Topic Code:	Topic:	Book:	Type:
G01S01	Allah (SWT)'s creation: Simplest description of earth, skies, heaven, and hell		
G01S02	Important/sacred Islamic places: Map of Arabia locating Makkah (Kabah) and Madinah (Masjid-an-Nabawi)		
G01S03	Story of Adam and Eve: Islamic interpretation of creation and start of human species	The Prophets	Ref
G01S04	Prophet Muhammad (S) and Cave Hira and thowr (concept of last Prophet)	Our Prophet's Life in Mecca (w/workbook)	Ref

Topic Code:	Topic:	Book:	Type:
G02S01	Prophet Nuh (A), the flood and the boat	The Prophets	Ref
G02S02	Story of Prophet Ibrahim (A): Prophet Ibrahim (A) declared himself worshipper of one Allah (SWT); Prophet Ibrahim (A) thrown in fire by idol worshippers (concept of Allah (SWT)'s friends and Allah (SWT)'s help-Khalilullah)	The Prophets	Ref
G02S03	Story of Prophet Yunus (A), who was swallowed by a fish	The Prophets	Ref
G02S04	Abdul Muttalib and the well of Zam-Zam	The Prophets	Ref
G02S05	Story of the building of the Kabah by Prophet Ibrahim (A) and Ismail (A)	The Prophets	Ref

Topic Code:	Topic:	Book:	Type:
G03S01	Prophet Isa (A)'s birth and his prophethood: Islamic point of view of his birth; Isa (A) as a messenger of Allah (SWT) and his miracles; Isa (A) taken up to heaven and saved from crucification	The Prophets	Ref
G03S02	Allah (SWT)'s saved Kabah from Abraha's army: Story of Abraha and his plan to destroy Kabah	Our Prophet's Life in Mecca (w/workbook)	Text
		Our Prophet's Life in Medina (w/workbook)	Text
G03S03	Prophet (S)'s tolerance and kindness: Story of old lady who used to throw garbage and thorns in Prophet (S)'s way	Our Prophet's Life in Mecca (w/workbook)	Text
		Our Prophet's Life in Medina (w/workbook)	Text
G03S04	Salle-Allahu-Alaihi-Wasssallam and its meaning (concepts of love and respect)		
G03S05	Map of Arabia in relation to other countries; Location of Makkah (Kabah) and Madinah (Masjid-an-Nabawi)		
G03S06	Prophet Musa (A) and the crossing of the Red Sea: Other miracles by Musa (A)		

Topic Code:	Topic:	Book:	Type:
G04S01	Prophet Muhammad (S)'s parents and his birth	Mercy To Mankind- Makkah Period w/workbook	Text
		Mercy To Mankind- Madinah Period w/workbook	Text
		Ar-Raheeq Al- Makhtum (Biography of Prophet)	Ref
G04S02	Prophet Muhammad (S)'s grandfather and uncles	Mercy To Mankind- Makkah Period w/workbook	Text
		Mercy To Mankind- Madinah Period w/workbook	Text
		Ar-Raheeq Al- Makhtum (Biography of Prophet)	Ref
G04S03	Story of reconstruction of Kabah and the Prophet (S)'s role in placing the Hajre Aswadh (Black Stone)	Mercy To Mankind- Makkah Period w/workbook	Text
		Mercy To Mankind- Madinah Period w/workbook	Text
		Ar-Raheeq Al- Makhtum (Biography of Prophet)	Ref
G04S04	Stories from the life of Abu Bakr and story of his generosity	Pious Caliphs	Text

Topic Code:	Topic:	Book:	Type:
G05S01	Story of Adam (A) and Hawa: Creation of man (Quran 22:5-7, 23:12, 25:54); Response of angel and Iblis (2:30-34, 17:62-65, 38:71); Covenant with Prophet Adam (A) (20:145, 36:60); Events in Garden (2:35, 20-23); Life on Earth (2:36-39, 2:122-124); Prophet Adam (S)'s son (5:27)	Stories of the Prophets	Text
		The Prophets	Ref
G05S02	Prophet Nuh (A): The parable of Nuh (A) (71:1-25); Prophet Nuh (S)'s warning to	Stories of the Prophets	Text
	the people (7:59-64); Prophet Nuh (A)'s preparation for the flood (11:39, 54:11-15); Prophet Nuh (A)'s son and Allah (SWT)'s reply (11:25-47); After the flood (11:48-49)	The Prophets	Ref
G05S03	Prophet Hud (A): The message of Prophet Hud (A) (7:65-72); Warning and	Stories of the Prophets	Text
	punishment for people of Ad (41:15-16)	The Prophets	Ref
G05S04	Prophet Ibrahim (A): His parents, king, and society; Prophet Ibrahim (A)	Stories of the Prophets	Text
	questioning his father's idol worship (19:44-46); Ibrahim (A)'s search for his Lord (6:78, 11:59-64) and his conflict with society; Ibrahim (A) was saved by Allah (SWT) from being thrown into fire	The Prophets	Ref
G05S05	Story of Prophet Lut (A): His ancestry and message to his nation; civil life and achievements of his nation; Allah (SWT)'s punishment to the people; story of the angels	Stories of the Prophets	Text
		The Prophets	Ref
G05S06	Story of Prophet Ismail (A): His father; migration to Arabia; Story of sacrifice to please Allah (SWT); Construction of Kabah	Stories of the Prophets	Text
		The Prophets	Ref
G05S07	Story of Prophet Ishaq (A): His ancestry and early life (37:100-113)	Stories of the Prophets	Text
		The Prophets	Ref
G05S08	Story of Prophet Yaqub (A): His life and relationship with the prophet before and after him (2:133, 11:71, 12:68)		
G05S09	A short story from Prophet Muhammad (S)'s life: Story of Hilful Fudoul; Story of Prophet (S)'s marriage and treatment with his family		

Topic Code:	Topic:	Book:	Type:
G06S01	Story of Prophet Yusuf (A): Relevant information covered in Surah (Al-Yusuf); his dream; His brother's plan and the rescue; Life in the king's palace, Story of the	Prophets: Models for Humanity	Text
	king's wife; Ministership; and Reunion of family	Stories of the Prophets	Ref
G06S02	Story of Prophet Musa (A): The birth of Prophet Musa (A) (28:4-6); Prophet Musa (A)'s early life (28:8-30); Early Prophethood (7:130-135, 20:22-23); The role of	Prophets: Models for Humanity	Text
	Prophet Harun (A) (20:25-36); Musa (A) confronts with Firoun (7:123-129)	Stories of the Prophets	Ref
G06S03	Dawud Alai-Salam	Prophets: Models for Humanity	Text
		Stories of the Prophets	Ref
G06S04	Sulaiman Alai-Salam	Prophets: Models for Humanity	Text
		Stories of the Prophets	Ref
G06S05	Yunus Alai-Salam: Prophet Yunus (A)'s early life and test (27:139-148, 68: 48-50)	Prophets: Models for Humanity	Text
		Stories of the Prophets	Ref
G06S06	Yahya Alai-Salam	Prophets: Models for Humanity	Text
		Stories of the Prophets	Ref
G06S07	Isa Alai-Salam	Prophets: Models for Humanity	Text
		Stories of the Prophets	Ref
G06S08	Story from the life of Prophet Muhammad (S)	Prophets: Models for Humanity	Text
		Stories of the Prophets	Ref

Topic Code:	Topic:	Book:	Type:
G07S01	Islam is a continuation of Allah (SWT)'s Deen brought by other Prophets: Brief description of message brought by Ibrahim (A) and Musa (A) with Quranic references; How the Deen of Allah (SWT) was distorted and people involved in idol worship; Dark period of Arab's paganism		
G07S02	Prophet Muhammad (S)'s ancestry and early life: Prophet Muhammad (S)'s family tree (including father, mother, grandfather, and uncles); Prophet Muhammad (S)'s birth and guardianship of his grandfather; Muhammad (S)'s childhood	Muhammad the Last Prophet a model for all time	Text
G07S03	Prophet Muhammad (S)'s personal character and life style: How he differed with the ordinary youth of that period; Muhammad (S)'s interaction with community people; Hilful Fudoul and other important lessons; Prophet Muhammad (S)'s titles (examples of honesty, concern for others, and friendship); Muhammad (S)'s employment with Khadijah, and marriage	Muhammad the Last Prophet a model for all time	Text
G07S04	Prophet (S) received revelation: Incidence of Cave of Hira; Message was delivered to family members and acceptance of Islam; Rejection of Islam by Quraish and Arabs; Story of Taif; Abu Bakr (R), Umar (R), Ali (R), and Hamzah were exemplary Muslims and companions of Muhammad (S)	Muhammad the Last Prophet a model for all time	Text
G07S05	Migration of Prophet Muhammad (S) and Muslims to Madinah: Story of Isra and Miraj; Story of Migration; Reception at Madinah	Muhammad the Last Prophet a model for all time	Text
G07S06	Madinah became the center of Islamic activities: Construction of Masjid-an- Nabawi and construction of Dar-ul-Irqum; Muslim brotherhood between Mohajareen and Ansar; Battle of Badr story	Muhammad the Last Prophet a model for all time	Text
G07S07	Prophet Muhammad (S)'s struggle for establishment of Deen; contribution of his companions	Muhammad the Last Prophet a model for all time	Text

Topic Code:	Topic:	Book:	Type:
G08S01	The first Khalifah, Abdullah Abu Bakr (R): Family background, education, personal character; Acceptance of Islam; Services and contributions; Delegation of responsibilities to him; His selection as a Khalifah; Early period of Caliphate; Difficulties; Mastery of situation; Era of conquest and achievements; Great administration; Services to Islam; Last period – illness and Umar (R)'s nomination	The History of the Muslim Ummah	Text
		The History of Al- Khalifa Rashidun	Ref
G08S02	The second Khalifah, Umar Ibn Al-Khattab (R): Early life; ancestry; acceptance of Islam; personal character; Contributions; Expansion of Muslim state; Umar (R) as a	The History of the Muslim Ummah	Text
	model for Islamic democracy	The History of Al- Khalifa Rashidun	Ref
G08S03	The third Khalifah, Uthman Ibn Affan (R): Early life; ancestry; acceptance of Islam; personal character; Conquests; Expansion of Islamic government;	The History of the Muslim Ummah	Text
	Administration of Uthman – Services to Islam, official manuscript of Holy Quran, extension of the Masjid-un-Nabawi; as a great scholar; Internal disorder; Conspiracy of Abdullah Ibn Saba; Martyrdom of Uthman	The History of Al- Khalifa Rashidun	Ref
G08S04	The fourth Khalifah, Ali Ibn Ali Talib (R): Ancestry; Early Life; Acceptance of Islam; personal character; Title of Ali (R); Early problems; Conspiracy; Fithna of	The History of the Muslim Ummah	Text
	Sabairtes; Conflict and demands of Muawiyah and Ayesha; Civil War; Arbitration; split of Muslim community; Loss of major part of Muslim area; martyrdom of Ali (R); His service, sacrifices, and contributions	The History of Al- Khalifa Rashidun	Ref
G08S05	Prophet Muhammad (S)'s treatment and interaction with his companions	The History of the Muslim Ummah	Text
		The History of Al- Khalifa Rashidun	Ref
G08S06	Importance of Hadith	The History of the Muslim Ummah	Text
		The History of Al- Khalifa Rashidun	Ref

Topic Code:	Topic:	Book:	Type:
G09S01	Umayyad Rule: Important rulers; Important events during the Umayyad period; Tragedy of Kerbala; Campaign in North Africa; Expeditions to Central Asia, India, and Spain; Campaign in other parts of Europe; Geographical boundary of Umayyad Caliphate; Fall of the Umayyads.		
G09S02	Abbasid Rule: Abbasid revolution; Early Abbasids; Later Abbasids; Important Achievement; Geographical boundary of Abbasid Khalifat; Fall of the Abbasids		
G09S03	Fatimid Rule: Establishment of the Fatimid rule; A brief account of the Fatimids; Fall of the Fatimids		
G09S04	Invasion by the Crusaders and Aftermath: The meaning and the cause; A brief account of different crusades; Effort to liberate Muslim land; Imamudin Zangi, Nuruddin Mahmud, and Saladin Ayubi; Effect of crusades on Christian Europe and Middle East		
G09S05	Muslim Rule in Spain: Establishment of Muslim rule in Spain; Important Rulers; Spain as the center of civilization in Europe; Fragmentation of Muslim rule and rise of small principalities; Fall of Muslim rule and genocide by the Christian conquerors		
G09S06	Important Rulers; Conquest of Constantinople; Muslim rule in Eastern Europe; Achievements during this period; Fall of Somania Khalifat		
G09S07	Muslim Rule in India: Establishment of Muslim rule in India; Delhi Sultanate and pre-Mughal rulers; Mughal Rule; Arrival of British in India under colonial rule; Independence movement; Partition of India		
G09S08	Colonial occupation and Post Colonial Muslim World: Southeast Asia, Africa, and Middle East; Divide and rule policy of the colonialists; Independence movements; Effect of Colonial rule (Rulers changed, Colonial establishment remained intact); Modern Nation States; Conflict among Muslim countries		
G09S09	Efforts Towards Islamic Revival: Muslim Unity; Pak Islamism and Jamaluddin Afghani; Caliphate Movement of India; Organization of Islamic Conference (OIC); International Islamic Federation of Student Organization (IIFSO); Islamic Movements – Al Ikhwan al Muslimun, Jamaat-e-Islami, and other Islamic Movements		
G09S10	Current Issues: Occupied Palestine; Islamic revolution in Iran; Afghan Jihad – victory and instability; Islamic rule in Sudan; Struggle in Algeria; Genocide on Bosnian Muslims and role of the West; Chechnya; Kashmir (Jihad against Indian occupation); Western news media and propaganda against Islam		
G09S11	Muslim Minorities: Muslims in Europe; Muslims in Russia; Muslims in the Philippines; Muslims in South Africa; Muslims in China; Muslim minorities in other parts of the world		
G09S12	History of Muslims in USA: Origin of Muslims in USA; Demographic distribution and ethnicity; Mosques and other Islamic Institutions; Education in Muslim Communities; Contribution of Muslims in U.S. society		

Topic Code:	Topic:	Book:	Туре:
G10S01	Historical Background of the people of the Arabian Peninsula: Ancestors of the Arabs; Ancient languages and the Arabic Language; Semitic race; Geography of	Muhammad: His Life Based on Earliest Srcs.	Text
	Arabia and its surroundings; Major civilizations and their influence on the Arabian Peninsula	Life of Prophet Muhammad	Ref
G10S02	Migration of Prophet Ibrahim (A) and the started of the Ismail lineage: Prophet Ibrahim (A)'s observations and declaration of his submission to Allah (SWT); Migration routes; His sacrifice for the cause of faith and love for Allah (SWT); Settling of Ismail in Makkah and building of the Kabah	"	66
G10S03	Prophet Muhammad (S)'s ancestry and early life: Family lineage and his family background; Socio-economic conditions of Arabia; His birth, childhood, and adolescence; His character and trustworthiness, and how it influenced people to come to Islam; Employment and Marriage	и	• • • • • • • • • • • • • • • • • • • •
G10S04	Prophet Muhammad (S)'s search for the truth, beginning of revelation, and Prophetic Mission: Meditation and contemplation; Experiences in meditation and receiving of the revelation; Subsiding of the revelation; Response of the immediate family and friends; Call to the truth and opposition by the society; Struggle to establish the Deen and Message brought by previous Prophets with Quranic reference	и	cc
G10S05	Prophet Muhammad (S)'s Migration from Makkah to Madinah: Persecution by the Quraish, and steadfastness of the Prophets (S) and his companions; Migration of some companions to Abbysinia; The Prophet (S)'s visit to Taif; Isra and Miraj; Events leading to the Hijrah (covenant of Aqaba I and II, and subsequent migration to Madinah – building of the first mosque)	"	• •
G10S06	Islamic social order and establishment of Islamic state after migration: Building of the Prophet (S)'s Mosque and establishment of the Islamic state after migration; Sacrifice and sharing by the Ansar (example of Muslim brotherhood); Treaties with Jews and the tribes living at the outskirts of Madinah; Battle of Badr and the foundation of the Islamic state	и	
G10S07	Events between Badr and Uhud: Jewish conspiracy and breaking of the treaty; The campaign of Uhud and the aftermath	"	"
G10S08	Treaty of Hudaybiya: The Prophet (S)'s preparation to go for Umrah; Attempt by the Quraish to prevent Muslims to perform Umrah; The Prophet (S)'s delegation to the Quraish; The covenant of al-Ridwan; Negotiation, conclusion, and promulgation of the treaty	"	
G10S09	Conquest of Makkah and aftermath: The after effects of the Treaty of Hudaybiya; Impression of the Muslims about the Quraish; Breaking of the treaty by the Quraish, and Muslims triumph over Makkah; Muslim influence expanded by the campaigns of Hunayn and Tabuk	"	
G10S10	Farewell Pilgrimage and Khutba – its importance and relevance for Muslims: The Prophet (S) performs his last and only Hajj (pilgrimage); The text of the Farewell Khutba that the Prophet (S) gave on Mount Arafat; Significance of the Farewell Khutba; The Prophet (S)'s illness; Deputation of Osama on the Syrian expedition against the Romans; The death of the Prophet (S), and selection of Abu Bakr as the first caliph	и	cc
G10S11	The last days of the Prophet (S)'s life and role of the companions	"	"
G10S12	The orientalist's false attack on the Prophet (S), and the response	"	"
G10S13	The Prophet (S)'s character and mission as described in the Quran	"	"
G10S14	Authentic sources of Seerah and Hadith	"	"