

Grade-1
Quraanic Studies
Lesson Plan

	Class Time-45 minutes	Babul-Ilm®
Week	Topics	
01	Introduction and Orientation Introduce: 1. Teacher 2. Student Discuss: 1. Syllabus and Course Objectives 2. Discipline in the class and Attendance policy 3. Theme of the year → Respect for Parents	
02	Memorize 1. Ta-awwuz: <div style="text-align: center;"> <p>أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ</p> <p><i>“A’oozubillahi Minash-Shaitanir Rajeem.”</i></p> <p>“ I seek refuge with Allah from Shaitan – the accursed one.”</p> </div> 2. Tasmiah: <div style="text-align: center;"> <p>بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ</p> <p><i>“Bismillahir Rahmanir Rahim.”</i></p> <p>“ In the name of Allah, The Most Gracious, The Most Merciful.”</p> </div> Individual and group practice 1. Ta-awwuz 2. Tasmiah	
03	Review Ta-awwuz & Tasmiah Memorize the First Kalimah <div style="text-align: center;"> <p>لَا إِلَهَ إِلَّا اللَّهُ مُحَمَّدٌ رَسُولُ اللَّهِ</p> <p><i>“La Ilaha Illal Lah, Muhammadur Rasul Allah.”</i></p> <p>“ There is no god but Allah, Muhammad is Allah’s Messenger.”</p> </div> Individual and group practice of the First Kalimah	

04	<p>Review material covered in week 1-3 (20 Minutes) Quiz # 1 → <u>5 questions</u> covering material from week 1-3</p>
05	<p>Review First Kalimah Identify Arabic letters from Alif to Saa</p> <ul style="list-style-type: none"> ➤ Read Arabic letters fluently from Alif to Saa ➤ Read randomly letters from Alif to Saa <p>Individual and group practice of reading letters from Alif to Saa</p>
06	<p>Review Alif to Saa Identify Arabic letters from Jeem to Khaa</p> <ul style="list-style-type: none"> ➤ Read Arabic letters fluently from Jeem to Khaa ➤ Read randomly letters from Alif to Khaa <p>Individual and group practice of reading letters from Alif to Khaa</p>
07	<p>Review Alif to Khaa Identify Arabic letters from Daal to Zaa</p> <ul style="list-style-type: none"> ➤ Read Arabic letters fluently from Daal to Zaa ➤ Read randomly letters from Alif to Zaa <p>Individual and group practice of reading letters from Alif to Zaa</p>
08	<p>Review material covered in week 5-7 (20 Minutes) Quiz # 2 → <u>5 questions</u> covering material from week 5-7</p>
09	<p>Memorize Dua -1.a →</p> <p style="text-align: center;"> رَبِّ زِدْنِي عِلْمًا <i>“ Rabbi Zidni Ilmaa. ” (Q 20:114)</i> “ My Lord! Increase me in knowledge.” </p> <p>Review Alif to Zaa Identify Arabic letters from Seen to Daad</p> <ul style="list-style-type: none"> ➤ Read Arabic letters fluently from Seen to Daad ➤ Random reading of letters from Alif to Daad <p>Individual and group practice of reading letters from Alif to Daad and Dua 1-a.</p>

10	<p>Review Dua -1.a Review Alif to Daad Identify Arabic letters from Taa to Laam</p> <ul style="list-style-type: none"> ➤ Read Arabic letters fluently from Taa to Laam ➤ Random reading of letters from Alif to Laam <p>Individual and group practice of reading letters from Alif to Laam</p>
11	<p>Review Alif to Laam Identify Arabic letters from Meem to Yaa</p> <ul style="list-style-type: none"> ➤ Read Arabic letters fluently from Meem to Yaa ➤ Random reading of letters from Alif to Yaa <p>Individual and group practice of reading letters Alif to Yaa</p>
12	<p>Review material covered in week 9-11 (20 minutes) Quiz # 3 ➔ <u>5 questions</u> covering material from week 9-11</p>
13	<p>Introduce Harakah (Vowels) on the letters from Alif to Daad</p> <ul style="list-style-type: none"> ➤ Fatah ➤ Kasrah ➤ Dammah <p>Show their relative position with sound Check for clear pronunciation</p> <p>Individual/group practice of reading letters from Alif to Daad with the Harakah</p>
14	<p>Introduce Harakah (Vowels) on the letters from Taa to Yaa</p> <ul style="list-style-type: none"> ➤ Fatah ➤ Kasrah ➤ Dammah <p>Show their relative position with sound Check for clear pronunciation</p> <p>Individual/group practice of reading letters Taa to Yaa with the Harakah</p>
15	<p>Review Harakah on the letters Alif to Yaa Introduce Sukoon sign on the letters from Alif to Yaa</p> <ul style="list-style-type: none"> ➤ Show the relative position of Sukoon with a preceding letter with Harakah (Mutaharrik letter)

	<p>➤ Practice their sound with Mutaharrik letters Alif to Yaa</p> <p>Individual/group practice of reading letters with Sukoon</p>
16	<p>No Lecture</p> <p style="text-align: center;">Mid-term Exam</p> <p style="text-align: center;"><u>15 questions</u> covering material from week 1-15</p>
17	<p>Memorization of Surah - 1: Al-FAATIHAH (The OPENING)</p> <p>Aayaat # 1- 4</p> <ul style="list-style-type: none"> ➤ Read one Aayat at a time and let students repeat afterwards ➤ Random selection of students for reading the covered Aayaat ➤ Check for clear pronunciation from the students <p>Individual/group practice of reciting Aayaat from 1 - 4</p>
18	<p>Review Surah - 1(Aayaat 1-4)</p> <p>Introduce Tanween sign on the letters</p> <p>Show the difference between:</p> <ul style="list-style-type: none"> ➤ Fatah Tanween and Fatah ➤ Kasrah Tanween and Kasrah ➤ Dammah Tanween and Dammah <p>Practice the sound of Tanween on the letters</p> <p>Individual/group practice of reading letters with Tanween</p>
19	<p>Continue Memorization of Surah - 1: Al-FAATIHAH</p> <p>Aayaat # 5 - 7</p> <ul style="list-style-type: none"> ➤ Read one Aayat at a time and let students repeat afterwards ➤ Random selection of students for reading the covered Aayaat ➤ Check for clear pronunciation from the students <p>Individual/group practice of reciting all Aayaat from 1 - 7</p>
20	<p>Review material covered in week 17-19 (20 minutes)</p> <p style="text-align: center;">Quiz # 4 ➔ <u>5 questions</u> covering material from week 17-19</p>
21	<p>Review Surah - 1</p> <p>Introduce Shaddah sign on the letters</p> <p>Show the difference between:</p>

	<ul style="list-style-type: none"> ➤ Shaddah and Sukoon ➤ Shaddah and Tanween ➤ Shaddah and Fatah, Kasrah, & Dammah <p>Practice the sound of Shaddah on the letters (2 Letters only)</p> <p>Individual/group practice of reading letters with Shaddah</p>
22	<p>Memorize Surah - 114: AN-NAAS (The MANKIND) Aayaat # 1 – 4</p> <ul style="list-style-type: none"> ➤ Read one Aayat at a time and let students repeat afterwards ➤ Random selection of students for reading the covered Aayaat ➤ Check for clear pronunciation from the students <p>Individual/group practice of reciting all Aayaat from 1 - 4</p>
23	<p>Continue Memorize Surah - 114: AN-NAAS Aayaat # 5 – 6</p> <ul style="list-style-type: none"> ➤ Read one Aayat at a time and let students repeat afterwards ➤ Random selection of student for reading the covered Aayaat ➤ Check for clear pronunciation from the students <p>Individual/group practice of reciting all Aayaat from 1-6</p>
24	<p>Review material covered in week 21-23 (20 Minutes) Quiz # 5 ➔ <u>5 questions</u> covering material from week 21-23</p>
25	<p>Memorize Surah - 113: Al-FALAQ (The DAWN) Aayaat # 1 – 5</p> <ul style="list-style-type: none"> ➤ Read one Aayat at a time and let students repeat afterwards ➤ Random selection of students for reading the covered Aayaat ➤ Check clear pronunciation from the students <p>Individual/group practice of reciting all Aayaat from 1 - 5</p>
26	<p>Review Surah - 113 Memorize Dua - 1.b: Before Eating</p> <p style="text-align: center;"> بِسْمِ اللَّهِ وَ عَلَى بَرَكَاتِهِ “ Bismillahi Wa ‘Ala Barakatillah.” “ In the name of Allah and upon the blessings of Allah.” </p> <ul style="list-style-type: none"> ➤ Read the Dua and let students repeat afterwards

	<ul style="list-style-type: none"> ➤ Random selection of students for reading the Dua ➤ Check clear pronunciation from the students <p>Individual/group practice of reciting the Surah and Dua</p>
<p>27</p>	<p>Memorize Surah - 112: AI-IKHLAS (The SINCERITY) Aayaat # 1 – 4</p> <ul style="list-style-type: none"> ➤ Read one Aayat at a time and let students repeat afterwards ➤ Random selection of students for reading the covered Aayaat ➤ Check for clear pronunciation from the students <p>Individual/group practice of reciting all Aayaat from 1 - 4</p>
<p>28</p>	<p>Memorize Dua – 1.c: After Eating</p> <p style="text-align: center;">الْحَمْدُ لِلَّهِ الَّذِي أَطْعَمَنَا وَسَقَانَا وَجَعَلَنَا مِنَ الْمُسْلِمِينَ <i>“Alhumdulil-Lahil-Ladhi At’amana Wa Saqana Wa Ja’alna Minal Muslimeen.”</i></p> <p style="text-align: center;">“ All praises are due to Allah Who has given us to drink and eat and made us Muslim.”</p> <ul style="list-style-type: none"> ➤ Break Dua in two sections ➤ Read one section at a time and let students repeat afterwards ➤ Random selection of students for reading the covered section ➤ Check for clear pronunciation from the students <p>Memorize Dua – 1.d: After Sneezing</p> <p style="text-align: center;">الْحَمْدُ لِلَّهِ <i>“Al-Hamdu Lil-Lah.”</i></p> <p style="text-align: center;">“ All praises be to Allah.”</p> <p>Memorize Dua – 1.e: Response to Sneezing</p> <p style="text-align: center;">يَرْحَمُكُمُ اللَّهُ <i>“Yar Hamukum-Allah.”</i></p> <p style="text-align: center;">“ May Allah have mercy on you.”</p> <ul style="list-style-type: none"> ➤ Read Dua 1.e and let students repeat afterwards ➤ Random selection of students for reading the covered Dua ➤ Check clear pronunciation from the students for both Duas <p>Individual/group practice of reciting the Duas 1.a; 1.b; 1.c; 1.d; and 1.e</p>

29	Final Review → Covering all material (Surahs, Duas, and Signs) from week 17 - 28
30	No Lecture Final Exam <u>15 questions</u> covering material from week 17-28