Early Years Islamic Studies Weekly Plan
w/c 27th April

Daily Quran, duahs and qaida recitation 9.30 - 9.45am	

- Read Waking up dua together with actions and meaning
"All praise is for Allah who woke us up after going to sleep"

- What is the name of the first surah in the Quran?
[bookmark: _GoBack]Model language: “The first surah in the Quran is Surah Fatiha and we recite it in our prayers”. Then Recite Surah Fatiha together.

- Recite the 4 Quls: Currently memorising the fourth Qul: Sural Al kafiroon on ayah no 4.
Nursery children should all know Surah Fatiha and Ikhlas , Surah An-nas and Falq.
Reception children are at different levels so please practice all surahs memorised so far and proceed with the next surah for 10 min.

 Jummah
- Practice Surah Kahf memorisation. Depending on where your child is currently at. Most children have memorised 4 ayahs.
- Plant Jannah trees by doing dhikr of Subhan Allah, Alhamdulillah, Allahu Akbar, Laillaha illalallah, Astaghfirullah. We plant 5 Jannah trees by saying the dhikr 11 times. Your child will know how to plant them. They make themselves like small round seeds in the ground and then grow by using the 'one potato, two potato' action to make themselves blossom into trees by standing tall.
- Parents to read Durood-e-Ibrahim with your child. Parents to say it word by word or line by line and then children can repeat it after you. Make it a habit every Jummah
- Prophet Stories - See Friday section on the last page.

Things to do during the day as reminders:
- Toilet Run - recite duahs. We do toilet run at 10am 11am and 2pm. Please recite duahs before going in and recite Gufranaka when leaving toilet.
- Lunch Duahs Recite eating dua together. After lunch recite the after eating dua together with actions. Practice Surah al kafiroon for 5min or the Surah your child is struggling with.
- Reminder to Recite Sleeping Duah before bed with actions "Oh Allah with your name I go to sleep and wake up" (This is a child friendly interpretation so they can understand the meaning easily)

Islamic Studies
Every week we will send you a different topic to discuss with your child. See attached activity sheets to read and colour each day in the following order.
This week's topic is Allah's 'Creations' : Say "C, C Creation" child to repeat

Monday -
- Allah created / made everything that you can think of (Read attached creation resource)
- Talk to your child about all the different things Allah has created / made
- Watch and Sing along to Nasheed - Allah Created Everything by Zaky
https://www.youtube.com/watch?v=gXQqXcXck4k[image:]
Tuesday - Recap Mondays Lesson. Read Creation resource again. Say and children to repeat "C, C Created". Watch YouTube nasheed Allah Made Everything - Zain Bhikha
https://www.youtube.com/watch?v=klZJcX9YtnQ
 - Talk about the different things Allah has created. Look /colour or Draw the following resource and ask : What things can you see that Allah has created? Encourage children to say answer in full sentences. Model language

[image:]

Wednesday - Recap Mon/Tue lessons and ask children to recall all the different things Allah has created. Say and children to repeat "C, C Created". Watch nasheed Everything Belongs to Allah - Zain Bhikha
https://www.youtube.com/watch?v=ztjEkGIHY5w
- Read following resource and ask child to recall 'What things has Allah created? Encourage children to say answer in full sentences. Model language

[image:]

- Fill in the following resource with your child or write on paper.
Reception: Parents to help children write out simple words using their phonics sounds
[image:]
-

Thursday - Recap the weeks lessons using previous resources. Ask children to recall all the different things Allah has created. Say and children to repeat "C, C Created".
Watch nasheed Cotton Candy Sky – Zeebee Kids
https://www.youtube.com/watch?v=jc5yyqtyXqI
- Read following resource and ask child to recall 'What things can has Allah created under each heading. Reception: Parents to help children write out simple words using their phonics sounds
[image:]

Friday / Jummah
Prophet Story time - Listen to the story of Nūḥ ʿAlayhis salām on YouTube
Ask your children questions along the way
Encourage children to say answer in full sentences. Model language

https://www.youtube.com/watch?v=sstafD6UmFk&list=PLUpqHCJMOGtOXW6ycO6ZsIPMWMWHzmPC0&index=3
What did Allah tell Nūḥ ʿAlayhis salām to build? A boat
What did Allah tell Nuh ʿAlayhis salām to take on to the boat? Two of every animal
What did the rain do? The rain destroyed everything
How long did it rain for? 40days and 40 nights

image4.jpeg
COICURIMER N

image5.jpeg
Allah is the creator of everything that exists, including
the humans. We should study Allah's creation. Can you
name some of the things Allah has created? =)

Things that are in the sea

Things that are on the land

Things that are in the in
the skies above

Creston WIWAWMUSALLA ORG Istamic Actvty Lessons Page 41

image1.jpeg
CREATION

Allah created the sky above your head
with its colours - blue, white and red.
He created the sun - shining bright
and the moon and stars we see at night

Allah created the birds that fly
and all that we see in the sky.
He created the animals that walk on land
and the creatures that live in the sand.

Allah created all on the Earth below,
the high mountains and the river flow.
He created the plants and the trees
and the wind with its gentle breeze.

WWAMUSALLA ORG Ietamic Actviy Lessons Page 39

image2.jpeg
i

%/A_I/I

N
2

Creation

AW MUSALLA DRG

image3.jpeg
© e
ERER: ON

Allah created everything. Allah created
the things we can see around us and
also things we do not see.

Allah created Heaven and Hell for
humans. Allah is testing us to see if we
will do good or bad in this life.

Allah created the angels and they work
hard to obey Allah. They look after
everything as Allah orders them to.

Allah gave us a mind to think so that we
can study and learn about the world
and about Allah.

Allah created the Earth for humans so
that they can enjoy the good things it
offers.

Allah created our parents who look
after us. Allah put love in their hearts
and they love and look after us.

» WWWAMUSALLA ORG Isamic Actvey Lessons Page 3%

