ISLAMIC STUDIES CURRICULUM - LEVEL I

Evaluation Test Student Answering Sheet

dent Deta	ails							
Name:	•••••		••••••					
Dawah Cer	nter:	•••••	•••••	•••••	••••			
Evaluation	for:							
	Before		After:	the or c resul well	befor omplet ts colu	re test e the mns be e date	attach papers before clow as of the	
Date of thi	s test:	•••••		•••••	•••••	(d	late)	
Lecturer c	onducti	ng test:	•	•••••	••••••			
Prerequisi	tes me	t?		Yes		No		
Results:				L				
Subject: # Questions	Tawheed 21	Tahaara 20	Salah 27	What to Read	Zakah 15	Siyam 20	Hajj 24	Totals:

Before:

After:

Results:

Please mark (x) the appropriate (box) answer:

EXAMPLE:

Q9	How many Pillars are there in Islam?	Α	В	X	D	Ε

Tawheed (Islamic Monotheism):

Q1	How many Pillars are there in Islam?	Α	В	С	D	Ε
Q2	Is Tawheed and Iman (Faith) the same thing?	Α	В	С	D	Ε
Q3	What is meant by Tawheed?	Α	В	С	D	Ε
Q4	Tawheed is normally divided into how many categories?	Α	В	С	D	Ε
Q5	Tawheed-ar-Ruboobiyyah literally means:	Α	В	С	D	Ε
Q6	Tawheed-al-Asma was-Sifaat literally means:	Α	В	С	D	Ε
Q7	Tawheed-al-Uloohiyyah literally means:	Α	В	С	D	Ε
Q8	The meaning of the Testimony of Faith (Shahadah) is:	Α	В	С	D	Ε
Q9	What is meant by Iman?	Α	В	С	D	Ε
Q10	How many pillars are Iman divided into?	Α	В	С	D	Ε
Q11	Which one is a pillar of Iman?	Α	В	С	D	Ε
Q12	Do Muslims believe in Prophet Eesa (Jesus)?	Α	В	С	D	Ε
Q13	Do Muslims believe in Prophet Ibraheem (Abraham)?	Α	В	С	D	Ε
Q14	Do Muslims believe in Prophet Nuh (Noah)?	Α	В	С	D	Ε
Q15	Do Muslims believe in Prophet Moosa (Moses)?	Α	В	С	D	Ε
Q16	What is the name of the Angel which brought the Qur'aan	Α	В	С	D	Ε
	revelation?					
Q17	Do Muslims believe in Al-Qadar (pre-ordainment)?	Α	В	C	D	Е
Q18	What is the worst sin a Muslim can commit?	Α	В	С	D	Ε
Q19	Shirk means to:	Α	В	С	D	Ε
Q20	Shirk is normally divided into how many categories?	Α	В	С	D	Ε
Q21	What are the consequences for committing and to die upon Shirk?	Α	В	С	D	E

Tahaara (Purification):

Q1	Is Tahaara a pillar of Islam?	Α	В	С	D	Ε
Q2	What is meant by Tahaara?	Α	В	С	D	Ε
Q3	What is the Arabic term for ablution?	Α	В	С	D	Е
Q4	What is meant by Ghusl?	Α	В	U	D	Е
Q5	Is Wudhu mandatory for performing salah?	Α	В	U	D	Е
Q6	Is Ghusl mandatory upon completion of menstruation?	Α	В	U	D	Ε
Q7	Is Ghusl mandatory after semen ejaculation?	Α	В	U	D	Ε
Q8	What is meant by Tayammum?	Α	В	U	D	Ε
Q9	When is Tayammum permissible?	Α	В	U	D	Ε
Q10	Does a Muslim have specific etiquettes for the bathroom (toilet)?	Α	В	U	D	Ε
Q11	With which foot should a Muslim enter the Toilet?	Α	В	U	D	Ε
Q12	Is the sequence of the actions of wudhu mandatory?	Α	В	U	D	Е
Q13	For which action is wudhu mandatory?	Α	В	U	D	Ε
Q14	The order for the actions of wudhu in it's proper sequence is	Α	В	C	D	Ε
	from:					
Q15	Are the actions of wudhu the same for male and female?	Α	В	U	D	Ε
Q16	Which action necessitates a complete bath (ghusl)?	Α	В	U	D	Е
Q17	Which condition is mandatory for the ghusl to be valid?	Α	В	U	D	Е
Q18	When is a major bath (ghusl) recommended?	Α	В	C	D	Ε

Q19	Q19 Number the actions of wudhu in it's proper sequence:													
	Α	В	С	D	Е	F	G	Н	I	J	K	L	M	
1														

Q20	Wh	ich c	of the	e fol	lowii	ng ac	tion	s inv	alida	ates	the \	wudh	nu?							
×	Α	В	С	D	Ε	F	G	Н		J	K	L	М	Ν	0	Р	Q	R	S	Т

Salah (Prayer):

Q1	Is Salah a pillar of Islam?	Α	В	С	D	Ε
Q2	If yes, what pillar is it?	Α	В	С	D	Ε
Q3	What is the first act that we will be accountable for on the Day	Α	В	С	D	Е
	of Judgement?					
Q4	What is the Arabic term for the bowing position in Salah?	Α	В	C	D	Ε
Q5	What is the Arabic term for the prostration position in Salah?	Α	В	С	D	Е
Q6	Is the correct sequence of actions in salah mandatory?	Α	В	С	D	Е
Q7	How many mandatory prayers are there in a day?	Α	В	С	D	Е
Q8	How many voluntary units of prayer are there in a day which are	Α	В	С	D	Ε
	highly recommended and are attached to the mandatory prayers?					
Q9	What does Witr mean?	Α	В	C	D	Е
Q10	When is the Witr salah performed?	Α	В	С	D	Е
Q11	The dawn (morning) prayer is known as?	Α	В	С	D	Е
Q12	The midday (noon) prayer is known as?	Α	В	C	D	Ε
Q13	The Afternoon prayer is known as?	Α	В	С	D	Е
Q14	The sunset prayer is known as?	Α	В	С	D	Ε
Q15	The night prayer is known as?	Α	В	С	D	Ε
Q16	Which listed prayer consists of 3 units only?	Α	В	С	D	Е
Q17	Which listed prayer consists of 2 units only?	Α	В	С	D	Е
Q18	Which listed prayer consist of 4 units?	Α	В	С	D	Ε
Q19	What is the prayer called that is performed on a Friday, instead	Α	В	С	D	Е
	of Salatul-Dhuhr?					
Q20	Is it mandatory to perform the prayers at it's prescribed times?	Α	В	C	D	Е
Q21	Which time of the day mentioned is forbidden to perform salah?	Α	В	С	D	Е
Q22	What is the exception for the answer in the previous question?	Α	В	С	D	Ε
Q23	Is there more reward to perform the prayers in congregation?	Α	В	С	D	Ε
Q24	Must Muslims perform prayers in a mosque or can they pray	Α	В	С	D	Ε
	anywhere (clean place)?					
Q25	Are the actions (positions) of prayer different for women?	Α	В	С	D	Ε
Q26	Can a woman lead a man in prayer?	Α	В	С	D	Ε
Q27	Which of the actions listed invalidates the prayer?					
×	A B C D E F G H I J K L M N O F) (Q	R	S	T

What to Read in Salah:

Q1	Is it a MUST for the salah to be in Arabic?	Α	В	C	D	Ε
Q2	Is the correct pronunciation of the Arabic important?	Α	В	С	D	Е
Q3	Is the recitation of the opening surah (Al-Faatiha) mandatory in	Α	В	С	D	Ε
	every unit of prayer?					
Q4	Is it mandatory to read at least once the required supplication in	Α	В	С	D	Ε
	the bowing, sitting and prostration positions in salah?					
Q5	Which one of the listed prayers is read aloud?	Α	В	С	D	Е
Q6	What is meant by Takbir?	Α	В	С	D	Ε
Q7	What is the recitation format of Salatul-Asr?	Α	В	С	D	Е
Q8	What is the recitation format of Salatul-Eshaa?	Α	В	С	D	Е
Q9	What is the recitation format of Salatul-Maghrib?	Α	В	С	D	Е
Q10	Is it required that one says "Allahu Akbar" softly while going into	Α	В	С	D	Е
	rukuh, sujood, etc during salah, even if one is praying behind an					
	Imam?					

Zakah (Alms):

				_		
Q1	Is Zakah a pillar of Islam?	Α	В	C	D	Ε
Q2	If yes, what pillar is it?	Α	В	C	۵	Ε
Q3	What is the linguistic meaning of Zakah?	Α	В	C	Δ	Ε
Q4	Is paying Zakah compulsory?	Α	В	C	Δ	Ε
Q5	Must you pay Zakah on all your money regardless of the amount	Α	В	C	D	Ε
	and how long you had it in your possession?					
Q6	There are certain conditions before Zakah becomes obligatory on	Α	В	С	D	Ε
	an individual, which condition is one of them?					
Q7	Should a married woman pay Zakah, if she meets the stipulated	Α	В	С	D	Ε
	conditions?					
Q8	Should a woman pay Zakah on her jewelry, assuming it meets the	Α	В	С	D	Ε
	stipulated conditions?					
Q9	What is the percentage of Zakah payable on money, gold, silver,	Α	В	С	D	Ε
	merchandise and stocks?					
Q10	What is meant by Nisab?	Α	В	С	D	Ε
Q11	What is the Nisab value for gold?	Α	В	С	D	Ε
Q12	What is the Nisab value for silver?	Α	В	С	D	Е
Q13	What is meant by Rikaz?	Α	В	С	D	Ε
Q14	Zakah is mentioned in the Qur'aan with Salah in how many	Α	В	С	D	Ε
	verses?					
Q15	There are certain categories of people that are eligible to	Α	В	С	D	Ε
	receive Zakah, which is one of them?					

Siyam (Fasting):

Q1	Is Siyam a pillar of Islam?	Α	В	С	D	Ε
Q2	If yes, what pillar is it?	Α	В	С	D	Ε
Q3	What is the linguistic meaning of Siyam?	Α	В	С	D	Ε
Q4	Is Siyam compulsory?	Α	В	С	D	Ε
Q5	Why does a Muslim Fast (Sawm)?	Α	В	C	Δ	Е
Q6	In the Qur'aan Allah prescribes Siyam in order that:	Α	В	C	Δ	Е
Q7	In which Islamic month is Siyam compulsory?	Α	В	С	D	Ε
Q8	What is the time of Siyam?	Α	В	C	Δ	Е
Q9	Can one drink water while Fasting?	Α	В	C	Δ	Е
Q10	Is Siyam obligatory on young children?	Α	В	С	D	Ε
Q11	Is Siyam obligatory on the sick?	Α	В	С	D	Ε
Q12	Can post-natal bleeding or menstruating women Fast?	Α	В	C	Δ	Е
Q13	Should missed days be made-up later?	Α	В	С	D	Ε
Q14	How is the start of Ramadaan determined?	Α	В	С	D	Ε
Q15	What is Suhoor?	Α	В	С	D	Ε
Q16	What is the best food item to break one's Siyam with?	Α	В	С	Δ	Ε
Q17	What is Zakah called that is paid at the end of Ramadaan?	Α	В	С	D	Е
Q18	What is the day called upon completion of Ramadaan (1 st Shawaal)?	Α	В	С	D	Ε

Q19	There	are son	ne othe	r recon	mende	d days t	o Fast,	which a	are they	y?		
x	Α	В	C	D	E	F	G	Н		J	K	L

						which									
×	Α	В	C	D	Ε	F	G	Η	٦	K	L	М	Z	0	Р

Hajj (Pilgrimage):

Q2 If yes, what pillar is it? Q3 In which Islamic month are the actual Hajj days? Q4 Is Hajj an obligation a Muslim owes to Allah? Q5 Does an accepted Hajj wipe away ones past sins? Q6 What is the reward for an accepted Hajj? Q7 When should one go for Hajj? Q8 Does one have to be debt free before one can perform Hajj? Q9 How many types (methods) of Hajj are there? Q10 What is the recommended (best) method for those not living in Makkah? Q11 What is the Talbiyah? Q12 What is the Meqaat? Q13 What is meant by the state of Ihraam? Q14 What is the Tawaaf? Q15 What is the Tawaaf? Q16 Where is the Hijr? Q17 Where is the Maqaam Ibraheem? Q18 What is the Hajr-al-Aswad? Q18 What is the Hajr-al-Aswad? Q18 What is the Hajr-al-Aswad?	D E D E D E D E D E D E D E D E D E D E
Q3In which Islamic month are the actual Hajj days?ABCQ4Is Hajj an obligation a Muslim owes to Allah?ABCQ5Does an accepted Hajj wipe away ones past sins?ABCQ6What is the reward for an accepted Hajj?ABCQ7When should one go for Hajj?ABCQ8Does one have to be debt free before one can perform Hajj?ABCQ9How many types (methods) of Hajj are there?ABCQ10What is the recommended (best) method for those not living in Makkah?ABCQ11What is the Talbiyah?ABCQ12What is the Meqaat?ABCQ13What is meant by the state of Ihraam?ABCQ14What is the Tawaaf?ABCQ15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E D E D E D E D E D E D E D E D E D E
Q4Is Hajj an obligation a Muslim owes to Allah?ABCQ5Does an accepted Hajj wipe away ones past sins?ABCQ6What is the reward for an accepted Hajj?ABCQ7When should one go for Hajj?ABCQ8Does one have to be debt free before one can perform Hajj?ABCQ9How many types (methods) of Hajj are there?ABCQ10What is the recommended (best) method for those not living in Makkah?ABCQ11What is the Talbiyah?ABCQ12What is the Meqaat?ABCQ13What is the Meqaat?ABCQ14What is the Tawaaf?ABCQ15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E D E D E D E D E D E D E D E D E D E
Q5Does an accepted Hajj wipe away ones past sins?ABCQ6What is the reward for an accepted Hajj?ABCQ7When should one go for Hajj?ABCQ8Does one have to be debt free before one can perform Hajj?ABCQ9How many types (methods) of Hajj are there?ABCQ10What is the recommended (best) method for those not living in Makkah?ABCQ11What is the Talbiyah?ABCQ12What is the Meqaat?ABCQ13What is meant by the state of Ihraam?ABCQ14What is the Tawaaf?ABCQ15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E D E D E D E D E D E D E D E D E D E
Q6What is the reward for an accepted Hajj?ABCQ7When should one go for Hajj?ABCQ8Does one have to be debt free before one can perform Hajj?ABCQ9How many types (methods) of Hajj are there?ABCQ10What is the recommended (best) method for those not living in Makkah?ABCQ11What is the Talbiyah?ABCQ12What is the Meqaat?ABCQ13What is meant by the state of Ihraam?ABCQ14What is the Tawaaf?ABCQ15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E D E D E D E D E D E D E D E D E D E
Q7When should one go for Hajj?ABCQ8Does one have to be debt free before one can perform Hajj?ABCQ9How many types (methods) of Hajj are there?ABCQ10What is the recommended (best) method for those not living in Makkah?ABCQ11What is the Talbiyah?ABCQ12What is the Meqaat?ABCQ13What is meant by the state of Ihraam?ABCQ14What is the Tawaaf?ABCQ15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E D E D E D E D E D E D E D E
Q8Does one have to be debt free before one can perform Hajj?ABCQ9How many types (methods) of Hajj are there?ABCQ10What is the recommended (best) method for those not living in Makkah?ABCQ11What is the Talbiyah?ABCQ12What is the Meqaat?ABCQ13What is meant by the state of Ihraam?ABCQ14What is the Tawaaf?ABCQ15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E D E D E D E D E
Q9How many types (methods) of Hajj are there?ABCQ10What is the recommended (best) method for those not living in Makkah?ABCQ11What is the Talbiyah?ABCQ12What is the Meqaat?ABCQ13What is meant by the state of Ihraam?ABCQ14What is the Tawaaf?ABCQ15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E D E D E D E D E
Q10What is the recommended (best) method for those not living in Makkah?ABCQ11What is the Talbiyah?ABCQ12What is the Meqaat?ABCQ13What is meant by the state of Ihraam?ABCQ14What is the Tawaaf?ABCQ15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E D E D E
Makkah?Q11What is the Talbiyah?ABCQ12What is the Meqaat?ABCQ13What is meant by the state of Ihraam?ABCQ14What is the Tawaaf?ABCQ15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E
Q12What is the Meqaat?ABCQ13What is meant by the state of Ihraam?ABCQ14What is the Tawaaf?ABCQ15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E
Q12What is the Meqaat?ABCQ13What is meant by the state of Ihraam?ABCQ14What is the Tawaaf?ABCQ15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E
Q14What is the Tawaaf?A B CQ15What is the Sa'ee?A B CQ16Where is the Hijr?A B CQ17Where is the Maqaam Ibraheem?A B CQ18What is the Hajr-al-Aswad?A B C	
Q15What is the Sa'ee?ABCQ16Where is the Hijr?ABCQ17Where is the Maqaam Ibraheem?ABCQ18What is the Hajr-al-Aswad?ABC	D E
Q16Where is the Hijr?A B CQ17Where is the Maqaam Ibraheem?A B CQ18What is the Hajr-al-Aswad?A B C	
Q17Where is the Maqaam Ibraheem?A B CQ18What is the Hajr-al-Aswad?A B C	D E
Q18 What is the Hajr-al-Aswad? A B C	D E
	D E
Q19 Can one perform Hajj on behalf of someone else? A B C	D E
	D E
Q20 Hajj has 4 Pillars, which are they?	
× A B C D E F G H I J	K
	<u> </u>
Q21 What is the result if a pillar is left out? A B C	D E
022 Haii haa 7 ahlimatamu witaa uuhish aya thaw?	
Q22 Hajj has 7 obligatory rites, which are they? x	R
× A B C D E F G H I J K L M N O P Q	<u> </u>
Q23 What is required if you omit an obligatory rite intentionally (or A B C	
for a valid reason)?	D E
Q24 How many days is Hajj if done as the Prophet (ﷺ) did it?	DE

FINISH

Level I

Islamic Monotheism (Tawheed)

Slamic Monotheism (Tawheed)
Tahaara (Purification)
Salah (Prayer)
What to Road in Salah (Prayer)

What to Read in Salah (Prayer)

Alms (Zakah)
Siyam (Fasting)
Pilgrimage (Hajj

Answers

Evaluation Test

The correct answers are ticked (✓)

This test has <u>no Pass or Fail</u> marks. It is merely to gauge the effectiveness of the curriculum. It is quite possible that the student may **not** know any of the answers while doing the before test.

Tawheed (Islamic Monotheism):

Q1.	How many Pillars are there in Islam?	
	I don't know	
	I don't understand the question	
	Five (5)	\checkmark
	Six (6)	
	Three (3)	
Q2.	Is Tawheed a pillar of Islam?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q3.	What is meant by Tawheed?	
QJ.	· · · · · · · · · · · · · · · · · · ·	
	I don't know	
	I don't understand the question	
	To become a Muslim	
	To love the prophet Muhammad (ﷺ)	
	To single out Allah Almighty alone for worship, love and submissiveness to Him by complying to His commands and submitting to them.	✓
Q4.	Tawheed is normally divided into how many categories?	
	I don't know	
	I don't understand the question	
	Six (6)	
	Five (5)	
	Three (3)	\checkmark
Q5.	Tawheed-ar-Ruboobiyyah literally means:	

	I don't know	
	I don't understand the question	
	Maintaining the Unity of Lordship	\checkmark
	Maintaining the Unity of Allah's worship	
	Maintaining the Unity of Allah's Names and Attributes	
Q6.	Tawheed-al-Asma was-Sifaat literally means:	
	I don't know	
	I don't understand the question	
	Maintaining the Unity of Lordship	
	Maintaining the Unity of Allah's worship	
	Maintaining the Unity of Allah's Names and Attributes	\checkmark
Q7.	Tawheed-al-Uloohiyyah literally means:	
	I don't know	
	I don't understand the question	
	Maintaining the Unity of Lordship	
	Maintaining the Unity of Allah's worship	
	Maintaining the Unity of Allah's Names and Attributes	
Q8.	The meaning of the Testimony of Faith (Shahadah) is:	
	I don't know	
	I don't understand the question	
	Belief in Allah, the Angels and the Qur'aan	
	I bear witness that there is no god worthy of worship except Allah, and I bear witness that Muhammad is His slave and messenger.	\checkmark
	There is no god but Allah	
Q9.	What is meant by Iman?	
	I don't know	
	I don't understand the question	
	To become a Muslim	
	A Muslim's belief (level of belief)	\checkmark
-	Violating the Shahadah	
Q10.	How many pillars are Iman divided into?	

	I don't know	
	I don't understand the question	
	Six (6)	\checkmark
	Five (5)	
	Three (3)	
Q11.	Which one is a pillar of Iman?	
	I don't know	
	I don't understand the question	
	To be a Muslim	
	To believe in all the revealed books	\checkmark
	To perform prayers in the mosque	
Q12.	Do Muslims believe in Prophet Eesa (Jesus)?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q13.	Do Muslims believe in Prophet Ibraheem (Abraham)?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q14.	Do Muslims believe in Prophet Nuh (Noah)?	
Q14.	Do Muslims believe in Prophet Nuh (Noah)?	
Q14.	·	
Q14.	I don't know	✓
Q14.	I don't know I don't understand the question	✓
Q14.	I don't know I don't understand the question Yes	✓
_	I don't know I don't understand the question Yes No	
_	I don't know I don't understand the question Yes No Do Muslims believe in Prophet Moosa (Moses)?	
_	I don't know I don't understand the question Yes No Do Muslims believe in Prophet Moosa (Moses)? I don't know	
	I don't know I don't understand the question Yes No Do Muslims believe in Prophet Moosa (Moses)? I don't know I don't understand the question	

	I don't know	
	I don't understand the question	
	Muhammad	
	Jibreel	\checkmark
	Michael	
Q17.	Do Muslims believe in Al-Qadar (pre-ordainment)?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q18.	What is the worst sin a Muslim can commit?	
	I don't know	
	I don't understand the question	
	Kill someone	V
	Drinking alcohol	
	Associating partners with Allah	\checkmark
Q19.	Shirk means to:	
	I don't know	
	I don't understand the question	
	Associating partners with Allah	\checkmark
	Commit suicide	
	Kill another Muslim	
Q20.	Shirk is normally divided into how many categories?	
	I don't know	
	I don't understand the question	
	Six (6)	
	Five (5)	
	Three (3)	\checkmark
Q21.	What are the consequences for committing and to die upon Shirk?	
	I don't know	

	I don't understand the question	
	Will be banned from Jannah (paradise) and be in Hellfire forever	\checkmark
	Will be in the Hellfire for a short time only	
	Lose all one's good deeds	
Tah	aara (Purification):	
Q1.	Is Tahaara a pillar of Islam?	
	I don't know	
	I don't understand the question	
	Yes	
	No	\checkmark
Q2.	What is meant by Tahaara?	
	I don't know	
	I don't understand the question	
	To become a Muslim	
	Purity (state of cleanliness)	\checkmark
	To perform ablution	
Q 3.	What is the Arabic term for ablution?	
	I don't know	
	I don't understand the question	
	Salah	
	Wudhu	\checkmark
	Ghusl	
Q4.	What is meant by Ghusl?	
	I don't know	
	I don't understand the question	
	Bathing of the whole body (major purification)	\checkmark
	Purity (state of cleanliness)	
	To perform ablution	
Q5.	Is Wudhu mandatory for performing salah?	
	I don't know	

	I don't understand the question	
	Yes	\checkmark
	No	
Q6.	Is Ghusl mandatory upon completion of menstruation?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q7.	Is Ghusl mandatory after semen ejaculation?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q8.	What is meant by Tayammum?	
	I don't know	
	I don't understand the question	
	To become a Muslim	
	Purity (state of cleanliness)	
	To perform wudhu or ghusl without water	\checkmark
Q9.	When is Tayammum permissible?	
	I don't know	
	I don't understand the question	
	Anytime	
	When there is no water available	\checkmark
	When one is in a hurry	
Q10	Does a Muslim have specific etiquettes for the bathroom (toilet)?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
Q11.	No Is a Muslim allowed to stand while urinating?	
	I don't know	
	1 don't know	

	I don't understand the question	
	Yes	
	No	
010		1
Q12.	Is the sequence of the actions of wudhu mandatory?	
	I don't know	
	I don't understand the question	
	Yes	. [
	No	. [
Q13.	Tick for which actions (more than one) is wudhu mandatory:	
	I don't know	Γ
	I don't understand the question	_ _ [
	All types of Salah	, [
	Entering the mosque	. [
	Reciting the Qur'aan from memory	
	Before sleeping	_ _
	When touching or reading from the Qur'aan	
	To carry a dead body to burial	[
	Tawaaf (circling the Kab'ah)	
	After sexual relations	
014		<u></u>
Q14.	The order for the actions of wudhu in it's proper sequence is from:	Г
	I don't know	
	I don't understand the question	
	The Qur'aan	
	The Sunnah	
	The later scholars	_
Q15.	Are the actions of wudhu the same for male and female?	
	I don't know	. [
	I don't understand the question	
	Yes	
	No	
Q16.	Number the actions of wudhu in it's proper sequence:	-
	Wash your face	Г

	Wash your hands	3
	Say: "Bismillah" (In the name of Allah)	2
	Niyah (intention)	1
	Rinse your mouth	4
	Clean the nostrils of your nose	5
	Wash your left foot	12
	Wash your right arm, up to the elbow	7
	Wash your left arm, up to the elbow	8
	Wash your right foot	11
	Wash your ears	10
	Rub your head	9
	Supplicate by reading the Shahadah (testimony of faith)	13
Q17.	Tick which actions necessitates a complete bath (ghusl) and cross the ones which doesn't:	
	I don't know	
	I don't understand the question	
	Passing wind	×
	Vaginal bleeding - Menstruation and post natal	
	Urinating or defecating	×
	Touching a member of the opposite sex	×
	Swearing (using bad words)	×
	Sleeping	×
	Sexual intercourse or merely seminal discharge	√
Q18.	There are 2 requirements that are mandatory for the ghusl to be valid, what are they?	
	I don't know	
	I don't understand the question	
	To use plenty of water	
	The intention to perform ghusl	✓
	To follow the correct sequence	
	Water must reach all parts of the body (including the scalp)	
Q19.	Tick which actions invalidates the wudhu and cross the ones which doesn't:	
	I don't know	

	I don't understand the question	
	Passing wind	\checkmark
	Urinating or defecating	\checkmark
	Touching a member of the opposite sex	×
	Deep sleep	\checkmark
	Looking at a member of the opposite sex	×
	Losing consciousness or intoxication	\checkmark
	Vomiting	×
	Insanity	\checkmark
	Bleeding	×
	Apostasy	\checkmark
	Touching your private parts with the palm of your hand	\checkmark
	Laughing	×
	Eating camel's meat	\checkmark
	Removing your socks if you wiped over them	\checkmark
	Swearing (using bad words)	×
	The time limit expired if you wiped over your socks	\checkmark
	Sexual intercourse or merely seminal discharge	\checkmark
	Vaginal bleeding - Menstruation and post natal	\checkmark
Q20.	Tick when a major bath (ghusl) is recommended:	
	I don't know	
	I don't understand the question	
	Before attending the Eid prayer	\checkmark
	Before attending Friday Jumuah prayers	\checkmark
	Touching a member of the opposite sex	
	Before entering Makkah	\checkmark
	After having washed a dead body	\checkmark
	After intoxication	
	After recovering from unconsciousness	\checkmark
	Before entering a mosque	
Sala	nh (Prayer):	
Q1.	Is Salah a pillar of Islam?	
	I don't know	

	I don't understand the question	
	Yes	\checkmark
	No	
Q2.	If yes, what pillar is it?	
Q2.		
	I don't know	
	I don't understand the question	
	5 th	
	2 nd	√
	3^{rd}	
Q3.	What is the first act that we will be accountable for on the Day of Judgement?	
	I don't know	
	I don't understand the question	
	Fasting	
	Salah	\checkmark
	Hajj	
Q4.	What is the Arabic term for the bowing position in Salah?	
Q		
	I don't know	
	I don't understand the question	
	Salah	
	Wudhu	
	Rukuh	√
Q5.	What is the Arabic term for the prostration position in Salah?	
	I don't know	
	I don't understand the question	
	Salah	
	Sujood	\checkmark
	Rukuh	
Q6.	Is the sequence of actions in salah mandatory?	
Q6.		

	Yes	\checkmark
	No	
Q 7.	How many mandatory prayers are there in a day?	
	I don't know	
	I don't understand the question	
	Three (3)	
	Five (5)	\checkmark
	One (1)	
Q8.	How many voluntary units of prayer are there in a day which are highly recommended and are attached to the mandatory prayers?	
	I don't know	
	I don't understand the question	
	Thirteen (13)	
	Five (5)	
	Twelve (12)	\checkmark
Q9.	What does Witr mean?	
	I don't know	
	I don't understand the question	
	Thirteen (13)	
	One (1)	
	Twelve (12)	
	Tweive (12)	
Q10.	When is the Witr salah performed?	
	I don't know	
	I don't understand the question	
	Last prayer at night	\checkmark
	Midday	
	After sunrise	
Q11.	The dawn (morning) prayer is known as?	
	I don't know	
	I don't understand the question	
	Salatul-Fair	√

	Salatul-Asr	
	Salatul-Maghrib	
010		
Q12.	The midday (noon) prayer is known as?	I
	I don't know	
	I don't understand the question	
	Salatul-Fajr	
	Salatul-Dhuhr	\checkmark
	Salatul-Maghrib	
Q13.	The Afternoon prayer is known as?	
	I don't know	
	I don't understand the question	
	Salatul-Fajr	
	Salatul-Asr	\checkmark
	Salatul-Maghrib	
Q14.	The sunset prayer is known as?	
	I don't know	
	I don't understand the question	
	Salatul-Fajr	
	Salatul-Asr	
	Salatul-Maghrib	\checkmark
Q15.	The night prayer is known as?	
	I don't know	
	I don't understand the question	
	Salatul-Fajr	
	Salatul-Asr	
	Salatul-Eshaa	\checkmark
Q16.	Which listed prayer consists of 3 units only?	
	I don't know	
	I don't understand the question	
	Salatul-Fajr	
	Salatul-Asr	

	Salatul-Maghrib	\checkmark
Q17.	Which listed prayer consists of 2 units only?	
	I don't know	
	I don't understand the question	
	Salatul-Fajr	\checkmark
	Salatul-Asr	
	Salatul-Maghrib	
Q18.	Which listed prayers consist of 4 units?	
	I don't know	
	I don't understand the question	
	Salatul-Fajr	
	Salatul-Asr	\checkmark
	Salatul-Maghrib	
	Salatul-Eshaa	V
	Salatul-Dhuhr	\checkmark
Q19.	What is the prayer called that is performed on a Friday, instead of Salatul-Dhuhr?	
	I don't know	
	I don't understand the question	
	Salatul-Fajr	
	Salatul-Jumuah	\checkmark
	Salatul-Maghrib	
Q20.	Is it mandatory to perform the prayers at it's prescribed times?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
001	No	
Q21.	Which 3 times of the day are forbidden to perform salah?	
	I don't know	
	I don't understand the question	
	Early morning	
	During sunrise	\checkmark

	Midnight	
ļ	During sunset	,
	When the sun is at its zenith	,
Q22.	What is the exception for the answer in the previous question?	
	I don't know	
	I don't understand the question	
	Intentionally left out the prayer	
	Unintentionally left out the prayer, due to sleep or forgetfulness	•
Q23.	Is there more reward to perform the prayers in congregation?	
	I don't know	
	I don't understand the question	
	Yes	_
	No	
Q24.	Must a Muslim prayer in a mosque or can he pray anywhere (clean place)?	
	I don't know	
	I don't understand the question	
	Yes, he can perform his prayers in any clean place	Į,
	No, he can only pray in a mosque	
Q25.	Are the actions (positions) of prayer different for women?	
	I don't know	
	I don't understand the question	
	Yes	
r	No	

	I don't know
Q1.	Is it a MUST for the salah to be in Arabic?
Wha	at to Read in Salah:
	Yes, only if she can read better than him
	No
	Yes
	I don't understand the question
	I don't know
Q27.	Can a woman lead a man in prayer?
	Remembering later that you did not have wudhu when the salah was performed.
	Reading verses from the Qur'aan from a book or paper when necessary
	Invalidate wudhu during salah
	Saying "Subhan-Allah" for men and clapping for women in order to draw attention to something important or a mistake made by the Imam.
	Excessive movement which is not part of the Salah
	Intentionally diverting from the direction of Qiblah
	Carrying a small child or baby
	Intentionally uncovering the aurah (minimum body covering)
	Taking a few steps when necessary
	Moving something out of the way of the place of prostration
	Drinking
	greeting or other speech Eating
	Signaling with the hand or bowing the head in response to a
	Killing a snake or a scorpion
	Laughing
	Talking
	Weeping or uncontrollable moaning from pain or other cause

	Yes	\checkmark
	No	
-		
Q 2.	Is the correct pronunciation of the Arabic important?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
-		
Q3.	Is the recitation of the opening surah (Al-Faatiha) mandatory in every unit of prayer?	
	I don't know	
	I don't understand the question	
	Yes	L
	No	L
Q4.	Is it mandatory to read at least once the required supplication in the bowing, sitting and prostration positions in salah?	
	I don't know	
	I don't understand the question	
	Yes	✓
	No	
Q 5.	Which one of the listed prayers is read aloud?	
	I don't know	
	I don't understand the question	
	Salatul-Dhuhr	
	Salatul-Fajr	\checkmark
	Salatul-Asr	
Q6.	What is meant by Takbir?	
	I don't know	
	I don't understand the question	
	The sitting position in Salah	
	To say "Allahu Akbar"	✓
	The standing position in Salah	

Q7.	What is the recitation format of Salatul-Asr?	
	I don't know	
	I don't understand the question	
	All 4 units silent	\checkmark
	All 4 units aloud	
	The last 3 units silent	
	The first 2 units aloud and the third and fourth silent	
Q8.	What is the recitation format of Salatul-Eshaa?	
	I don't know	
	I don't understand the question	
	All 4 units silent	
	All 4 units aloud	
	The last 3 units silent	
	The first 2 units aloud and the third and fourth silent	V
Q9.	What is the recitation format of Salatul-Maghrib?	
	I don't know	
	I don't understand the question	
	All 3 units silent	
	All 3 units aloud	
	The last 2 units silent	
	The first 2 units aloud and the third unit silent	\checkmark
Q10.	What is the correct English meaning of "Allahu Akbar"?	
	I don't know	
	I don't understand the question	
	Allah is the Greatest	
	Allah is the Greater	\checkmark
Zak	ah (Alms):	
Q1.	Is Zakah a pillar of Islam?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark

	No	
Q2.	If yes, what pillar is it?	
	I don't know	
	I don't understand the question	
	5 th	
	4 th	
	3 rd	✓
Q3.	What is the linguistic meaning of Zakah?	
	I don't know	
	I don't understand the question	
	Pay	
	Decrease	
	Increase	✓
Q4.	Is paying Zakah compulsory?	
	I don't know	
	I don't understand the question	
	Yes	~
	No	
Q 5.	Must you pay Zakah on all your money regardless of the amount and how long you had it in your possession?	
	I don't know	
	I don't understand the question	
	Yes	
	No	✓
		<u> </u>
Q6.	There are certain conditions that must be met before Zakah becomes obligatory on an individual. Tick which conditions are required and cross the ones which doesn't:	
	I don't know	
	I don't understand the question	
	To be a Muslim	✓
	To be free (not a slave)	~
	To be married	×

	To have the minimum amount (Nisab)	\checkmark
	Only once one perform prayers	×
	To have the money/gold/silver/stock etc. for at least one full year in your possession.	√
	To live in a Muslim country	×
	To be free from debt	\checkmark
	To be wealthy	×
Q7.	Should a married woman pay Zakah, if she meets the stipulated conditions?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q8.	Should a woman pay Zakah on her jewelry, assuming it meets the stipulated conditions?	
	I don't know	
	I don't understand the question	
	Yes	V
	No	
Q9.	What is the percentage of Zakah payable on money, gold, silver, merchandise and stocks?	
	I don't know	
	I don't understand the question	
	25%	
	2.5%	\checkmark
	12%	
Q10.	. What is meant by Nisab?	
	I don't know	
	I don't understand the question	
	The amount of Zakah to pay	
	The maximum amount one should pay	
	The minimum amount one should have before Zakah is obligatory	√
Q11.	What is the Nisab value for gold?	

	I don't know	
	I don't understand the question	
	100 grams	
	250 grams	
	85 grams	\checkmark
Q12.	What is the Nisab value for silver?	
Q12.		
	I don't know	
	I don't understand the question	
	500 grams	
	250 grams	
	595 grams	\checkmark
Q13.	What is the meant by Rikaz?	
	I don't know	
	I don't understand the question	
	500 grams of silver	
	Minerals or metals buried in the earth for an uncertain time	\checkmark
	500 grams of gold	
Q14.	Zakah is mentioned in the Qur'aan with Salah in how many verses?	
	I don't know	
	I don't understand the question	
	82	\checkmark
	100	
	250	
Q15.	There are certain categories of people that are eligible to receive Zakah. Tick which one's are allowed to receive Zakah and cross the ones which are not allowed:	
	I don't know	
	I don't understand the question	
	The Faqir (destitute)	\checkmark
	Those who build mosques	×

	The collector's of Zakah	\checkmark
	The weak in faith	\checkmark
	Those who build Islamic schools	×
	Those who work in mosques	×
	To free slaves	\checkmark
	To help those in debt	\checkmark
	Islamic teachers	×
	Imams	×
	In the cause of Allah (such as Jihad)	\checkmark
	The wayfarer	\checkmark
	nm (Fasting):	
Q1.	Is Siyam a pillar of Islam?	
	I don't know I don't understand the question Yes No	✓
Q2.	If yes, what pillar is it?	
	I don't know	
	I don't understand the question	
	5 th	
	4 th	\checkmark
	3 rd	
Q3.	What is the linguistic meaning of Siyam?	
	I don't know	
	I don't understand the question	
	Restrain	\checkmark
	Decrease	

Is Siyam compulsory?

The Miskin (poor)

	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
OF	Why does a Muslim Fast (Sawm)?	
Q 5.		
	I don't know	
	I don't understand the question	
	To be healthy	
	To understand how it feels to be hungry	
	Because Allah ordered it	\checkmark
Q6.	In the Qur'aan Allah prescribes Siyam in order that:	
	I don't know	
	I don't understand the question	
	Muslims can become more generous	
	Muslims can learn how to become more pious	V
	Muslims can feed the poor	
	II IO Y Y LIX	
Q7.	In which Islamic month is Siyam compulsory?	
	I don't know	
	I don't know I don't understand the question	
	I don't understand the question	
	I don't understand the question Muharram Ramadaan Dhul-Hijja	
Q8.	I don't understand the question Muharram Ramadaan	
Q8.	I don't understand the question Muharram Ramadaan Dhul-Hijja	
Q8.	I don't understand the question Muharram Ramadaan Dhul-Hijja What is the time of Siyam?	
Q8.	I don't understand the question Muharram Ramadaan Dhul-Hijja What is the time of Siyam? I don't know	
Q8.	I don't understand the question Muharram Ramadaan Dhul-Hijja What is the time of Siyam? I don't know I don't understand the question	
Q8.	I don't understand the question Muharram Ramadaan Dhul-Hijja What is the time of Siyam? I don't know I don't understand the question 24 hours	
Q8.	I don't understand the question Muharram Ramadaan Dhul-Hijja What is the time of Siyam? I don't know I don't understand the question 24 hours From dawn to sunset	

	I don't understand the question	
	Yes	
	No	\checkmark
Q10.	Is Siyam obligatory on young children?	
	I don't know	
	I don't understand the question	
	Yes	
	No	\checkmark
Q11.	Is Siyam obligatory on the sick?	
	I don't know	
	I don't understand the question	
	Yes	
	No	\checkmark
Q12.	Can post-natal bleeding or menstruating women Fast?	
	I don't know	
	I don't understand the question	
	Yes	
	No	V
Q13.	Should missed days be made-up later?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q14.	How is the start of Ramadaan determined?	
	I don't know	
	I don't understand the question	
	From the Islamic calendar	
	Upon sighting of the new crescent (moon)	\checkmark
	By the ruler if it is a Muslim country	
Q15.	What is Suhoor?	

	I don't know	L	
	I don't understand the question		
	Perfume		
	The predawn meal for the person intending to Fast		\checkmark
	A type of food		
Q16.	What is the best food item to break one's Siyam with?	l	
	I don't know		
	I don't understand the question		
	Water		
	Dates		√
	Bread		
Q17.	There are some other recommended days to Fast (outside Ramadaan). Tick them:		
	I don't know	4	
	I don't understand the question		
	Saturdays		
	Mondays		/
	Sundays		
	Thursdays	-	✓
	Fridays		
	The 1 st of every month		
	The 13 th , 14 th and 15 th of the Islamic month	,	√
	The 9 th and 10 th of Muharram	,	√
	The Day of Arafat (9 th of Dhul-Hijjah)		√
	Six days of Shawaal (except the 1st)	_,	√
Q18.	There are certain actions which invalidates the Siyam. Tick which one's do and cross the ones which are allowed:		
	I don't know		
	I don't understand the question		
	Eating, drinking, etc., intentionally		√
	Eating or drinking unintentionally (forgetting that one is Fasting)	. [×
	The onset of menstrual or post-natal bleeding	_	√
	Smoking	,	√

	Sexual intercourse during the time of day for Fasting	\checkmark
	Waking up after sunrise in a state of Janabah (seminal discharge)	×
	Intentional ejaculation	\checkmark
	Blood donation	\checkmark
	Using eye drops or ear drops etc.	×
	Using perfume	×
	Using a toothbrush or miswak	×
	A cook tasting food without any going to the stomach	×
	Swallowing one's saliva	×
	Wetting one's lips with water	×
Q19.	What is Zakah called that is paid at the end of Ramadaan?	
	I don't know	
	I don't understand the question	
	Zakat-ul-Maal	
	Zakat-ul-Fitr	\checkmark
	Suhoor	
Q20.	What is the day called upon completion of Ramadaan (1st Shawaal)?	
	I don't know	
	I don't understand the question	
	Eid-ul-Adha	
	Yaum-un-Nahr	
	Eid-ul-Fitr	\checkmark
Hajj	j (Pilgrimage):	
Q1.	Is Hajj a pillar of Islam?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q2.	If yes, what pillar is it?	

	I don't know	
	I don't understand the question	
	5 th	\checkmark
	4 th	
	3^{rd}	
Q 3.	In which Islamic month are the actual Hajj days?	
	I don't know	
	I don't understand the question	
	Ramadaan	
	Dhul-Qada	
	Dhul-Hijja	\checkmark
Q4.	Is Hajj an obligation a Muslim owes to Allah?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q5.	Does an accepted Hajj wipe away one's past sins?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q6.	Is Paradise the reward for an accepted Hajj?	
	I don't know	
	I don't understand the question	
	Yes	\checkmark
	No	
Q7.	When should one go on Hajj?	
	I don't know	
	I don't understand the question	

	When one is over 40	
	As soon as one is by the physical and financial means	\checkmark
	When one is ready to give up the worldly life	
Q8.	Does one have to be debt free before one can perform Hajj?	
	I don't know	
	I don't understand the question	
	Yes	
	No	\checkmark
Q9.	How many types (methods) of Hajj are there?	
	I don't know	
	I don't understand the question	
	1	
	3	\checkmark
	5	
	4 1 3	
Q10.	What is the recommended (best) method?	
	I don't know	
	I don't understand the question	
	Tamattu	\checkmark
	Qiran	
	Ifrad	
Q11.	What is the Talbiyah?	
	I don't know	
	I don't understand the question	
	The supplication pilgrims recite while in Ihraam	\checkmark
	The stone on the corner of the Ka'bah	
	The clothes that pilgrims wear	
Q12.	What is the Meqaat?	
	I don't know	
	I don't understand the question	

	The supplication pilgrims recite while in Ihraam		
	The stone on the corner of the Ka'bah		
	The place where pilgrims should not pass through without adopting Ihraam (clothes + niyah)	√	
Q13.	What is meant by the state of Ihraam?		
	I don't know		
	I don't understand the question		
	A person in a state of ritual consecration (ready to perform Umrah or Hajj)	\checkmark	
	The stone on the corner of the Ka'bah		
	A place in Mina		
Q14.	What is the Tawaaf?		
	I don't know		
	I don't understand the question		
	The supplication pilgrims recite while in Ihraam		
	Circling the Ka'bah in an anti clockwise direction 7 times	✓	
	Running between the hills of Safaa and Marwah 7 times		
Q15.	What is the Sa'ee?		
	I don't know		
	I don't understand the question		
	Circling the Ka'bah in an anti clockwise direction 7 times		
	Running between the hills of Safaa and Marwah 7 times	\checkmark	_
	The clothes that pilgrims wear		
	,	•	
Q16.	Where is the Hijr?		
	I don't know		
	I don't understand the question		
	The brown line in the Haram		
	The encircled area next to the Ka'bah	\checkmark	
	The tall gold coloured structure next to the Ka'bah		_
Q17.	Where is the Maqaam Ibraheem?		

	I don't know	
	I don't understand the question	
	The brown line in the Haram	
	The encircled area next to the Ka'bah	
	The tall gold coloured structure next to the Ka'bah	\checkmark
O10	NA/bat is the Hair of Assuad?	
Q18.	What is the Hajr-al-Aswad?	
	I don't know	
	I don't understand the question	
	The black stone in the corner of the Ka'bah	\checkmark
	The encircled area next to the Ka'bah	
	The tall gold coloured structure next to the Ka'bah	
Q19.	Tick the 4 places that one will be in (at a given time) during the actual days of Hajj (8 th – 13 th Dhul-Hijja)?	
	I don't know	
	I don't understand the question	
	Makkah	\checkmark
	Madinah	
	Mina	\checkmark
	Arafat	✓
	Jeddah	
	Muzdalifah	\checkmark
	Jabal-Thur	
	Jabal-Nur	
Q20.	How many days is Hajj if done as the Prophet () did it?	
	I don't know	
	I don't understand the question	
	4 days	
	10 days	
	6 days	\checkmark
Q21.	What does the 3 stone structures in Mina symbolize?	
	I don't know	
	I don't understand the question	

	The Shaytaan	\checkmark
	The Maqaam Ibraheem	
	The Black Stone	
Q22.	Hajj has 4 Pillars. Tick them:	
Q22.		
	I don't know	
	I don't understand the question	
	To perform an animal sacrifice	
	To adopt Ihraam (with the correct niyah)	\checkmark
	To stand at Arafat	\checkmark
	To stay in Mina until the 13 th	
	To perform Tawaaf-al-Ifadah	\checkmark
	To perform Sa'ee for Hajj	\checkmark
	To perform Tawaaf-al-Widaa	
	The kiss the Hajr-al-Aswad	
	To drink Zamzam water	
Q23.	What is the result if a pillar is left out?	
	I don't know	
	I don't understand the question	
	Nothing	
	Hajj is incomplete (invalid)	\checkmark
	Perform a sacrifice to compensate	
Q24.	Hajj has 7 obligatory rites. Tick them:	
4-	I don't know	
	I don't understand the question	
	To perform an animal sacrifice	
	To adopt Ihraam (with the correct niyah)	
	To stand at Arafat	
	To stay in Mina until the 13 th	
	To perform Tawaaf-al-Ifadah	
	To stone the jamr'at	√
	To perform Tawaaf-al-Widaa	√
	The kiss the Hajr-al-Aswad	

	To adopt Ihraam at the Meqaat	\checkmark
	To walk during Hajj	
	To stay at Arafat until sunset	\checkmark
	To wear white clothes	
	To spend the night (or part of) in Muzdalifah	\checkmark
	To shave the head or cut the hair	\checkmark
	To spend the nights of Tashreek in Mina	\checkmark
	To be debt free	
Q25.	What is required if you omit an obligatory rite intentionally?	
	I don't know	
	I don't understand the question	
	Nothing	
	Perform one animal sacrifice for all rites left out	
	Redo Hajj in the future	
	Perform a sacrifice for each rite left out	\checkmark
2.2.1		
Q26.	Can one perform Hajj on behalf of someone else?	
Q26.	Can one perform Hajj on behalf of someone else? I don't know	
Q26.		
Q26.	I don't know	
Q26.	I don't know I don't understand the question	
1	I don't know I don't understand the question Yes, without conditions No Yes, with conditions	
Q26.	I don't know I don't understand the question Yes, without conditions No Yes, with conditions List by number the sequence of the major rites for Hajj Tamattu:	
1	I don't know I don't understand the question Yes, without conditions No Yes, with conditions	
1	I don't know I don't understand the question Yes, without conditions No Yes, with conditions List by number the sequence of the major rites for Hajj Tamattu:	
1	I don't know I don't understand the question Yes, without conditions No Yes, with conditions List by number the sequence of the major rites for Hajj Tamattu: I don't know	1 2
1	I don't know I don't understand the question Yes, without conditions No Yes, with conditions List by number the sequence of the major rites for Hajj Tamattu: I don't know I don't understand the question	1 2 11
1	I don't understand the question Yes, without conditions No Yes, with conditions List by number the sequence of the major rites for Hajj Tamattu: I don't know I don't understand the question Complete Tawaaf for Umrah Perform Salatul-Maghrib and Salatul-Eshaa combined and Eshaa	
1	I don't know I don't understand the question Yes, without conditions No Yes, with conditions List by number the sequence of the major rites for Hajj Tamattu: I don't know I don't understand the question Complete Tawaaf for Umrah Perform Salatul-Maghrib and Salatul-Eshaa combined and Eshaa shortened to 2 units upon reaching Muzdalifah	11
1	I don't understand the question Yes, without conditions No Yes, with conditions List by number the sequence of the major rites for Hajj Tamattu: I don't know I don't understand the question Complete Tawaaf for Umrah Perform Salatul-Maghrib and Salatul-Eshaa combined and Eshaa shortened to 2 units upon reaching Muzdalifah On the 8 th Dhul-Hijja adopt Ihraam with Niyah for Hajj Perform Salatul-Fajr, supplicate and then proceed to Mina just	5

On the 9 th Dhul-Hijja proceed to Arafat	7
Perform your animal sacrifice	15
Perform Salatul-Dhuhr and Salatul-Asr combined and shortened to 2 each at the time of Dhuhr after the Khutbah	8
Supplicate on Arafat from after Salatul-Dhuhr until sunset	9
Shave your head or cut your hair	16
Proceed to Muzdalifah	10
Proceed to Makkah to perform Tawaaf-al-Ifadah and Sa'ee for Hajj	18
Return to Mina and spend the next 3 days	19
12 th Dhul-Hijja – after zawaal, pelt all three jamr'at (pelting 7 stones, one at a time, starting at the small, supplicate, middle, supplicate, and then the big jamrah)	21
13 th Dhul-Hijja – after zawaal, pelt all three jamr'at (pelting 7 stones, one at a time, starting at the small, supplicate, middle, supplicate, and then the big jamrah). Leave for Makkah	22
Collect pebbles	13
Perform Tawaaf-al-Widaa and proceed for home	23
11 th Dhul-Hijja – after zawaal, pelt all three jamr'at (pelting 7 stones, one at a time, starting at the small, supplicate, middle, supplicate, and then the big jamrah)	20
Adopt Ihraam with niyah for Umrah (in the Hajj months)	1
Shave your head or cut your hair after Umrah	4
Complete Sa'ee for Umrah	3
Relief from Ihraam, adopt normal clothes	17

FINISH

ANSWERS

Summary of Level I classes/hours: Version 2.2 Rabi-ul-Awal 1423

	Subject	# Lessons	# Hours	# Tests	# Hours	Lessons/	# Text
						Hours:	Pages
1.	Overview	1	1	-	-	1/1	18
2.	Tawheed	6	12	1	1	7/13	46
3.	Tahaara	5	5	1	1	6/6	46
4.	Salah	6	6	1	1	7/7	66
5.	What to Read	5	9	1	1	6/10	52
6.	Zakah	1	2	1	1	2/3	22
7.	Siyam	1	2	1	1	2/3	36
8.	Hajj	1	2	1	1	2/3	36
9.	A New Life	1	2	-	-	1/2	31
Tot	als	27	41	7	7	34/48	353

	# Lessons	# Hours
Overall Totals for Level I	34	48

Islamic Studies Curriculum

Islamic Studies Curriculum

Student Name:

Dawah Center:....

In the Name of Allah the Most Gracious the Most Merciful

Version 2.2 - Rabi-ul-Awal - 1423

Fo	re	11/	Ω	rd	
\mathbf{I}	16	: VV	()		

This page intentionally left blank

This page intentionally left blank

High Level Content:

A detailed table of contents precedes each section.

Preface	5
Overview of Level I:	
Opening	7
Background	
About seeking Knowledge	
In which part of the world are you?	
Learning Arabic	
Step-by Step	
How to use this Curriculum	
Recommended books	
Curriculum Levels	
Lesson Prerequisites	
Progression	
Associated courses	
Summary of Level I Classes/Hours	
Subjects covered in this curriculum (lesson breakdown)	
Tahaara	
Salah	
What to Read in Salah	
Zakah	
Siyam	
Hajj	
A New Way of Life	
7 THEW TRUE OF Effective services and the services are services are services and the services are services are services are services and the services are serv	
Level 1:	
Islamic Monotheism – Tawheed Lessons 1-7	19
Detail Table of Contents	20
Purification – Tahaara Lessons 1- 6	
Detail Table of Contents	66
Prayer – Salah Lessons 1-7	111
Detail Table of Contents	112
What to Read in Salah Lessons 1- 6	177
Detail Table of Contents	178
Alms – Zakah Lessons 1-2	229
Detail Table of Contents	230
Fasting – Siyam Lessons 1-2	251
Detail Table of Contents	252
Hajj – Pilgrimage Lessons 1-2	287
Detail Table of Contents	288
A New Way of Life Lesson	323
Detail Table of Contents	324

Preface:

Alhamdulillah. Indeed, all praise is due to Allah. We praise Him and seek His help and forgiveness. We seek refuge with Allah from our souls and evils and our wrong doings. He whom Allah guides, no one can misguide; and he whom He misguides, no one can guide. May peace and blessings be upon Prophet Muhammad, the last of the prophets and messengers, and upon his family and esteemed companions.

We bear witness that there is no god worthy of worship, except Allah, and we bear witness that Muhammad is His slave and messenger.

First and foremost we thank the Almighty Allah for having granted us the health, strength, and time to have completed this long overdue project. Without the Mercy and Blessings of our Sustainer we can achieve nothing.

For many years we have been fortunate to have worked in the center in Jeddah where they teach new and 'old' Muslims. We have also had the blessing to witness almost daily people embracing Islam. For so many years this project has been planned and year after year it is delayed for some reason or the other. Yet we (the developing group) knew that this project must be done due to the need for it all around the world. Finally in 2000 (1421), all the centers in Jeddah agreed to form one steering committee that will oversee and supervise this project. The first draft was ready within one year and it was handed to all centers for comment. At the time of writing two years had already passed since we started and formed the group to develop this program. Not that it takes that long to do it, it requires commitment and assistance from so many people, and since just about everyone is on a voluntary basis, it becomes difficult. In May of 2002, with the Mercy of Allah, we were ready for a trial of the curriculum. We conducted a "Teach the Teachers" seminar which was followed by a four month trial. We are writing this so the reader can appreciate the magnitude of time and effort that was required to bring this program to a reality.

You may think that this material is too much for a new Muslim and that it is better to give a new Muslim some pamphlets and general books about Islam. Think about it. The person has just made the most important decision in his/her life and we give him/her a pamphlet as to say to him/her, this is how important Islam is and that is all you need to know for now. Imagine if you were a first year medical student and all you were given on your first day was a few pamphlets and some very basic books about medicine. Would that give you an impression that what you are about to study is important and that a serious effort will be needed? Of course not! Similarly when a person embraces Islam he or she should not be made to feel that there isn't much to learn, no on the contrary he or she should understand that this is only the beginning...

From experience we have found that when a person embraces Islam, Muslims tend to search for the smallest and thinnest book they can find to give to the person. We believe that we MUST get out of this mentality and we sincerely hope that this work will go a long way in changing that.

We would like to express our sincere thanks to all the brothers and sisters that contributed to the success of this program. Also to all the dawah centers in Jeddah and their teachers and students that helped us to get to this final product. A very special thanks to sister Tasnim Amod for allowing us to use the salah diagrams she developed for her book on salah.

We ask Allah's forgiveness for our own shortcomings and any mistakes we may have made in writing and compiling this material. All praise is due to Allah, our Creator and Sustainer, Lord of the Worlds.

And Allah Knows Best!

Sheihk Project Sponsor

Dr. Yahya Bahith Steering Committee member

Dr. Yahya Bahith Project Leader, material compiler and writer

Mohammed Al-Subhi Assistant Project Leader, material compiler and writer

Abu Muneer Ismail Davids Layout designer, typesetter, material compiler and writer

Rabi-ul-Awal 1423 (June 2002) Jeddah, Saudi Arabia

السَّلامُ عَلَيْكُمْ وَرَحْمَةُ اللهِ وَبَرَكَاتُهُ

Welcome to the Islamic Studies Curriculum level 1

Opening:

Verily, the best speech is Allah's speech; the best guidance is Muhammad's (guidance; and the worst matters (in creed or worship) are those innovated (by the people), for every innovated matter is a bid'ah (prohibited innovation), and every bid'ah is an act of misguidance that (whoever initiated it) will reside in the Fire.

True education is that which improves a person's knowledge and understanding of the religion. It makes a person more aware of the purpose of his/her creation and his/her role in this life. It builds in his/her heart a strong belief that enables him/her to distinguish between right and wrong, and strong faith that compels him/her to abide by the right and refrain from the wrong.

One other point of major importance that a new Muslim should be aware of, is that in Islam, our rewards and punishment will be based on our intentions and not necessarily our actions. Meaning that if you do any action to show people or for any other than the prescribed reason, then that is what you will be accountable for. So you must ensure that all your actions (including that of seeking knowledge) must be solely for the sake of Allah.

Background:

People around the world are embracing Islam daily in large numbers. Most of the time there are no standard and structured courses or programs available to them that can assist these new Muslims in obtaining the knowledge required to practice their new found faith correctly. Though there are thousands of Islamic books on various subjects and no lack of advice from other Muslims, the new Muslim normally finds himself/herself confused and 'drowned' in the sea of books and advice available. This curriculum was designed and developed with the following objectives in mind:

- 1. To provide the correct knowledge based on **Qur'aan and Sunnah**.
- 2. To provide a new Muslim with a **simple** and structured, **step-by-step** program.
- 3. To firstly provide the new Muslim with only the very basic knowledge (the minimum that any Muslim should know), about all **5 pillars**, in the shortest amount of time.
- 4. To then build on the basics learnt, with a more detailed (slower pace) program.
- 5. To provide **timely** (just in time) knowledge.
- 6. To address the special needs and regulations of the **women** in Islam.
- 7. To provide a curriculum that can be used for different **media** of instruction, i.e. class, individual or correspondence study.

With these aforementioned objectives in mind, an innovative and very structured yet simple method was developed. It is unique in its step-by-step guide, and specially designed diagrams. Each subject is broken down into various levels. The transliteration method used is also new and ground breaking. It introduces a new concept that previous methods do not have. It does not use any substitute letters for the Arabic letters that have no English equivalent, such as the ' τ '. This method may seem more difficult at first, but the advantage it has, is that it will 'force' the student to at least learn that particular Arabic letter and its correct pronunciation from the beginning. As it is very difficult to 'unlearn' incorrect pronunciation later on. An

example being: بِسْمِ اللهِ الرَّحْمنِ الرَّحِيمْ

Bismillahir-rahmaanir-raheem (traditional method)
Bismillahir-ra خmaanir-ra eem (our method)

For this reason the Arabic alphabet is addressed in the first lesson of "What to Read in Salah". If you are studying Arabic separately then parts of the first lesson may be omitted.

In addition, the subject of prayer is divided into three different units, instead of only one. There are also three 'just in time' lessons, namely 'A New Way of Life' (important issues to learn immediately), 'Hajj Special' (for those that embrace Islam and plan to perform Hajj fairly soon after that), and 'Siyam (fasting) Special' (for those that embraces Islam shortly before or during Ramadaan). The result of this curriculum also means it can be used to teach children as well as a refresher for 'old' Muslims. Having said that and having observed some of the actions of many Muslims today, it may be advisable for them to use the program in the same way as a new Muslim would.

Also due to the high esteem Islam places on women and because of their special nature and role, we have endeavoured to cover all their related issues and regulations.

About seeking Knowledge:

In Islam knowledge must precede any action. As a new Muslim, you may find so many contradictions in what you learn versus what you see other Muslims do. This is mainly due to lack of knowledge on the part of the other Muslims. So do not despair. Seeking knowledge is a duty on every Muslim. Ignorance will not be an acceptable excuse on the Day of Judgement. Hence seeking knowledge is one of the highest types of worship. Our beloved Prophet (3) told his companions that:

"Seeking knowledge is a (religious) duty on every Muslim".

(At-Tabarani and Ibn Majah)

He (ﷺ) also said:

"A person who follows a path for acquiring knowledge, Allah will make easy the passage to Paradise for him".

(Tirmidhi, Abu Dawud, an-Nasai and Ibn Majah)

Lastly, information only becomes knowledge, once it is applied. So fellow Muslims, do not let all this information be wasted, by not acting upon it...

In which part of the world are you?

Though this curriculum was developed in Saudi Arabia, it was done with the whole world in mind. So it all depends on where you are in the world that may determine how you view or use this text. The reason being that you may notice such a big variation in certain aspects depending on where you are or who is teaching you. Also unfortunately in many parts of the world, certain Muslims will try to force certain opinions and will violently try to discourage you from even entertaining another opinion. It is because of this very behaviour that most of the Muslims are so ignorant about the very basics of the most beautiful religion. The rulings given in this curriculum is entirely based on Qur'aan and Sunnah and provides all the references and proof. So if you choose to practice or follow something contrary to what is taught in this curriculum, then it is incumbent on you or the person teaching you to provide the authentic evidence. Do not become despondent or feel down hearted, you have the correct tools in front of you. This is discussed in more detail in Level II.

Learning Arabic:

It goes without saying, that learning Arabic is of utmost importance. Having said that, it is not easy to do, but it should be a goal of all Muslims. Knowing Arabic certainly makes a big difference. However you should not use it as an excuse for not obtaining knowledge. Arabic is the language of the Qur'aan and the language of Paradise. So grasp any opportunity that comes along to learn this beautiful language.

Step-by-Step:

Many new Muslims are very motivated and may take on too much too soon. So after a while they get de-motivated as it becomes too overbearing for them. The advice is: **Slowly** and **Step-by-Step** is the key to success in becoming knowledgeable in all aspects of Islam. There is no rush; you have the rest of your life ahead of you. A Muslim must continue to learn everyday, until his or her death.

How to use this Curriculum:

This introduction unit is a recommend prerequisite before embarking on the curriculum. Understand what is expected from you, and how this curriculum will help you. Review the details in this unit, and prepare a personalized study plan. Be consistent and act on what you learn. Also choose the method of learning that suites you best: one-on-one, class instruction or possibly by correspondence. If you are not able to attend a class, then seek a knowledgeable and God-fearing scholar to be your mentor. If you are at level I and your circumstances require that you need to know about a particular aspect in more detail (i.e., about Salatul-Jumuah or salah in congregation) then it is advised to use the text for that aspect in whatever level it may be.

There are two subjects that we strongly recommend you study with a teacher/guide, and that is 'Tawheed' and 'What to read in Salah'. With regards to 'Tawheed' it is because it is extremely important to properly understand this subject, as applying this pillar wrongly, means everything else you do may be unacceptable. This is the foundation of your belief, so it

must be 100% correct. You will notice that there are six lessons of two hours each in level I, but the student text is not much compared to the other lessons. This highlights that each part requires time and correct and detail explanation by a good and knowledgeable instructor. With regards to "What to read in Salah", it is just as important to learn the correct pronunciation right from the start.

This overview document has a brief outline of what each level I lesson covers, but you should review the table of contents at the start of each subject for more details about the content.

Recommended Books:

All Muslims should have a good Islamic book library at home. At the end of "A New Way of Life" notes there is a list of recommend books to buy/read for further education and for future reference.

Following is the design and a detailed breakdown of each subject and what each level and unit covers.

Curriculum Levels:

The subjects are divided into the following categories.

Level I: All Subjects.

This level provides the student with the very basics only. The minimum he or she should know in order to practise this pillar correctly. Though it has some details, it does not delve too deep into any of the associated rulings or differences.

Level II: All subjects, except Fasting (Siyam) and Pilgrimage (Hajj).

This level builds on from what the students learnt in Level I. It is much more detailed and at a slower pace, with all explanations and evidences, in addition to the rest of the issues which are not covered in Level I.

Advanced: Prayer (Salah) and What to read in Salah.

This level goes into much more detail about all the other aspects that were not covered in the previous two levels. This is a special level for the above two subjects as there is so much more to learn, and it is separated as not to confuse the student or to make Level II over complicated. Though the other subjects also have more detail that can and should be studied, the details of these two subjects are very important for a Muslim to know, in order to practise the pillar of Salah properly. At the end of this level, the student should be very knowledgeable in all aspects of salah.

Special: A New Way of Life; Hajj (Pilgrimage) and Siyam (Fasting).

This level is what we refer to as 'just in time' knowledge. It is for those who embrace Islam at a time when this knowledge is needed immediately, such as before or during Ramadaan, also for those who plan to perform Hajj soon after having embraced Islam. These units encompass much of what is covered in Level I, but they concentrate on getting the student 'ready' as quickly as possible. It is recommended that the student still do level I later. With the exception of the lesson on "A New Way of Life" which is geared to address the new Muslims immediate concerns/needs/understanding, apart from the 5 pillars.

Lesson Prerequisites:

At the start of each lesson, the prerequisites are listed, and it is recommended that the students abide by them. This will allow the students to obtain the best value from the lessons and will also facilitate for all the students in a particular class to be at the same level.

Lesson Breakdown:

Each lesson is broken down into the following:

Progression:

All levels have a test at the end of the designated lessons. Students should not progress to another level, until they pass the appropriate test. At the end of Level I there are progression charts where you can plot your progress.

Associated Courses:

Also at the start of each lesson the associated courses are listed. This is to allow the student to plan his or her progress accordingly.

Summary of Level I classes/hours:

Proposed:

	Subject	# Lessons	# Hours	# Tests	# Hours	Lessons/	# Text
						Hours:	Pages
1.	Overview	1	1	-	-	1/1	18
2.	Tawheed	6	12	1	1	7/13	46
3.	Tahaara	5	5	1	1	6/6	46
4.	Salah	6	6	1	1	7/7	66
5.	What to Read	5	9	1	1	6/10	52
6.	Zakah	1	2	1	1	2/3	22
7.	Siyam	1	2	1	1	2/3	36
8.	Hajj	1	2	1	1	2/3	36
9.	A New Life	1	2	-	-	1/2	31
Tot	als	27	41	7	7	34/48	353
					·		

	# Lessons	# Hours
Overall Totals for Level I	34	48

Actual (to be updated after trial):

	Subject	# Lessons	# Hours	# Tests	# Hours	Lessons/Hours:
1.	Overview					
2.	Tawheed					
3.	Tahaara					
4.	Salah					
5.	What to Read					
6.	Zakah					
7.	Siyam					
8.	Hajj					
9.	A New Life					
Tot	als					

	# Lessons	# Hours
Overall Totals for Level I		

The Level I subjects covered in this Curriculum:

1. Tawheed (Islamic Monotheism):

This is the 1st pillar of Islam. This is the pillar that takes you from disbelief to belief. You cannot be a Muslim without fully understanding and implementing this pillar correctly. It is strongly recommended that you seek a knowledgeable instructor for guidance on this subject. The Islamic meaning of Tawheed is:

"To single out Allah Almighty alone for worship, love, and submissiveness to Him by complying with His commands and submitting to them"

What the student should know after each unit:

	Tawheed Level I	Duration (Hours)
Lesson 1	 ✓ The importance, meaning and categories of TAWHEED. ✓ Tawheed ar-Ruboobiyyah (the oneness of Allah in His Lordship) 	2
Lesson 2	 ✓ Tawheed al-Uloohiyyah (the oneness of Allah in worship) ✓ Tawheed al-Asmaa' was-Sifaat (the oneness of Allah's Name and Attributes) 	2
Lesson 3	 ✓ The importance and conditions of the Shahadah (testimony of faith). ✓ Violating the Shahadah (testimony of faith). 	2
Lesson 4	✓ The fundamentals of Iman – Part 1.	2
Lesson 5	✓ The fundamentals of Iman – Part 2.	2
Lesson 6	✓ About Shirk and its consequences.	2
Lesson 7	✓ Test.	1

2. Salah (Prayer):

This is the **2nd pillar** of Islam. Our beloved Prophet Muhammad (ﷺ) stated:

"Between a man and disbelief is (only) the abandonment of prayer".

(Muslim and Ahmad)

This statement is so powerful, that many scholars use it as their proof that those who do not perform their prayers, are outside the fold of Islam. Hence the importance of prayer cannot be over emphasized.

Instead of one class covering all aspects of salah, this subject is divided into:

- 1). Tahaara (covering all aspects of purification for salah and also in general).
- 2). Salah (covering the physical actions, rules and conditions of prayer).
- 3). What to read in Salah.

2.1 Tahaara (covering all aspects of purification for salah and also in general).

What the student should know after each unit:

	Tahaara Level I	Duration (Hours)
Lesson 1	 ✓ The importance of purification. ✓ What the impurities are. ✓ The different types of purification. ✓ The etiquette of using the bathroom. 	1
Lesson 2	 ✓ The cleanliness obligations for a Muslim. ✓ When wudhu is required. ✓ The guidelines of ablution (wudhu). ✓ How to perform ablution. ✓ Supplication after performing wudhu. 	1
Lesson 3	 ✓ The obligatory actions for ablution. ✓ The sunnah (recommended) actions for ablution. ✓ How to wipe over the socks during ablution. ✓ About Tayammum. 	1
Lesson 4	 ✓ The actions that invalidate the ablution. ✓ The actions that do not invalidate ablution. 	1
Lesson 5	 ✓ What is meant by major purification (Ghusl). ✓ What actions necessitate Ghusl. ✓ How the Ghusl is performed. ✓ Other guidelines in relation to Ghusl. 	1
Lesson 6	✓ Test.	1

2.2 Salah (covering the physical actions, rules and conditions of prayer).

What the student should know after each unit:

	Salah Level I	Duration (Hours)
Lesson 1	 ✓ The Importance of salah. ✓ The salah and obligations towards establishing it. ✓ The first thing that we will be called to account for on the Day of Judgment. 	1
Lesson 2	 ✓ The pillars and sunnah actions of salah. ✓ About the positions of salah. ✓ The actual positions (postures) of salah. ✓ Some of the common actions (in salah) that do not conform to the Sunnah. 	1
Lesson 3	 ✓ The different types of salah (i.e.: fardh, sunnah, nafl). ✓ The 5 fardh salawaat and their number of obligatory units. ✓ The units of sunnah salah associated with the fardh (Sunnah-Raatiba). ✓ About Salatul-Witr, Salatul-Tahiyattul-Masjid and Salatul-Jumuah. 	1
Lesson 4	 ✓ The importance of performing salah at its prescribed times. ✓ The timings (start and end) of the 5 fardh salah. ✓ The forbidden times for salah. ✓ The requirement and reward of salah in congregation. ✓ The special rewards for praying in Makkah, Madinah and Masjid Aqsa. ✓ Some of the benefits of salah. 	1
Lesson 5	 ✓ The preconditions and some regulations for salah. ✓ The actions that invalidate salah. ✓ The actions that are allowed in salah. ✓ Some of the conditions related to women and salah. 	1
Lesson 6	 ✓ What is disliked during salah but does not invalidate it. ✓ The rules for missed salah. ✓ What to do when arriving late for salah. ✓ What to do when a mistake is made during salah. ✓ Brief on Sajdah-Tilaawah (Sujood of recitation). ✓ Brief on Supplication in salah; Eid salah, Janazah salah. 	1
Lesson 7	✓ Test.	1

2.3 What to read in Salah (covering the Arabic alphabet, the adhkaar, supplications, and some surah's).

It is strongly recommended that you seek a knowledgeable instructor for guidance on this subject or use and audio tape.

What the student should know after each unit:

	What to read in Salah Level I	Duration (Hours)
Lesson 1	 ✓ The ruling on what new Muslims can read in salah initially. ✓ The importance of correct recitation and pronunciation. ✓ The transliteration method used in these units. ✓ The Arabic letters that have no English equivalent. ✓ The Arabic vowels. ✓ How to pronounce the above letters in the Arabic alphabet as well as using the vowels. ✓ The full Arabic alphabet. ✓ Pronunciation of the Alphabet with the vowels. 	2
Lesson 2	Mandatory prerequisite class: Salah Lesson 2 ✓ The correct recitation of the Shahadah (Testimony of faith). ✓ What to read when starting to perform ablution. ✓ What to read after completing the ablution. ✓ What to read at the start of the salah (takbir). ✓ What to read in the bowing position (ruk'uh). ✓ What to read when coming up from the bowing position. ✓ What to read in the prostration position (sujood). ✓ What to read in the 1st sitting position (jalsa). ✓ When to read aloud and when to read softly.	2
Lesson 3	 ✓ What to read in the middle and last sitting position (tashahud). ✓ What to read to complete the salah (tasleem). ✓ What to read immediately at the completion of salah. 	2
Lesson 4	Mandatory prerequisite classes: Tahaara Lessons 1 - 4 ✓ The correct recitation of the opening surah (alFaati ´ラ) ✓ The opening surah by memory.	2
Lesson 5	✓ The correct recitation of surah Al-l ځ Laa ص (Surah 112). ✓ The surah by memory.	1
Lesson 6	✓ Test.	1

3. Zakah (Alms):

Zakah is the **3**rd **pillar** of Islam, and it is associated with prayer (salah) in 82 verses in the Qur'aan. It is financial worship. *The linguistic meaning*: The word Zakah (in Arabic) is a noun derived from the verb "Zaka" which means = grew - increased, so Zakah means growth and increasing. It is the yearly alms (tax) that all Muslims must pay on the wealth that they had for the previous twelve months. On money it is 2.5%. The proceeds are mainly given to the poor. There are also other categories of people that may receive Zakah.

What the student should know after each unit:

	Zakah Level I	Duration (Hours)
Lesson 1	 ✓ The importance, benefits, meaning and wisdom of ZAKAH. ✓ Who should pay, to whom, and what happens to those that don't pay Zakah. ✓ Rates and how to calculate the Zakah on Gold, Silver, Money, and Merchandise. 	2
Lesson 2	✓ Test.	1

4. Siyam (Fasting):

Siyam is the **4**th **pillar** of Islam. It is the mandatory Fast done by all Muslims in the 9th month of the Hijra calendar, Ramadaan. All healthy adult Muslims, male and female, Fast from dawn to sunset.

What the student should know after each unit:

	Siyam Level I	Duration (Hours)
Lesson 1	 ✓ The importance, meaning, wisdom, conditions and etiquette's of Fasting and the month of Ramadaan. ✓ The rules and guidelines about Fasting (i.e. when to start/stop, who should fast, who need not fast, how to make up missed days, what breaks and what does not break the Fast, etc.). ✓ The importance of Niyah. ✓ Recommended good deeds in Ramadaan. ✓ About optional Fasting. 	2
Lesson 2	✓ Test.	1

5. Hajj (Pilgrimage):

Hajj is the **5**th **pillar** of Islam. It is obligatory for those Muslims who can afford to make the journey to Makkah once in a lifetime. It is performed from the 8th to the 13th of Dhul-Hijja, which is the 12th month of the Hijra (lunar) calendar. The history of Hajj goes back to Prophet Ibraheem (may Allah's peace be upon him).

What the student should know after each unit:

	Hajj Level I	Duration (Hours)
Lesson 1	 ✓ The obligation of performing Hajj. ✓ The rewards of Hajj. ✓ The methods of Hajj. ✓ About Umrah. ✓ Some Hajj terminology. ✓ Some historical aspects of the Hajj rites and places. ✓ The pillars and obligatory duties of Hajj. ✓ Some issues related to women and Hajj. 	2
Lesson 2	✓ Test.	1

6. A New Way of Life:

Apart from the 5 pillars, it is important for the new Muslim to be aware of certain rules and regulations that may be very different from what he or she is used to. This lesson covers briefly some of those issues.

What the student should know after this lesson:

	A New Way of Life	Duration (Hours)
Lesson 1	✓ Aware of certain rules and regulations that may be very different from what he or she is used to (such as, dress code, food to eat, marriage, social life, morals, money, etc.).	2