

Year 5 LONG TERM PLAN with CURRICULUM STANDARDS

Year 5	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Surah Infitar	Surah Infitar	The real Bankrupt	The real Bankrupt	The most Beloved of deeds to	The most Beloved of deeds to	Loving Allah glory be to Him	Calling people of Taif to Islam
	Surah Infitar	Surah Infitar	Surah Infitar	Surah Infitar	Surah Infitar	Surah Infitar	Surah Infitar	Surah Infitar
	Learn to Recite Surat-Infitar correctly.Learn to explain the meaning of quranic vocabulary. Learn what is the truth highlighted in this surh?	Learn to Recite Surat-Al-Buruj correctly.Learn to explain the meaning of quranic vocabulary. Learn what is the truth highlighted in this surh?	Learn what bankruptcy is. Learn to explain the concept of Bankrupt in Islam. Learn to explain the Hadeeth on Bankruptcy.Learn to identify the actions that make a man bankrupt on the day of judgment.	Learn what bankruptcy is. Learn to explain the concept of Bankrupt in Islam. Learn to explain the Hadeeth on Bankruptcy.Learn to identify the actions that make a man bankrupt on the day of judgment.	learn the importance of on going deeds. Conclude the benefits of on going good deeds. Find reasons to continue good deeds.	learn the importance of on going deeds. Conclude the benefits of on going good deeds. Find reasons to continue good deeds.	Show the importance of loving Allah.Describe the deeds by which Muslim attain the love of Allah glory be to Him.conclude the result of loving Allah glory be to Him.	Learn to identify the goal of the messenger peace be upon him of calling the people of Taif to Islam. Describe the methor he used to call them for Islam.
Term 1	Surah At-Takweer	Doing good to other people	Congrigational prayer	Surat Abasa	Echo letters (Qalqala)	Echo letters (Qalqala)		
	Surah At-Takweer	Surah Infitar	Surah Infitar	Surah Infitar	Surah Infitar	Surah Infitar	Surah Infitar	Surah Infitar
	Learn to Recite Surat-At-Takweer correctly.Learn to explain the meaning of quranic vocabulary. Learn what is the truth highlighted in this surh?	Explain the concept of equality among people. Explain the importance of doing good for others and its impact on society.	Learn How to pray congregational prayers. What is importance of Salat-ul-Jamah? Explain the importance of congrigational prayers.	Learn to Recite Surat-Abasa correctly.Learn to explain the meaning of quranic vocabulary. Learn what is the truth highlighted in this surh?	Explain the concept of Qalqala and its relevent letters. Distinguish between two typs of Qalqala.Describe how to apply the rule of Qalqala in recitation.	Explain the concept of Qalqala and its relevent letters. Distinguish between two typs of Qalqala.Describe how to apply the rule of Qalqala in recitation.	REVISION	REVISION
Year 5	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 2	Sura An-Naziat	kindness is good	Making things easy and do not	Migration to Al-Madina	Surat-An-Naba	The way to paradise	The blessing of the Human	Ettiquette on street
	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba
	Learn to Recite Surat-An-Naziat correctly.Learn to explain the meaning of quranic vocabulary. Learn what is the truth highlighted in this surh?	Explain the concept of kindness. Identify the factors that help someone to be kind to others. Conclude the benefits of kindness.	Read the noble Hadeeth by heart properly.Learn to win the shade of Allah Glory Be To Him on the day of judgment. Learn about the deeds for which believers will get reward from Allah. Read the noble Hadeeth by heart properly. Explain the aspect of tolerance in Islam. Speak about the importance of choosing the easiest of matter.	learn the reasons of migration of Muslims to Madina. Explain the importance of doing the needful action while putting my trust in Allah. Explain the importance of cooperation and honesty.	Learn to read Sura correctly. Explain overall meaning of the surah.Describe the state of the deniers as describe in the holy verses.	Read the Noble Hadeeth correctly. Mention the ranks in paradise. Learn that paradise is the goal and destination of every Muslim.	learn that the best bounty of Allah to a person is his mind. Infer the effects of using the mind. Learn to explain the benefits of this great blessing.	learn the ettiquettes we should observe on street. Infer the fruits of commitment to ettiquettes on street. Islam has urge us to follow the rules.
Term 2	Friday Prayer and the prayer of	Friday Prayer and the prayer of	Allah the just Judge	With my prophet in paradise	Courage	Omar bin Al khattab		
	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba	Surat-An-Naba
	Explain the ruling of the Friday prayers and the prayers of two feasts. Determine the difference between Friday prayer and the prayer of two feasts.	Explain the ruling of the Friday prayers and the prayers of two feasts. Determine the difference between Friday prayer and the prayer of two feasts.	learn to read surah naba correctly. Explain the consequences of good and bad deeds. Infer the events of the day of the judgment from the holy verses.	Read the noble Hadeeth correctly. Find out the ways which lead you to paradise. Explain the concept of persistence and diligence.	Explain the concept of courage. Learn that courage is part of Muslim character. Infer the fruits and domains of courage.	Learn the ancesty of omar bin Al-Kattab. Mention his characteristics. Explain some lesson from omar ibn Khattab's life.	REVISION	REVISION

Year 6 LONG TERM PLAN with CURRICULUM STANDARDS

Year 6	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah
	The true Book (Surat As-Sajdah: 1-12)	The true Book (Surat As-Sajdah: 1-12)	Volunteering: An act of worship and belonging	Volunteering: An act of worship and belonging	Recommendation by the prophet, peace be upon him	Sanctity of the Muslim	Obligatory,voluntary and Disliked Elements of Prayer.	The UAE in the service of the world
	Learn why this Surah named Al-Sajdah Explaining the meaning of the Qur'anic vocabulary	Learn why this Surah named Al-Sajdah. Explaining the meaning of the Qur'anic vocabulary. Learn sura correctly by heart.	Explain what is volunteering work? Learn the benefits of volunteering work for the individual and communit. Learn the effects of volunteering work on the civilization of country.	Explain what is volunteering work? Learn the benefits of volunteering work for the individual and community.	learn to read the noble Hadeeth properly and memorize it. Explain the recommendations in the noble Hadeeth.	learn to understand the meaning of the Hadeeth. Explain the importance of civilized communication with people.	learn the importance of observing the voluntary prayers. Obserbving the disliked elements of Prayer	learn to define the role of the UAE in supporting Arab and Muslim worlds. Express my belonging to my country and my Arab and Muslim nation.
Term 1	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah	Surat As-Sajdah
	Qualities and rewards of Believers Surah Sajdah 13-22	The Rules of silent noon and tanween	Bring yourself to Account	Mosque Manners	life in Madinah after the Emigration	prostration of forgetfulness and Recitation		
	To recite Surah correctly. Learn Surah by heart,learn to explain the vocabulary of the Surah. Understand the meaning of the Surah.	Infer the relationship between the silent noon and tanween. Specify the rules of silent noon and tanween. Recite the Quranic verses while properly applying the rules.	learn to read the noble Hadeeth properly and memorize it. Explain the recommendations in the noble Hadeeth. Understand the meaniing of the Quranic vocabulary.	learn to explain ths of observing mosque. Learn the suplication of entering and Exiting the Mosque. Clarify the benifite status of a mosque in Islam.	learn to define the aspect of social life in Madinah after the emigration of Prophet SAW. Explain the importance of unity in society.	learn the type of perform of Prostration. Explain how to perform these prostration. State the benifits of the prostrations for the Muslim.	REVISION	REVISION
Year 6	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 2	Surat-Al- Mulk	Surat-Al- Mulk	Surat-Al- Mulk	Surat-Al- Mulk	Surat-Al- Mulk	Surat-Al- Mulk	Surat-Al- Mulk	Surat-Al- Mulk
	The Right way Ayyah 1-14	The Right way Ayyah 1-14	Changing the Iqlaad	I am Tolerant	Power of Allah Ayyah 15-24	Real hiding Ikhfa Haqiqi	Selecting friends	scientifi thinking
	To recite Surah correctly. Learn Surah by heart,learn to explain the vocabulary of the Surah. Understand the meaning of the Surah.	To recite Surah correctly. Learn Surah by heart,learn to explain the vocabulary of the Surah. Understand the meaning of the Surah.	learn thr rule of Iqlaab and its letter. Learn to apply during the recitation. Learn to identify during recitation.	learn to explain the concept of tolerance. Explain the benefits of Tolerance for indivisuals and foe society.	To recite Surah correctly. Learn Surah by heart,learn to explain the vocabulary of the Surah. Understand the meaning of the Surah.	learn thr rule of Ikhfa and its letter. Learn to apply during the recitation. Learn to identify during recitation.	Distinguish between good friend and bad. Express the importance of selecting friends in the Muslim's life	Explain the importance of research in aquiring and developing knowledge. Explain the impact of discoveries.
Term 2	Surat-Al- Mulk	Surat-Al- Mulk	Surat-Al- Mulk	Surat-Al- Mulk	Surat-Al- Mulk	Surat-Al- Mulk		
	My envioment is my trust	Surah Mulk Ayyah 25-30	Manners of Supplication	Voluntary fasting	Aysha(May Allah Be please With her): The Mother of All believers	Aysha(May Allah Be please With her): The Mother of All believers		
	Explain the concept of envioment. Explain responsibility in preserving the resources of the UAE.	To recite Surah correctly. Learn Surah by heart,learn to explain the vocabulary of the Surah. Understand the meaning of the Surah.	Explain what is volunteering work? Learn the benefits of volunteering work for the individual and communit. Learn the effects of volunteering work on the civilization of country. Explain the importance of Supplication. Explain the importance of making necessary efforts along with supplication.	learn to explain the concept of voluntary fasting. Explain the days in which voluntary fasting is recommended. Describe the benefits of this fasting.	Learn about Aysha RA personalit. Explain her role in maintaining the stability of Prophet's family.	Learn about Aysha RA personalit. Explain her role in maintaining the stability of Prophet's family.	REVISION	REVISION

Year 7 LONG TERM PLAN with CURRICULUM STANDARDS

Year 7	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Surah Qaff	Surah Qaff	Surah Qaff	Surah Qaff	Surah Qaff	Surah Qaff	Surah Qaff	Surah Qaff
	Resurrection and Rising up, Surah Qaff	Resurrection and Rising up, Surah Qaff	People who will be in the shade of The Most Gracious	People who will be in the shade of The Most Gracious	Glad tidings of those who pray	Evidence of the oneness of Allah, glory be to Him	Evidence of the oneness of Allah, glory be to Him	Sunnah Al-Fitra
	Learn to explain the evidence of resurrection and rising up. Learn the greatness and power of Allah. Learn to recite the verses of Surah Qaff with correct rules of tajweed.	Learn to explain the evidence of resurrection and rising up. Learn the greatness and power of Allah. Learn to explain the meaning of quranic vocabulary.	Read the noble Hadeeth by heart properly. Learn to win the shade of Allah Glory Be To Him on the day of judgment. Learn about the deeds for which believers will get reward from Allah. Read the noble Hadeeth by heart properly. Learn to win the shade of Allah Glory Be To Him on the day of judgment.	Learn to win the shade of Allah Glory Be To Him on the day of judgment. Learn about the deeds for which believers will get reward from Allah.	Recognize the importance of the five daily prayers. Explain the advantages of walking to the mosque. Learn the benefits of praying Fajr and isha with Jamah.	Learn to prove the oneness and greatness of Allah. How to develop and maintain unshakable faith in Allah and the unseen. Learn to differentiate between the three evidences: Fitra, Hypothetical Mutual Prevention, and Subjection To criticize with evidences false claims.	Learn to prove the oneness and greatness of Allah. How to develop and maintain unshakable faith in Allah and the unseen. Learn to differentiate between the three evidences: Fitra, Hypothetical Mutual Prevention, and Subjection To criticize with evidences false claims.	Explain the concept of Sunnah al-Fitra. Describe Sunnah Al-Fitra. Infer the wisdom of prescribing Sunna Al-Fitra.
Term 2	Surah Qaff	Surah Qaff	Surah Qaff	Surah Qaff	Surah Qaff	Surah Qaff	Surah Qaff	Surah Qaff
	The creator the All knowing	Repentance is the opportunity of a life time	Full ablution	Dry Ablution and wiping over footwear	Battle of confederates (Ghazwat Al-Ahzab)	Rules of silent Meem		
	To recite Surah correctly. Learn Surah by heart, learn to explain the vocabulary of the Surah. Understand the meaning of the Surah.	Infer the conditions of serious repentance. Explain the things which help one repent. Identify wrong practice under repentance.	Explain the method of full ablution. Learn to apply the rules of ablution correctly. Describe the difference between obligatory ablution and desirable ablution	Explain the concept of dry ablution (Tayammum) and wiping over footwear. Learn to apply the method correctly.	Explain the event of battle. Analyze the result of the battle. Deduce lessons from the battle.	Learn to use the rules of silent Meem while recitation. Specify the cases of silent meem while reciting.	REVISION	REVISION
Year 7	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 2	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman
	Surat Ar-Rahman	Religion of Islam is easy	Thinking in Islam	Working is a worship and civilized act	pleasure of life	Taking care of Orphans	Humbleness	Clear conquest
	To recite Surah correctly. Learn Surah by heart, learn to explain the vocabulary of the Surah. Understand the meaning of the Surah.	Learn the noble Hadeeth by heart and learn to explain it. Learn to provide the evidence that fundamentalism and extremism are not part of Islam.	Explain the concept of thinking in Islam. Infer the fields of thinking. Explain the results of thinking about the creation of Allah.	Learn to explain the concept of working. Discuss the conditions of righteous work. Deduce the benefits of working on individual and society.	Learn to explain the verses while observing the rules of recitation. Explain the meaning of Quranic vocabulary.	Learn to explain the importance of taking care of an orphan in Islam. Describe the rewards of those who take care of orphans.	Learn to explain the concept of Humbleness in Islam. Explain the means which shows humbleness.	Explain why Muslim went to Makkah. Discuss the terms of Al-Hudaibya treaty. Learn the effects of the treaty.
Term 2	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman	Surat Ar-Rahman
	Rewards of Good deeds	Rewards of Good deeds	Coexistence among the people	Rufaida Al-Aslamiya (pioneer of volunteering work)	The problem of poverty in Muslim world	The problem of poverty in Muslim world		
	To recite Surah correctly. Learn Surah by heart, learn to explain the vocabulary of the Surah. Understand the meaning of the Surah.	To recite Surah correctly. Learn Surah by heart, learn to explain the vocabulary of the Surah. Understand the meaning of the Surah.	Learn the noble Hadeeth and explain its meaning. Discover the limits of my freedom in society.	Learn to define the features of the personality of Rufaida Al-Aslamiya. Deduce some of the benefits of volunteering work.	Define the concept of poverty. Explain the danger associated with this problem. Analyze the cause of poverty. Explain Islamic principles of dealing with it.	Define the concept of poverty. Explain the danger associated with this problem. Analyze the cause of poverty. Explain Islamic principles of dealing with it.	REVISION	REVISION

Year 8 LONG TERM PLAN with CURRICULUM STANDARDS

Year 8	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen
	Honesty of the Prophet SAW Ayah 1-12	Honesty of the Prophet SAW	Rules of Madd	Rules of Madd	Acts are Judge only by Intentions	Acts are Judge only by Intentions	Sinsurity	Sinsurity
	Explain that is is the 36th Surah of Quran and called the Heart of Quran. Recite the Holy verses, taking into account the rulings of recitations.Explaining the meaning of the Qur'anic vocabulary	Explain that is is the 36th Surah of Quran and called the Heart of Quran. Recite the Holy verses, taking into account the rulings of recitations.Explaining the meaning of the Qur'anic vocabulary	Learn the concept of and letters of madd. Learn different types of Madd.Recite the Quranic verses while properly observing the rules of Madd.	Learn the concept of and letters of madd. Learn different types of Madd.Recite the Quranic verses while properly observing the rules of Madd.	Learn to explain the noble Hadeeth.Learn that good nature of act is dependent on intentions.Learn how religious scholars talk about the significance and importance of this Hadeeth.	Learn to explain the noble Hadeeth.Learn that good nature of act is dependent on intentions.Learn how religious scholars talk about the significance and importance of this Hadeeth.	learn to explain te concept of sincerity. Learn the virtues of sincerity. Learn about the things that help achieve sincerity.	learn to explain te concept of sincerity. Learn the virtues of sincerity. Learn about the things that help achieve sincerity.
Term 1	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen		
	Good Earning	People of the city Ayah 13-19	Belief in Divine decree and	Prayer for certain purposes	Al-Shifa bint Abdullah Al-	Umrah Rules		
	Learn the difference between Halal earning and Haram earning. Infer the reason of accepting of prayers.	Recite the Holy verses, taking into account the rulings of recitations.Explaining the meaning of the Qur'anic vocabulary	learn to explain Divine decree and predestination. Infer the importance of this concept. Deduce the effect of positivity in life.	learn the concept of Eclips,Rain and Istikhara prayers. Express the benefits of reverting to Allah. Learn how these prayers are performed.	Learn the characteris tics of her personality. Deduce the lesson to be learn from her biography. Learn the role of women in society.	Learn to explain the concept of Umrah. Merits of Umrah. Explain how to perform umrah rituals as well as associated rules.	REVISION	REVISION
Year 8	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 2	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen Surat ya-Seen
	The story of the believer of Ya-Seen family Ayyah 20-32	The Secondry Maad	The Power of Allah Ayya 33-54	Merits of the believers	Social cohesion	I am the best of you to my wives	Battle of hunayn	The Path to Paradise Ayyah 55-68
	Learn to explain the position of the people of the city towards the call of the righteous people. Learn to read the properly by heart.	Learn to explain thetype of secondry Maad due to sakun. Differentiate between the original Maad and secondry Maad	learn to give evidence for the power and onenes of Allah.Learn to read the properly by heart.	Read the noble Hadeeth properly. Explain the importance of social security in the life of Muslim. Learn the value of learning and teaching Quran.	Learn the concept of cohesion. Define field of social cohesion. Deduce the benefits of social cohesin.	Recite the Holy verses, taking into account the rulings of recitations.Explaining the meaning of the Qur'anic vocabulary	Define the cause of the battle of Hunyn. Mention the event of the battle. Infer the lesson from the lesson from the battle.	Recite the Holy verses, taking into account the rulings of recitations.Explaining the meaning of the Qur'anic vocabulary
Term 2	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen	Surat ya-Seen		
	Modeling good deeds	Oath and Vows	My health is my responsibility	Evidence of the oneness an power of Allah Ayyah 69-83	Maintaining the ties of Kingship	knowledge brings the enlightenment and high status		
	Explain the indipendent personality of a Muslim. State the positive qualities of a muslim. Distinguis between following and imitating. Recite the Holy verses, taking into account the rulings of recitations.Explaining the meaning of the Qur'anic vocabulary	learn to explain the rules concerning oath. Infer types of oath. Mention the situations in which the rules of oath and vows apply.	Learn to explain the importance of health for a man. Explain the islamic principles concerning prevention of diseases.	Recite the Holy verses, taking into account the rulings of recitations.Explaining the meaning of the Qur'anic vocabulary	Learn to explain the merits of maintaining the ties of kingship in islam. Read the noble hadeeth and learn to explain the rewards of this.	Explain the merits of seeking knowledge. Infer the importance of seeking knowledge.	REVISION	REVISION

Year 9 LONG TERM PLAN with CURRICULUM STANDARDS

Year 9	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 1	In the Holy presence of Allah , His Messenger and the Ruler.	The Seven Grave Sins	The Forgiving	Exchanging Advice in Islam	Alms Giving	The Safety of Society and the Unity of its Members.	The Permissible is self evident	The core of Religion is Sincerity
	Divine Revealtion	Divine Revealtion	Al Ghafour	Importance of exchanging advices	And proclaim unto mankind the Pilgrimage	And proclaim the Hajj among men	Halal	Naseeha
	Quanic verse. Explain the situations mentioned in the Quran.	Recite the hadeeth. Explain the significance of the Hadeeth. Reasons of calling these wrong doing as sins.	Identify the spheres of Divine Justice. Explain the characteristics of the forgiveness of Allah.	Demonstrate the importance of exchanging advices. Infer their meanings.	Concept of Zakah. Calculate Nisab. Recipient of Zakah.	Significance of Quaranic Verses. Expalin the relationships of reconciliation with security and peace.	Recitation. Types of guidance mentioned. Importance of avoiding suspicion.	Recitation of Hadeeth. Importance of sincerity. Effect of sincere advice on individuals and society.
Term 1	The pilgrimage	The Farewell Pilgrimage and the Death of th Prophet	Faith is the Grace from Allah	Society is made up of men and women	Justice in Islam	Halal and Haram food and drinks	Imam Muslim	Security and Safety
	Al Hajj	Farewell Speech	Rules of correct recitation	Menifestation	Concept of Justice	Types of food	Lineage	Concept
	Meanings and rulings of Hajj. Virtues of Hajj. Pillars of Hajj.	Important episodes of the last sermon. Lessons learned. Attitudes of companions.	Recitation rules. Quranic vocabulary. Emulating the Prophet.	Reciation of Hadeeth. Significance of Hadeeth.	Sphere of Justice. Benefits of Justice. Respecting the rights of others.	Preconditions of food. Forbidden animals in food hunting. Permitting or forbidding the foods and drinks.	Most important characteristic of Imam Muslim. His services towards Islam.	Importance of security. Spheres of security.
Year 9	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 2	Blind imitation	Ethical advice and instructions	Surat ul Waqi	Bearing good news and warning	No to suicide	The Prophets method of educating a generation	Surat ul Waqiah	Rules of Raa
	Quranic Vocabulary	Quranic Vocabulary	Guidelines contained in the Hadeeth	Cover others misdeeds	Status of human soul	Concept of education	Observing the rules of recitation	Heavy or light
	Observing the rules of recitation. Types of people on the Day of Judgement. Importance of Holy verses.	Observing the rules of recitation. Types of people on the Day of Judgement. Importance of Holy verses.	Recitation rules. Quranic vocabulary. Effects of forbidden acts.	Reciation of Hadeeth. Significance of Hadeeth.	Reciation of Hadeeth. Significance of Hadeeth. Issue of suicide.	Importance of education in Islam. Prophets educational methods and techniques.	Recitation rules. Quranic vocabulary. Values presented in the Verses.	Rules of Raa. Meaning of heavy and light Raa.
Term 2	Ethical advice and instructions	There should be neither harming nor reciprocating	Social laws in the Holy Quran	Intellectual Tolerance	Shariah Rule	Surat ul Waqiah	A muslim right ti his brother	Etiquette in the Market and Public utilities
	Noble Hadeeth	Noble Hadeeth	Cocepts od social laws	Concept of intellectual tolerance.	Concept of Sharial rule	Quranic Vocabulary	Noble Hadeeth	Etiquette in the Market and Public utilities
	Instructions related to hadeeth. Benefits fpr myself and society.	Instructions related to hadeeth. Benefits fpr myself and societ.	Divine social laws. Enumerate some of the divine social laws. Benefitting from the divine social laws.	Effects of intellectual tolerance. Muslims tolerance of Non muslims.	Types of Shariah rules. Examples of sharial rules. Observence of Shariah rules.	Recitation rules. Quranic vocabulary. Values presented in the Verses.	Instructions related to hadeeth. Benefits fpr myself and society.	Duaa of the market. Maintaing the ettiquettes of using public facilities.

Year 10 LONG TERM PLAN with CURRICULUM STANDARDS

Year 10	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
Term 1	Surah Al Kahf	Makkan and Madinan	The mind in Islam	Juristic Schools	Sakina bint al Hussein	The people of the cave	Stages of the collection of the Quran	The methodology of thinking in Islam
	The Holy Quran and its sciences.	The Holy Quran and its sciences.	The Islamic Faith	Principles of ruling	The Prophet's biography	The Holy Quran and its sciences.	The Holy Quran and its sciences.	The values of Islam
	Recitation of verses. Tajweed. Interpret the meanings.	Wisdom behind revealing the Quran peacemeal. Define Makkan and Madinan Surahs.	Deduce aspects of honoring the mind in Islam. Explain the absence of controversy between Shariah and mind.	Emergence of fiqh. Comparison between fiqh schools.	Lineage of Sukaina. Infer religious upbringing of Sukaina. Summarise her ethical qualities.	Recite the Holy verses, taking into account the rulings of recitations. Explaining the meaning of the Qur'anic vocabulary	Evidence of the oneness of Allah, glory be to Him	Concept of methodology of thinking. Infer its characteristics.
Term 1	Endowments: Giving and growth	Human development in Islam	Owner of the two gardens	The prophet's Sunnah	Dressing etiquette	Differences among Islamic Jurists	The Prophet's pbuh methodology in Dawah	The world is a place of action
	Rules of Judgement	Contemporary Issues	The Holy Quran and its sciences.	Hadeeths and its traditions	Morals of Islam	The purpose of ruling	The Prophet's biography	Surah al Kahf
	Concept of endowment. Illustrate the favour of endowments.	Concept of human development. Analyze the relationship between development in Islam.	Recite the Holy verses, taking into account the rulings of recitations. Explaining the meaning of the Qur'anic vocabulary	Define the Prophet's Sunnah. Explain the position of Sunnah in Shariah. Evidence of the authority of the Prophet's Sunnah.	Explain the importance of clothing to man. Distinguish permissible clothing to men and women.	Infer the reasons for jurisprudnal. Prove that difference is a universal law out of Mercy.	Concept of Prophet's methodology in Dawah. Explain its characteristics.	Recite the Holy verses, taking into account the rulings of recitations. Explaining the meaning of the Qur'anic vocabulary
Year 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 and Values Lesson 1.1 - 1.11	Islam, UNIT 11, Section One: Beliefs and Values Lesson 1.1 - 1.11	Islam, UNIT 11, Section One: Beliefs and Values Lesson 1.1 - 1.11	Islam, UNIT 11, Section One: Beliefs and Values Lesson 1.1 - 1.11	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	Enhancing knowledge of Tawheed, Shirk, creativity of Allah, the attributes of Allah, humans as Khalifa, the 6 pillars of faith	Enhancing knowledge of Tawheed, Shirk, creativity of Allah, the attributes of Allah, humans as Khalifa, the 6 pillars of faith	Enhancing knowledge of Tawheed, Shirk, creativity of Allah, the attributes of Allah, humans as Khalifa, the 6 pillars of faith	Enhancing knowledge of Tawheed, Shirk, creativity of Allah, the attributes of Allah, humans as Khalifa, the 6 pillars of faith			
Term 2	MODULE 2, Community and Tradition, Lesson 2.1 - 2.11				MODULE 3, Worship and Celebration Lesson 3.1 - 3.11			Revision
	The meaning and importance of belief in Muhammad as the Seal of Prophet. Why the Quran has supreme authority for Muslims.	How and why Muslims show respect for the Quran. The nature and Shraih for Muslims. The importance and Effects of Ummah.	The main feature of mosque and the reasons for them. The role and importance of Imam in a mosque.	Read the noble Hadeeth properly. Explain the importance of social security in the life of Muslim. Learn the value of learning and teaching Quran.	The meaning and significance of Shahadah for Muslims. The practice and significance of Shahadah. The practice and significance of Salah.	The practice and significance of Zakah. The reasons of fasting.	The meaning and significance of Eid ul fitr. The meaning and significance of Eid ul Adha.	

Year 11 LONG TERM PLAN with CURRICULUM STANDARDS

Year 11	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8
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			
	<p>The universe and the place of human beings in it.Human nature and the human condition</p>	<p>Selfishness, greed, ignorance and sin</p> <ul style="list-style-type: none"> Free will, determinism and predestination Death and life after death 	<p>Ultimate reality</p> <ul style="list-style-type: none"> The meaning of life Belief, doubt and unbelief The problem of evil and suffering Sanctity of life, euthanasia and abortion 	<p>Human relationships</p> <ul style="list-style-type: none"> Marriage and partnership Divorce and remarriage Family structures and responsibilities Childlessness and celibacy 	<p>Human rights</p> <ul style="list-style-type: none"> Equal rights and equal opportunities The multi-ethnic society and racial harmony The multi-faith society and interfaith relationships Relationships between rich and poor. 	<p>Religious and non-religious beliefs/teachings about free will, determinism and predestination. (Differing) views about whether human beings have free will and its limitations; whether determinism means that human beings' choices and actions cannot be free; the extent to which human beings should be held responsible (and punished) for their actions; and whether God decides their fate.</p>	<p>Religious and non-religious beliefs/teachings, and (differing) views about death and human destiny; whether or not there is an afterlife; and why some people believe in life after death, while others do not. Religious beliefs/teachings about the nature of life after death; linear and cyclical views of human existence; resurrection; rebirth; judgement; and the law of cause and effect in relation to life after death.</p>	<p>Religious and non-religious beliefs/teachings about human selfishness, greed, ignorance and sin; selfishness, greed, ignorance and sin as the root causes of human wrongdoing; and whether they can be overcome. (Differing) views about human responsibility for hatred, injustice, violence and war in the world; and whether hatred, injustice, violence and war are inevitable features of a world inhabited by human beings.</p>
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				
<p>Religious and non-religious beliefs/teachings about the origin of the universe and the place of human beings in it; religious beliefs/teachings about its purpose; (differing) views as to why people believe that human beings have a responsibility for the planet; and the different ways in which they can exercise this responsibility. Religious and non-religious beliefs/teachings about the relationship of human beings to other creatures, including (differing) views about the commonality</p>	<p>Religious and non-religious beliefs/teachings about the nature of human beings. (Differing) views about immortality and the soul; why some people believe that human beings have a soul, while others do not; and why some people believe that the real world is nothing more than the physical world (physicalism).</p>				<p>Reasons for believing in/factors that may lead to, or support, belief in the existence of God/an ultimate reality: arguments from causation in the world to God as first cause; arguments from the existence of the world to God as the only possible explanation of its existence; arguments from the appearance of design in the</p>			

