Topic Code	Topic	Book
	Iman and Ibadaat	
G01I01	Allah: Only one, creator, kind, loving, other attributes of Allah	Islam for younger people
G01I02	Allah's creation: Hills, Mountains, Rivers, Flowers, rain, sun, moon, stars, sky	Islam for younger people
G01I03	Memorize Kalima Tayyiba with meanings	Children's book of Islam part 1 Islam for younger people
G01I04	Memorize Kalima Shahadah with meanings	Children's book of Islam part 1
G01I05	Demonstration of Salat alone and with Jam'at, wudu, takbir, tasbih, adan, iqamah, masjid, Qibla.	My coloring book of Salah
	Akhlaq	
G01A01	Respect for Allah's creation: animals, plants and ecology, conservation of natural resources and appreciation of Allah's bounties	
		106
G01A02	Cleanliness: Hands, teeth, body, clothes, room	96
G01A03	The use of washroom and washroom etiquettes	My little book of Dua
G01A04	Assalamu-Alaikum, Wa Alaikum Assalam with meanings	My little book of Dua
G01A05	Love and respect for parents and elders	Islam for younger people

	Grade: 02	
Topic Code	Topic	Book
	Iman and Ibadaat	
G02I06 G02I01 G02I02 G02I03 G02I04 G02I08	The five pillars of Islam: Ash-Shahadah, Salat, Zakat, Sawm, and Hajj Four names of Allah: Allah, Al-RAb, Al-Rahman, Al-Rahim Angels of Allah: Jibrail, Michail, Izrail, and Israfil Names of five daily prayers Memorize Tashahhud Demonstration of Salat alone and with Jam'at, wudu, takbir, tasbih, adan, iqamah, masjid, Qibla.	Children's book of Islam (I) and (II) Worship & Conduct Islam for younger people My coloring book of Salah Worship & Conduct My coloring book of Salah
	Akhlaq	
G02A01 G02A02 G02A03	Respect and kindness for young Telling truth Cheating is forbidden	Islam Belief and teachings Islam for younger people
G02A04 G02A05	Forbidden foods and drinks Shun laziness	90

Topic Code	Торіс	Book
_	Iman and Ibadat	
G03I01	Tawheed: Allah is one, and the only one	Islam for younger people
G03I02	Signs of Allah	55
G03I03	Allah's attributes: Al-Quadir, Al-Ghaffar, Al-Sami, Al-Baseer, Al-Adl, Al-Wadood, Al-Haqq	Worship & Conduct
G03I04	Memorize Kalima Shahadah with meaning	Children's book of Islam (I)
G03I14	Kalima Tamjid	Children's book of Islam (I)
G03I07	Memorize Darood (for Salat)	Worship & Conduct
G03I09	Memorize Thana with meaning	Worship & Conduct
G03I10	Salah timings, rakah, Qibla, adhan, and iqamah	Children's book of Islam (II)
G03I11	Demonstration of Salah: Niah, qiyam, ruku, sajda, qaida, and salam	My coloring book of Salah
G03I12	Demonstration of performing wudu	Children's book of Islam (II)
G03I08	Memorize dua for sleeping	My little book of Dua
	Akhlaq	
G03A01	Value of time and punctuality	173
G03A02	Keeping promises	173
G03A03	Greeting everyone with courtesy, smile, and appropriate words	My little book of Dua
G03A04	Being helpful to others	v
G03A05	Being honest, fair, and just	Islam for younger people
G03A06	Being thankful	173
G03A07	Hurting others is forbidden	58
G03A08	Always speak the truth	Islam for younger people

Topic Code	Торіс	Book
Iman and Ibadat		
G04I04 G04I01 G04I02	Islam and Muslims Allah's attributes: Khaliq, Rab, Maalik, and Mallik Yum Al-Deen Memorize Iman al-Mufassal	Children's book of Islam (I) Worship & Conduct Worship & Conduct Children's book of Islam (I)
G04I03	The day of judgment	Islam for younger people Worship & Conduct
G04I13 G04I05	Jannah and Jahannam Sharaet (conditions) and Faraed (obligatory parts) of Salat. Praying in Jam'at, joining late in the Jam'at. Fadael –i-Salat	Islam for younger people Worship & Conduct Worship & Conduct 2
G04I06 G04I07 G04I08 G04I09	Memorize the tasbeeh at raku, tasbeeh at sajdah, and dua before salam Wudu: fard parts in wudu, Tayammum Some demonstration of salah, witr prayer and wudu, how it is broken Memorize dua after waking up in the morning	Worship & Conduct Worship & Conduct Worship & Conduct My little book of Dua
	Akhlaq	
G04A01	Duties to parents and members of family	Islam for younger people Islam: Beliefs and Teachings
G04A02	Rights of parents and members of family	Islam: Beliefs and Teachings Islam: Beliefs and Teachings
G04A03 G04A04	Duties of neighbors, classmates, friends, and companions Rights of neighbors, classmates, friends, and companions	Islam: Beliefs and Teachings
G04A05 G04A06 G04A07	Care for the sick and the poor Imbibe good manners: greeting, talking, listening, attending a meeting of a class, sitting, eating, etc. Avoid and shun: ridiculing, backbiting, lying, stealing, spying	Children's book of Islam (II) Islam: Beliefs and Teachings Islam: Beliefs and Teachings Worship & Conduct
G04A08 G04A09	Use of bismilla in the beginning of all acts Celebrations: the two major Islamic celebrations	Islam: Beliefs and Teachings Children's book of Islam (II)

Topic Code	Topic	Book
	Iman and Ibadat	
G05I01	Most beautiful names of Allah – 99	Worship & Conduct
G05I02	Obeying Allah, to please Him, concept of Ibada in Islam	Worship & Conduct
G05I03	Shaitan and Iblis	Islam: Beliefs and Teachings
G05I04	The difference between fard and sunna in ibadat	Islam: Beliefs and Teachings
G05I05	Salatul juma, salatul eid	Worship & Conduct
G05I06	Hajj: its meaning and significance, who should perform it, time and place, Hajj and Umra	Worship & Conduct
G05I07	Zakat: meaning and significance, who should pay it, and who is eligible to receive it	Worship & Conduct
		Islam: Beliefs and Teachings
G05I08	Hadith: study of 10 selected ahadith	238
G05I09	Full review of practical demonstration of salat by each individual including wudu and tayammum	Islam: Beliefs and Teachings
	Akhlaq	
G05A01	Imbibe good manners in: working, traveling, using toilet, sleeping	Islam: Beliefs and Teachings
G05A02	Avoid and shun: slandering, insinuations, envy, suspicion, spying, and prejudices	Islam: Beliefs and Teachings
G05A03	Imbibe good qualities of: hospitality, generosity, forgiveness, self control	Islam: Beliefs and Teachings
G05A04	Special events and their significance: nigh of Miraj, Lailat-ul-Qadr, Nisfu-Shabaan	Islam: Beliefs and Teachings

Topic Code	Topic	Book
	Iman and Ibadat	
G06I02	Worship and obedience of Allah	Worship & Conduct Islam: Beliefs and Teachings
G06I03	Humans, Jinns, and Angels	172
G06I04 G06I01	Fard, Fard Kifaya, Wajib, and Sunnah in Ibadat Shirk, and Kufr, Bid'a	Worship & Conduct 82
G06I05	Salatul Witr, memorize dua Qunut, Wajibat of Salat, Sajda Sahw, Sajda Tilawat Al-Quran	Worship & Conduct
G06I06	Salatul Janaza	Worship & Conduct
		Islam: Beliefs and Teachings
G06I07	Intention: Sahoor and Iftar, Wajib, Nafil, and Mustahab fasts	172
G06I08	Moon sighting for the beginning and end of Ramadan	172
G06I09	Calculation versus sighting for the beginning and end of Ramadan	
G06I10	Ihram, Miqat – types of Hajj: Ifrad, Qiran, and Tamattu	Worship & Conduct
G06I11	Hadith: Study ten (10) selected ahadith	Worship & Conduct
G06I12	Method of collecting Hadith, stories of Muhaddethin's travels	Worship & Conduct 202
	Akhlaq	
G06A01	Huqooqullah and Huqooqul Ibad	171
G06A02	Imbibe good qualities of: Truthfulness, honesty, thankfulness, and trustworthiness	Worship & Conduct Islam: Beliefs and Teachin
G06A03	Learn virtues of acquiring knowledge	Islam: Beliefs and Teachings 173
G06A04	Avoid and shun accusing, two face talking, stinginess, and wastefulness	Islam: Beliefs and Teachings 10
G06A05 G06A06	Special events and their significance (prophet's birthday) Relations with non Muslims	Islam: Beliefs and Teachings 173

Topic Code	Торіс	Book
	Iman and Ibadat	
G07I01	Shirk fil Ibada (association in worship and Shirk fil Amr), association in obedience	
G07I02	Tawheed, implications of the concept of Tawheed: Universe, unity of life and unity of Man	Worship & Conduct
		Islam: Beliefs and Teachings 172
G07I03	Iman and A'amal Saleha (believes and good deeds) are both required for Nijat (salvation)	171
G07I04	Tahara: Significance, Najasa, Wudu, and Ghusl	Worship & Conduct
G07I05	The Sunan and Mustahibbat of Salat, Qada Salat, Qasr Salat, Combining of Salat	Worship & Conduct
G07I06	Lailatul Qadr, Taraweeh and I'tekaf, Haram (forbidden) to fast special days. Mustahibbat of fasting. Makroohat of fasting	Islam: Beliefs and Teachings
G07I07	Tawaf and Sa'ee	Worship & Conduct
G07I08	Hadith: study 10 selected ahadith	Worship & Conduct 238
G07I09	The importance of hadith	Worship & Conduct
G07I10	The six authentic books of hadith	Worship & Conduct
G07I11	Full review of practical demonstration of Salah by each individual	Worship & Conduct Islam: Beliefs and Teachings
	Akhlaq	
G07A01	Imbibe good qualities of sincerity, decency, modesty, humility, and self respect	173
G07A02	Imbibe good manners: When happy, when sad	Islam: Beliefs and Teachings 173
G07A03	Modest dress	Islam: Beliefs and Teachings Worship & Conduct
G07A04	Practice: Respect for law, promotion of good in society, and striving against evils of society.	Worship & Conduct, 173
G07A05	Islam and the love of your country	173
G07A06	Muslims in a non-Muslim society	173
G07A07	Family life: duties and responsibilities	Worship & Conduct
G07A08	Islam: A system of life (social, economic, and political)	173
		Islam: Beliefs and Teachings

Topic Code	Topic	Book
Iman and Ibadat		
G08I01	Qadr	Worship & Conduct
		Islam: Beliefs and Teachings
G08I02	Concept of prophethood in Islam and in other religions, Ma'sia (Sin)	Worship & Conduct
		Islam: Beliefs and Teachings
G08I03	Tahara: Tayammum for Wudu and Ghusl	Worship & Conduct
G08I04	Mufsidat of Salat (things tat invalidate Salat)	Worship & Conduct
G08I05	Memorize with meanings the following Quranic Duas: 2:201, 20:114, 7:23, 71:28, 20:25-28, 27:19	237
		Qur'anic Supplication
G08I06	Qada and Kaffara	Islam: Beliefs and Teachings
		83
G08I07	Hajj: Emphasis of places visited, date and time of arrival and departure, duties to be performed during stay.	
G08I08	Memorize fard parts in Hajj	Worship & Conduct
G08I09	Sahih, Hasan and Daeef Hadith	Worship & Conduct
G08I10	The transmitters of hadith and their qualifications	202
G08I11	Study 10 selected hadith	Worship & Conduct
	Akhlaq	
C00 4 01	4	W 1: 0 C 1
G08A01	Islamic brotherhood	Worship & Conduct
C00 1 02	II	Islam: Beliefs and Teachings
G08A02 G08A03	Human equality and brotherhood of man	58 202
	Racial prejudice, Stereotyping	
G08A04	Taqwa, sabr, quist, and adl	Worship & Conduct
G08A05	Dignity of Johan	Islam: Beliefs and Teachings
G08A05 G08A06	Dignity of labor	Islam: Beliefs and Teachings Worship & Conduct
G08A00	Shun arrogance and kibr	Worship & Conduct

Topic Code	Торіс	Book
	Iman and Ibadat	
G09I01	Akhira, accountability and responsibility	Worship & Conduct
G09I02	Attributes of Allah: Wajibul Wujoob, Wahid, Qadeem, Almighty, Creator, All-Knowing, Al-Haque	Worship & Conduct
G09I03	Tahara: Haed, Nifas, Sunan al-fitra	Worship & Conduct
G09I04	Mustahibbat and Makroohat of Salat (things that make Salat excellent and deficient	Worship & Conduct
G09I05	Review: Etiquette of Masjid (include tahiatul masjid)	Worship & Conduct
G09I06	Zakatul fitr	Worship & Conduct
G09I07	Nisab and Annuity	Worship & Conduct
G09I08	Calculation of Zakat	Worship & Conduct
		Islam: Beliefs and Teachings
G09I09	Identify Wajibat of Hajj	Worship & Conduct
G09I10	Meaning and significance of Jihad	Worship & Conduct
G09I11	Study 10 selected ahadith	Worship & Conduct
		Islam: Beliefs and Teachings
G09I12	Lives of Imam Bukhari and Muslim	Worship & Conduct
G09I13	Method of teaching and learning the ahadith	203
G09I14	Quran and Hadith, the two basic sources of the religion of Islam	Worship & Conduct
G09I15	Complete or full review of practical demonstration of salah by each individual	Worship & Conduct
		2
	Akhlaq	
G09A01	Dhikr, Remembrance of Allah	Worship & Conduct
G09A02	Adl-o-Ihsan	Worship & Conduct
G09A03	Sacrifice for the sake of Allah	Worship & Conduct
G09A04	Halal earnings	Worship & Conduct
G09A05	Tauba and Istighfar	Worship & Conduct
G09A06	Family life and marriage	Worship & Conduct
G09A07	Status of women in Islam	Worship & Conduct
G09A08	Nationalism	
G09A09	Religious differences	
G09A10	Separation and integration	
G09A11	Pluralism and identity	

Topic Code	Topic	Book
G10I01	What is Islam? Who is a Muslim?	Islam: Beliefs and Teachings
G10I02	Meaning and purpose of our lives	Worship & Conduct
G10I03	Success in this life and in the hereafter	Worship & Conduct
G10I04	Meaning of the first kalmia	Islam: Beliefs and Teachings
G10I05	Quran, hadith and figh: how do they relate?	Notes from Atiq-ur-ahman
G10I06	Iman and Amal Saleha	
G10I07	What is the Quran? Preservation and organization of the Quran.	Notes
G10I08	Contents of the Quran, Tafsirul Quran (meaning and interpretations), Wahi or Revelation	Notes
G10I09	Hadith defined, Hadith and Sunnah, Hadith Qudsi We	orship & Conduct, Notes from Atiq-ur-Rahman
G10I10	Hadith Transmission: A gap of 14 centuries, Renowned Scholars of hadith, books of hadith	otes from Atiq-ur-Rahman, Worship & Conduct
G10I11	Isnad System, two parts of every hadith: Isnad and Matn, Sahih hadith: the four criteria, Sahih, Hasan	and Deaf hadith. Worship & Conduct
		Notes from Atiq-ur-Rahman
G10I12	Mutawatir, Ahad, Marfu, Musnad, Muttasil, Mursal, Munqate, Muallal, Shaz, Mauqoof, Maqtoo Had	ith Worship & Conduct
		Notes from Atiq-ur-Rahman
G10I13	Figh, four schools of figh, fard, mustahab (mandoub), ibaha, karaha and haram	Notes from Atiq-ur-Rahman
G10I14	Shariah; deen and shariah, sources of shariah, shariah and state	Notes from Atiq-ur-Rahman
G10I15	Bases of Islamic political thought, Principles of Islamic government	Notes
G10I16	Punishment in Islamic Law: Hudud, qisas, and tazir	Notes from Atiq-ur-Rahman
G10I17	Offenses of hudud and punishments, qisas and diya	Notes from Atiq-ur-Rahman
G10I18	Tauhid and Shirk, Jannah, Jhannam and Akhira	Worship & Conduct
G10I19		orship & Conduct, Islam: Beliefs and Teachings
G10I20	Zikr of Allah	Worship & Conduct
G10I21	Zakah: meaning and purpose, Net wealth, nisab and zakat year, calculation of zakat We	orship & Conduct, Notes from Atiq-ur-Rahman
G10I22		orship & Conduct, Notes from Atiq-ur-Rahman
G10I23	Religious Celebrations: Eidan, miraj, lailatul qadr, Religious and cultural mix in celebrations.	Notes, Islam: Beliefs and Teachings
G10I24	Intention and its importance	Notes
G10I25	Taqwa (awareness of Allah's closeness)	
G10I26	Fairness, justice and generosity	Worship & Conduct
G10I27	Tolerance	Notes
G10I28	Promiscuity (Mixing of sexes), Drinking and Gambling, Revealing and suggestive dress	Notes
G10I29	Avoiding backbiting, suspicion, and spying on others	Notes
G10I30	Compatibility between words and deeds	Notes
G10I31	Promoting good and suppressing evils in society	Notes
G10I32	Riba (usury or interest) defined, riba in quran, hadith and fiqh	Notes, Worship & Conduct
G10I33	Interest based vs. interest free economy, living in an interest base economic system	Notes
G10I34	Halal and Haram distinction in every aspect of life	Notes
G10I35	Equality of the sexes, rights and responsibilities of sexes; marriage and divorce	Worship & Conduct
G10I36	Hijab, Purda or Chadar (Veil)	Notes
G10I37	Polygamy, Drugs and sex, Pro-Life and Pro-Choice, Sexual harassment, Careful selection of internet	
G10I38	Working women, Hunger and homelessness in America, Health care, Care of the elderly, Child abuse	
G10I39	Importance of having a Will, Shariah of Will and inheritance, Fiqh of Will and inheritance	Notes of Atiq-ur-Rahman