter 5: Mubtilat-us-Salah: Things That Break The Prayer (6 Exam Questions)
 - Describe the actions that break a person's wudoo'.
 - Describe the actions that will break a person's prayer.
 - Know examples of the parts of prayer that if missed intentionally invalidate one's prayer.
 - Explain why it is important to know what things break a person's prayer.
- Unit E: My Islamic Lifestyle
 - Chapter 1: Sleeping Well: Adab-un-Nawm (2 Exam Questions)
 - Describe the correct manners of sleeping in Islam.
 - Explain the benefits of reciting Al-M'awwithat before going to sleep.
 - Know that Al-Muawithaat are the surahs Al-Ikhlās, Al-Falaq, and Al-Nas
 - Chapter 3: Sunan-ul-Fitra: Islamic Personal Grooming (3 Exam Questions)
 - Learn the hadeeth of the Prophet, peace and blessings be upon him, where he states that cleanliness is half of the faith.
 - Describe the different things a person can do to keep clean.
 - Define Siwaak, Gusl, Tahara, Sunan-ul-Fitra
 - Chapter 4: Eating Right: Adab-ut-Ta'am (5 Exam Questions)
 - Define what is halal and haram food.
 - Explain what we should do before we eat.
 - Know what hand should be used for eating.
 - Define the meaning of Allah's name, Ar-Razzaq