

St. Mary's Catholic High School (2016-2017)

GRADE 1 LONG TERM PLAN with CURRICULUM STANDARDS

GRADE 1	WEEK 1	WEEK 2	WEEK 3	WEEK 4	Week 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Allah the Great Creator.		Searching for Allah	Searching for Allah	God is One	His name was Muhamma		Muhammed as a child
	To recognize that Allah is the creator of everything.		To recognize that Ibrahim(A.S) is a Prophet of Allah.	To recognize that Ibrahim(A.S) is a Prophet of Allah.	Why God is only one	To recognize that Allah has bestowed many gifts upon us.	To recognize that Muhammed is the last Prophet of Allah.	
	To recognize that Allah is the creator of everything.	To recognize that Allah is the creator of everything.	To recognize that Ibrahim(A.S) is a Prophet of Allah.	To recognize that Ibrahim(A.S) is a Prophet of Allah.		To recognize that Allah has bestowed many gifts upon us.	Identify the various jobs that Muhammad had during his lifetime	s jobs that Muhammad had during
Term 1	Muhammed worked hard	The prophets family	Muhammed becomes a Prophet/Sahabah the friends of the PROPHET					
	Identify the various jobs that Muhammad had during his lifetime	Identify the various jobs that Muhammad had during his lifetime	Identify that Khadijah is the first wife of the Prophet Muhammed (S.A.W)	What does the word sahabah means			REVISION	REVISION
	Identify the various jobs that Muhammad had during his lifetime	Identify the various jobs that Muhammad had during his lifetime	Identify that Khadijah is the first wife of the Prophet Muhammed (S.A.W)					
GRADE 1	WEEK 1	WEEK 2	WEEK 3	WEEK 4	Week 5	WEEK 6	WEEK 7	WEEK 8
Term 2	Wodoo makes clean	I love Salah	I love salah	Allah loves kindness	Allah loves kinndness	Lobey my parents	Assalumu Alaikum	
	To what is wodoo	To learn five daily prayers	To learn five daily prayers	To know the importance of kindness		learn to obey and respect our parents	To state Muslim greetings	
Term 2	My muslim Brothers and Sisters		Arkan-ul-Islam	Arkan-ul-Islam			REVISION	REVISION
	To recognize that Muslims are brothers and sisters.	nize that Muslims are brothers and	The state of muslim	The five pillars of Islam.				

GRADE 2 LONG TERM PLAN with CURRICULUM STANDARDS

GRADE 2	WEEK 1	WEEK 2	WEEK 3	WEEK 4	Week 5	WEEK 6	WEEK 7	WEEK 8
Term 1	I obey Allah	I obey Allah	I think of Allah first/The sons of Adam		The sons of Adam		Aam ul Feel	Aam ul Feel
	Adam's creation						The story of Abraha	
	Adam's creation							
Term 1	The praised young man		The Orphan	The Orphan		Al-Ameen.The Truth teller,The tru	REVISION	REVISION
	rewarded Haleemah's family for	rewarded Haleemah's family for	more about Muhammed's early life	more about Muhammed's early life		called As Sadiq and Al Ameen.		

GRADE 2	WEEK 1	WEEK 2	WEEK 3	WEEK 4	Week 5	WEEK 6	WEEK 7	WEEK 8
Term 2	Prophet mhammed (S.A.W.)love	Prophet mhammed (S.A.W.)loves	Zaid learns how to do Wudoo	Zaid learns how to do Wudoo	Lets Pray	Lets pray		
	Recognize how much the Prophet (S.A.W)loves children.	Recognize how much the Prophet (S.A.W)loves children.	To define what wudoo is.	To define what wudoo is.		to learn how important prayer is in our daily lives		
Term 2	I Am Muslim I Am Honest	I Am Muslim I Am Honest	I love My family	I love My family		I fast in Ramadan/		REVISION
	learn what is honesty	learn what is honesty	Leran to love your family	Leran to love your family		nize what fasting is and when it is		

GRADE 3 LONG TERM PLAN with CURRICULUM STANDARDS

GRADE 3	WEEK 1	WEEK 2	WEEK 3	WEEK 4	Week 5	WEEK 6	WEEK 7	WEEK 8
Term 1	what is iman		I am a Believer		I Believe in Allah	I believe in Allah	Allah's Angels/ The Books of Allah	
	What does Iman mean		Review the Pillars of Iman			Review and memorize the six pillars of Islam.	Define who the angels are and what they are made of.	learn why did Allah ssent his Books to people.
	What does Iman mean	Review the Pillars of Islam.	Review the Pillars of Islam.			Review and memorize the six pillars of Islam.	Define who the angels are and what they are made of.	learn why did Allah ssent his Books to people.
Term 1	Ibraheem searches for Allah	Ibraheem searches for Allah	Prophet Ibraheem: Iman Made Him Brave		When fire does not burn	When fire does not burn!/Prophe	REVISION	REVISION
	Retell the first events in the story of Prophet Ibraheem's life.	Retell the first events in the story of Prophet Ibraheem's life.	Retell the events of Prophet Ibraheem's life and the challenges he faced by his people when delievering the message.			Students will relate the story of Prophet Ibraheem and King Namrude.		
	Retell the first events in the story of Prophet Ibraheem's life.	Retell the first events in the story of Prophet Ibraheem's life.	Retell the events of Prophet Ibraheem's life and the challenges he faced by his people when delievering the message.			Students will relate the story of Prophet Ibraheem and King Namrude.		

GRADE 3	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
---------	--------	--------	--------	--------	--------	--------	--------	--------

Term 2	Prophet Ibraheem travels to Makkah		The Hardest test		Building Al-Kaabah	Building Al-Kaabah	Making Wudoo right.	Making Wudoo right.
	Know where Makkah is.		Recount the story of Prophet Ibraheem's vision.	Recount the story of Prophet Ibraheem's vision.	Recount the story of how Al-Ka'abah was built.	Recount the story of how Al-Ka'abah was built.	Define what Wudoo is./The importance of Salah.	Define what Wudoo is./The importance of Salah.
	Know where Makkah is.	Know where Makkah is.	Recount the story of Prophet Ibraheem's vision.	Recount the story of Prophet Ibraheem's vision.		Recount the story of how Al-Ka'abah was built.	Define what Wudoo is./The importance of Salah.	Define what Wudoo is./The importance of Salah.
Term 2	Perfect your Prayers		The new messenger		The faithful Wife	Cleanliness and Purity:It's my Nat	REVISION	REVISION
	The importance of Salah.	The importance of Salah.	Define the word Prophet.	Report who were the first people to become Muslim.	describe Khadeejah Bintu Khuwayled	learn thatcleanliness is half of our faith.		
	The importance of Salah.	The importance of Salah.	Define the word Prophet.	Report who were the first people to become Muslim.		learn thatcleanliness is half of our faith.		

GRADE 4 LONG TERM PLAN with CURRICULUM STANDARDS

GRADE 4	WEEK 1	WEEK 2	WEEK 3	WEEK 4	Week 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Prophet Ibraheem's children	Prophet Ibraheem's children	Prophet Ibraheem's children	Prophet Ibraheem's children	Prophet Lut and people of sopher	Prophet Ya'qoub and the his beloved	Prophet Yousuf:A leader in Egy	Prophet Yousuf:A leader in Egypt
	The story of Prophet Isma'eel	The story of Prophet Isma'eel	Describe who Prophet Ishaq is.	Describe who Prophet Ishaq is.	learn the story of Prophet Lut	Identify Prophet Ya'qoub the son of Is'haaq.	Describe the life of Prophet Yousuf.	Describe the life of Prophet Yousuf.
	The story of Prophet Isma'eel	The story of Prophet Isma'eel	Describe who Prophet Ishaq is.	Describe who Prophet Ishaq is.		Identify Prophet Ya'qoub the son of Is'haaq.	Describe the life of Prophet Yousuf.	Describe the life of Prophet Yousuf.
Term 1	The Quraysh tried to hurt the Prophet		Al-Hijrah			REVISION	REVISION	
	Learn how the Quraysh mistreated Prophet Muhammed and opposed message.	Learn how the Quraysh mistreated Prophet Muhammed and opposed message.	Define the Hijrah and recognize that it is one of the most important events in the history of Isalm.	Define the Hijrah and recognize that it is one of the most important events in the history of Isalm.				
	Learn how the Quraysh mistreated Prophet Muhammed and opposed message.	Learn how the Quraysh mistreated Prophet Muhammed and opposed message.	Define the Hijrah and recognize that it is one of the most important events in the history of Isalm.	Define the Hijrah and recognize that it is one of the most important events in the history of Isalm.				

GRADE 4	WEEK 1	WEEK 2	WEEK 3	WEEK 4	Week 5	WEEK 6	WEEK 7	WEEK 8
Term 2	Building the Mosque/Courage and Faith	Building the Mosque/Courage and Faith	Don't miss my prayers/Beware of Najas	Don't miss my prayers/Beware of Najas		I do my Sunnah Prayers	I do my Sunnah Prayers./Salatul Jumuah	
	Recognize the importance of the five daily prayers./Recognize the importance of purity in Islam.		Recognize the importance of the five daily prayers./Recognize the importance of purity in Islam.			List what Sunnah prayers are./Define Friday as the most special day of the week for muslims.	List what Sunnah prayers are./Define Friday as the most special day of the week for muslims.	List what Sunnah prayers are./Define Friday as the most special day of the week for muslims.
	Recognize the importance of the five daily prayers./Recognize the importance of purity in Islam.	Recognize the importance of the five daily prayers./Recognize the importance of purity in Islam.	Recognize the importance of the five daily prayers./Recognize the importance of purity in Islam.	Recognize the importance of the five daily prayers./Recognize the importance of purity in Islam.		List what Sunnah prayers are./Define Friday as the most special day of the week for muslims.	List what Sunnah prayers are./Define Friday as the most special day of the week for muslims.	List what Sunnah prayers are./Define Friday as the most special day of the week for muslims.
Term 2	Mubtilat-us-Salah	Mubtilat-us-Salah	Ramadan :The Month of Fasting./Fasting the Prophet's Way				REVISION	REVISION
	Things that break the Salah.	Things that break the Salah.	Define Ramadan as the month of fasting and worship./Define Suhoor and Iftaar.	Define Ramadan as the month of fasting and worship./Define Suhoor and Iftaar.		Define Ramadan as the month of fasting and worship./Define Suhoor and Iftaar.		
	Things that break the Salah.	Things that break the Salah.	Define Ramadan as the month of fasting and worship./Define Suhoor and Iftaar.	Define Ramadan as the month of fasting and worship./Define Suhoor and Iftaar.		Define Ramadan as the month of fasting and worship./Define Suhoor and Iftaar.		

GRADE 5 LONG TERM PLAN with CURRICULUM STANDARDS

GRADE 5	WEEK 1	WEEK 2	WEEK 3	WEEK 4	Week 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Prophets of Islam	Prophets of Islam	Prophets and Messengers.		Prophet Nuh	Prophet Hud	Prophet Salih./Turning to Allah	
	Discribe the main message of all the Prophets of Allah.	Discribe the main message of all the Prophets of Allah.	Discuus who the Prophets and Messengers of Allah were	Discuus who the Prophets and Messengers of Allah were	learn who is the first messenger of Allah	Describe the people Aad.	Describe who were the people of Thamood.	The story of Prophet Younus.
Term 1	Prophet Lut and the People of Sodom	Bilal makes Athan					REVISION	REVISION
	Describe the story of Prophet Lut and his people	Describe the story of Prophet Lut and his people	What is the Athan?	What is the Athan?		What caused the battle of Uhud.		
	Describe the story of Prophet Lut and his people	Describe the story of Prophet Lut and his people	What is the Athan?	What is the Athan?		What caused the battle of Uhud.		

GRADE 5	WEEK 1	WEEK 2	WEEK 3	WEEK 4	Week 5	WEEK 6	WEEK 7	WEEK 8
Term 2	Searching for the Truth:		Zakah			Sujoood ush Shukr	Sujoood ush Shukr	
	The journey of Salman Al-Farsi.	The journey of Salman Al-Farsi.	The third pillar of Islam.	The third pillar of Islam.		Discuss who gave us evrything we have.	Define Sujoood-ush-Shukrr.	Define Sujoood-ush-Shukrr.
	The journey of Salman Al-Farsi.	The journey of Salman Al-Farsi.	The third pillar of Islam.	The third pillar of Islam.		Discuss who gave us evrything we have.	Define Sujoood-ush-Shukrr.	Define Sujoood-ush-Shukrr.
Term 2	Salat ul Jammah		Salat ul Jammah			How to pray Salt ul Jamaah	REVISION	REVISION
	How to pray congregational prayers	How to pray congregational prayers	How to pray congregational prayers	How to pray congregational prayers		The importance of Congregational prayers.		
	How to pray congregational prayers	How to pray congregational prayers	How to pray congregational prayers	How to pray congregational prayers		The importance of Congregational prayers.		

GRADE 6 LONG TERM PLAN with CURRICULUM STANDARDS

GRADE 6	WEEK 1	WEEK 2	WEEK 3	WEEK 4	Week 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Al Khushoo the heart of Worship/The voluntary Prayers		Al Khushoo the heart of Worship/The voluntary Prayers		Salat-ul-Duha	Salat-ul-Witr	Salat-ul-Musafir	
	The heart of worship	The heart of worship	Define Salat-ul Tatawwo.	Define Salat-ul Tatawwo.	What is salat-ul-Duha	Salat-ul-Witr.	Define Salat-ul-Musafir.	Define Salat-ul-Musafir.
	The heart of worship	The heart of worship	Define Salat-ul Tatawwo.	Define Salat-ul Tatawwo.		Salat-ul-Witr.	Define Salat-ul-Musafir.	Define Salat-ul-Musafir.
Term 1	In the palace of phiroun/Musa leaves Egypt		Musa the Prophet		Musa and the Magician		REVISION	REVISION
	To Learn the birth of Prophet Musa.	To Learn the birth of Prophet Musa.	To learn how Musa and his first revelation from Allah./To learn how Phiroun used magic to frighten Musa.	To learn how Musa and his first revelation from Allah./To learn how Phiroun used magic to frighten Musa.	learn what happen in the story	To learn about the people of Egypt's disobedience to Allah.		
	To Learn the birth of Prophet Musa.	To Learn the birth of Prophet Musa.	To learn how Musa and his first revelation from Allah./To learn how Phiroun used magic to frighten Musa.	To learn how Musa and his first revelation from Allah./To learn how Phiroun used magic to frighten Musa.		To learn about the people of Egypt's disobedience to Allah.		

Term 2	God is with me		Wavering Faith		All Arab Attacked madina	under sieg: The Battle of Al-K		
	learn about people of Egypt's disobedience.	learn about people of Egypt's disobedience.	learn why Allah command Musa to go to mount Sinai.	learn why Allah command Musa to go to mount Sinai.	Describe the events that lead to the Battle of Trench.			
Term 2	Respecting Humanity		Respecting Elders/Others			REVISION	REVISION	
	Define elders.	Define elders.	Define elders.	Define elders.	Importance of respecting the environment			
	Define elders.	Define elders.	Define elders.	Define elders.	Importance of respecting the environment			

GRADE 7 LONG TERM PLAN with CURRICULUM STANDARDS

GRADE 7	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 6	WEEK 7	WEEK 8
Term 1	The last Holy Book		You love it then respect it/ Mission Possible	Mission Possible	Surat ul Muzzammil 1 and 2	Surat ul Muzzammil 1 and 2	
	Understanding the reasons of respecting and memorizing AI-Qur'an and applying its teachings	Understanding the reasons of respecting and memorizing AI-Qur'an and applying its teachings	To learn the facts about AI Quran.	Learning about the rules and merits of the night Prayer and the importance of Patience and reciting AI-Qur'an with		Learning about the rules and merits of the night Prayer and the importance of Patience and reciting AI-Qur'an with	Learning about the rules and merits of the night Prayer and the importance of Patience and reciting AI-Qur'an with
Term 1	Prophet Muhammad Calls For Peace	Prophet Muhammad Calls For Peace	Sulh Hdaybiah	Sulh Hdaybiah	Ummu Salamah	Ummu Salamah	REVISION
	The peaceful march to Makkah	The peaceful march to Makkah	Sulh Hdaybiah	Sulh Hdaybiah	Ummu Salamah	Ummu Salamah	

GRADE 7	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 6	WEEK 7	WEEK 8
Term 2	Praying the Prophet's way/Salat us Sunnah/Voluntary prayer in Islam		Prayer step by step	Salat ul Sunnah	Salat ul Sunnah	Stand up and recite the Quran	Stand up and recite the Quran
	Praying the Prophet's way/Salat us Sunnah/Voluntary prayer in Islam	Praying the Prophet's way/Salat us Sunnah/Voluntary prayer in Islam	Praying the Prophet's way/Salat us Sunnah/Voluntary prayer in Islam	Praying the Prophet's way/Salat us Sunnah/Voluntary prayer in Islam	Praying the Prophet's way/Salat us Sunnah/Voluntary prayer in Islam	Praying the Prophet's way/Salat us Sunnah/Voluntary prayer in Islam	Praying the Prophet's way/Salat us Sunnah/Voluntary prayer in Islam
Term 2	The story of Dawood and Jalut	The story of Dawood and Jalut	PROPHET king ,the story of Prophet D	PROPHET king ,the story of Prophet D	Surah as Saff (1)	Surah as Saff (2)	Surah as Saff (3)
	Realize that all Messengers came with the same basic message about the belief in the one true God	Realize that all Messengers came with the same basic message about the belief in the one true God	Explore the great stories of Prophet Suleyman	Explore the great stories of Prophet Suleyman	Surat as Saff.Struggling on Allah's Path/God's true religion will prevail.	Surat as Saff.Struggling on Allah's Path/God's true religion will prevail.	Surat as Saff.Struggling on Allah's Path/God's true religion will prevail.

GRADE 8 LONG TERM PLAN with CURRICULUM STANDARDS

Term 1	The second Pillar of Iman	The second Pillar of Iman	Jibreel the Holy Spirit	Jibreel the Holy Spirit		The Great Hadeeth of Jibreel	The Great Hadeeth of Jibreel	The Great Hadeeth of Jibreel
	The world of Angels	The world of Angels	Significance of Angel Jibreel	Significance of Angel Jibreel		Jibreel teaches Sahabah about Islam	Jibreel teaches Sahabah about Islam	Jibreel teaches Sahabah about Islam
Term 1	The World of Jinn	The World of Jinn	The World of Jinn	The World of Jinn		The World of Jinn	The World of Jinn	REVISION
	ul Jinn verses 1-7	ul Jinn verses 1-7	at ul Jinn verses 8-17	t ul Jinn verses 8-17		ul Jinn verses 18-24	Jinn verses 18-24	
GRADE 8	WEEK 1	WEEK 2	WEEK 3	WEEK 4		WEEK 6	WEEK 7	WEEK 8
Term 2	The greatest King	The greatest King	Bilqees: The Queen of Faith	Bilqees: The Queen of Faith		Luqman ul Hakeem	Luqman ul Hakeem	Luqman ul Hakeem
	The story of Prophet Suleyman	The story of Prophet Suleyman	Prophet Sueyman and the hoopoe	Prophet Sueyman and the hoopoe		ul Hakeem imparts his wisdom to	Luqman and his wisdom	faithful to Allah and kind to Parents
Term 2	Luqman ul Hakeem	Jaffar and the King of Abyssinia	Jaffar and the King of Abyssinia	Khalid Inb ul Waleed embraces Islam		A threat from the North	A threat from the North	REVISION
	Be pious and considerate	The story of Jaffar	The story of Jaffar	The story of Khalid Inb ul Waleed		The battle of Muthah	The battle of Muthah	REVISION

GRADE 9 LONG TERM PLAN with CURRICULUM STANDARDS

GRADE 9	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Prophets of Islam	Prophets of Islam, Prophets are the	the Best of Mankind, Surat Nuh (1-3)	Surat Nuh, Lesson Two, Three Ayaat 1-3	Surah Nuh, Lesson Four Ayaat 15-24	Surah Nuh, Lesson Five Ayaat 21-24	Chapter 2, Tajweed: The Qalqala	Prophet Muhammad
Term 1	Islam Prevails over Arabia: Prophet Muhammad reaches out to Arabia.	The Romans learn about Islam	Islam before Kinship: The Story of Ummu Habeebah	Surat-ul-Mumtahinah: Verses (1-3)	Surat-ul-Mumtahinah: Verses (4-7)	Surat-ul-Mumtahinah: Verses (8-11)	Surat-ul-Mumtahinah: Verses (12-13)	Revision

Term 2	Zakah: The Third Pillar of Islam	Zakah: The Third Pillar of Islam	es and Ethics of Giving out Zakah and	Sadaqah: The Proof of goodness	Sadaqah: The Proof of goodness	Sadaqah without paying Money	Modesty, Shyness and Honor	esty, Shyness and Hor
Term 2	Males and Females	Males and Females	The Islamic Etiquetteof Clothing	The Islamic Etiquetteof Clothing	The Islamic Etiquetteof Clothing	Hijab , and Act of Modesty	Hijab , and Act of Modesty	Revision

GRADE 10 LONG TERM PLAN with CURRICULUM STANDARDS

GRADE 10	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Chp.One: The Way to Liberating	Chp.One: The Way to Liberating M	Chp.One: The Way to Liberating M	Chp.Two: Fateh Makkah: The Great	Chp.Two: Fateh Makkah: The Great	C/ Chp.Three: The Battle of Hun	Chp.Three: The Battle of Hun	Chp.Three: The Battle o
Term 1	nit B/ Chp. One: The Last Holy Bod	nit B/ Chp. One: The Last Holy Bod	B/ Chp. Two: Short History of Al-Q	B/ Chp. Two: Short History of Al-Q	nit B/ Chp. Three: Suwar and Aya	nit B/ Chp. Three: Suwar and Aya	Revision	Revision

GRADE 10	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 2	Islam, UNIT 11, Section One: Beliefs	Islam, UNIT 11, Section One: Beliefs	Islam, UNIT 11, Section One: Beliefs	Islam, UNIT 11, Section One: Beliefs	Edexcel GCSE, Religious Studies Islam, UNIT 11, Section One: Beliefs and Values Lesson 1.1 - 1.11			
					Learning Obj enhancing knowledge of Tawheed, Shirk, creativity of Allah, the attributes of Allah, humans as Khalifa, the 6 pillars of faith			
Term 2	ativity of Allah, the attributes of	ativity of Allah, the attributes of	ativity of Allah, the attributes of	ativity of Allah, the attributes of	MODULE 2, Community and Tradition, Lesson 2.1 - 2.11			Revision
					MODULE 3, Worship and Celebration Lesson 3.1 - 3.11			

GRADE 11 LONG TERM PLAN with CURRICULUM STANDARDS

Term 1	MODULE 4, Living the Muslim Life, Lesson 4.1 - 4.11				Edexcel GCSE, UNIT 4 MODULE 1, Believing in Allah(SWT), Lesson 1.1 - 1.9			
	Learning Objectives				Learning Objectives			
Term 1	Edexcel GCSE, UNIT 4 MODULE 2, Matters of life and death, Lesson 2.1 - 2.9				Edexcel GCSE, UNIT 4 MODULE 3, Marriage and the Family, Lesson 3.1 - 3.9			
	Learning Objectives				Learning Objectives			
GRADE 11	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 2	Edexcel GCSE, UNIT 4 MODULE 3, Religion and Community Cohesion, Lesson 4.1 - 4.11				Beliefs and values		Community and tradition	
	Learning Objectives				Learning Objectives		Learning Objectives	
					Summary of this chapter as revision then a short timed test		Summary of this chapter as revision then a short timed test	
Term 2	Worship and celebration		Living the Muslim Life		Believing in Allah(SWT), Matters of Life and death		Marriage and the Family, Religion and Community Cohesion	
	Learning Objectives		Learning Objectives		Learning Objectives		Learning Objectives	
	Summary then a short timed test		Summary then a short timed test		Summary then a short timed test		Summary then a short timed test	

GRADE 12 LONG TERM PLAN with CURRICULUM STANDARDS

GRADE 12	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Allah Controls the World Learning Objectives	Only Allah gives Life and Death	Allah Gives and Deprives Wealth Learning Objectives	Prophet of Patience and Thankfulness	Patience and Perseverance Learning Objectives	Patience and Perseverance in Daily Life	Surat-ul-Qiyamah: Verses 1-15 Learning Objectives	Surat-ul-Qiyamah: Verses 16-28 Learning Objectives
Term 1	of Faith: The Story of Maryam (e of Miracles: the Story of Prophet completed, Unit C, Chapter One: Prophet's Way, The Basics of Uloom-ul-Hadeeth, The Recording of Major Books of Hadeeth (Part One) Major Books of Hadeeth (Part Two) What is Fiqh and what is							
GRADE 12	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8

