

2nd level- Islamic Studies 2017-2018 Curriculum Map

Month	Topic	Main Objectives	Additional Objectives	School Events	Teaching Days
August	The Six Pillars of Eemaan and Our Character (Tarbiyah and Tazkiyah)	<ul style="list-style-type: none"> - Believe in the Noble Angels SAW (V1;37-40) - Believe in the Books sent down by Allah SWT (V1;41-46) - The Quran is the word of Allah (V4;26-31)&(V5;121-123) 	<ul style="list-style-type: none"> - Feeling the Mercy and Might of Allah SWT (Fear and Hope) - Being grateful to Allah SWT (Satisfaction and Love) - Being mindful of Allah SWT (Taqwaa) 	14th : First day for new students 30th : Orientation for new students 31st : Eid Al-Adha break	11 days + 2 Fridays 6 (1H) sessions for IS & 5 (1/2 H) sessions each for Tafseer & Arabic
September	The Six Pillars of Eemaan and Our Character (Tarbiyah and Tazkiyah)	<ul style="list-style-type: none"> - Believe in the Prophets and Messengers of Allah SWT (V1;32-36) - Adam SAW (V3;40-45) 	<ul style="list-style-type: none"> - Recognizing our mistakes is the first step to improving our character (Adam SAW attitude Vs Shaytan the cursed attitude) 	1st - 6th : Eid Al-Adha break	13 days + 4 Fridays 6 (1H) sessions for IS & 7 (1/2 H) sessions each for Tafseer & Arabic
October	The Six Pillars of Eemaan and Our Character (Tarbiyah and Tazkiyah)	<ul style="list-style-type: none"> - Messengers of firm resolution (Ulu'l-Azm) - Believe in the Last Day (V8;p:42-48) 	<ul style="list-style-type: none"> - Patience, perseverance, Courage, and Commitment - Minor Resurrection - Qadar (V8;49-52) 	9th - 13th : Hifth revision week 16th : Hifth exam 20th : Teacher workday 23rd : 1st Quarter report cards 30th : A/B Honor roll	18 days + 3 Fridays 9 (1H) sessions for IS & 9 (1/2 H) sessions each for Tafseer & Arabic

2nd level- Islamic Studies 2017-2018 Curriculum Map

Month	Topic	Main Objectives	Additional Objectives	School Events	Teaching Days
November	The Five Pillars of Islam and Our Character (Tarbiyah and Tazkiyah) 3- Zakah	- The importance and benefits of Zakah - How do I perform Zakah?	- Purification - Generosity - Responsibility - Caring and Sharing - Building a strong society	11th : Juze Completion 23rd - 24th : Mini Break	17 days + 3 Fridays 9 (1H) sessions for IS & 8 (1/2 H) sessions each for Tafseer & Arabic
December	The Five Pillars of Islam and Our Character (Tarbiyah and Tazkiyah) 4- Fasting the Month of Ramadan (Siyam)	-The importance and benefits of Siyam - Some rulings of Siyam	- Patience - Self restrain - Seeking knowledge	11th - 15th : Hifh revision week 18th : Hifh Exam 22nd : Teacher workday 25th - 31st : Winter Break	12 days + 3 Fridays 6 (1H) sessions for IS & 6 (1/2 H) sessions each for Tafseer & Arabic
January	The Five Pillars of Islam and Our Character (Tarbiyah and Tazkiyah) 5- Hajj	-The importance and benefits of Hajj - Steps of Hajj - Ibrahim (SAW) and his family	- Patience - Cooperation - Respect of others - Physical Fitness - Full Trust and Reliance on Allah SWT (Yaqin and Tawakkul) - Being part of one Ummah	1st : Winter Break 2nd : 2nd Quarter report cards 8th : A/B Honor roll	18 days + 4 Fridays 9 (1H) sessions for IS & 9 (1/2 H) sessions each for Tafseer & Arabic

2nd level- Islamic Studies 2017-2018 Curriculum Map

Month	Topic	Main Objectives	Additional Objectives	School Events	Teaching Days
February	The Gifted Mercy: Our Beloved Prophet SAW	<ul style="list-style-type: none"> - Getting to know our beloved Prophet SAW (The Seerah of the Prophet SAW) - Mercy to Al-a'alameen - The Walking Quran - The Perfecter of Good Character - The early believers (The Sahabah RAD) 	<ul style="list-style-type: none"> - Honesty and Truthfulness - Justice and Fairness - Kindness - Excellence and Perseverance 	10th : Juze Completion 12th - 16th : Hifth revision week 19th : Hifth Exam	16 days + 4 Fridays 8 (1H) sessions for IS & 8 (1/2 H) sessions each for Tafseer & Arabic
March	The Gifted Mercy: Our Beloved Prophet SAW	<ul style="list-style-type: none"> - Getting to know our beloved Prophet SAW (The Seerah of the Prophet SAW) - Mercy to Al-a'alameen - The Walking Quran - The Perfecter of Good Character 	<ul style="list-style-type: none"> - Honesty and Truthfulness - Justice and Fairness - Kindness - Excellence and Perseverance 	2nd : Teacher workday 5th : 3rd Quarter report cards 12th : A/B Honor roll 31st : Weather make up day	17 days + 4 Fridays 8 (1H) sessions for IS & 9 (1/2 H) sessions each for Tafseer & Arabic
April	The Companions of the Prophet SAW	<ul style="list-style-type: none"> - The early believers - The great status of the Sahabah RAD 	<ul style="list-style-type: none"> - A generation of role models 	1st - 8th : Spring Break 21st & 28th : Weather make up day	13 days + 3 Fridays 7 (1H) sessions for IS & 6 (1/2 H) sessions each for Tafseer & Arabic

2nd level- Islamic Studies 2017-2018 Curriculum Map

Month	Topic	Main Objectives	Additional Objectives	School Events	Teaching Days
May	Akhlaq: Manners	<ul style="list-style-type: none"> - Dutifulness to parents - Some good habits that a Muslim must cultivate (V6;91-94) -Hayae: Bashfulness 	- Seeking the pleasure and reward of Allah SWT	7th - 11th : Hifth revision week 14th : Hifth Exam 18th : Teacher Workday 21st : 4th Quarter report cards 22nd - 24th : End of year Academic exams 26th - 31st : Summer Break	12 days + 2 Fridays 6 (1H) sessions for IS & 6 (1/2 H) sessions each for Tafseer & Arabic
June	General review with practice and exercises	General review with practice and exercises	General review with practice and exercises	1st - 17th : Summer Break 18th : Summer start	8 days: 9am-1:30pm (no Fridays) 4 (1H) sessions for IS & 4 (1/2 H) sessions each for Tafseer & Arabic
July	General review with practice and exercises	General review with practice and exercises	General review with practice and exercises		18 days: 9am-1:30pm (no Fridays) 9 (1H) sessions for IS & 9 (1/2 H) sessions each for Tafseer & Arabic