

		MODULE 1 THE CREATOR AND HIS CREATION	MODULE 2 DIVINE GUIDANCE	MODULE 3 RASULULLAH	MODULE 4 THE AIMMAH	MODULE 5 THE PERIOD OF GHAYBAH	MODULE 6 ROADMAP TO SELF-PURIFICATION	MODULE 7 SOCIAL WELLBEING	MODULE 8 RETURN TO THE CREATOR
		This module is dedicated to Allah and to man's relationship with his Creator. It covers <i>Tawheed</i> (monotheism) in great depth, discussing the existence of Allah, His unity and His various attributes. It also covers the creation of the universe and the jinn, and man. It explores the purpose of creation and the need for religious duties, and looks at the history of the first prophet, <i>Nabi Adam</i> and his children. As the basis of our relationship and communication with Allah, key concepts of <i>tawba</i> and <i>istighfar</i> , <i>du'a</i> and <i>munajat</i> ; <i>Tawba</i> and <i>istighfar</i> and the daily prayer as the most sublime form of submission (<i>tasleem</i>) to Allah is covered in detail.	Having created us, Allah continues to nurture and guide us. This module covers the <i>lutf</i> and <i>ada'ah</i> of Allah, and explores the understanding of the various schools of Islamic theology, especially in relation to the <i>ada'ah</i> of Allah. It also discusses Divine guidance in the form of <i>nubuwwah</i> . Starting with creation of human beings on this earth, it focuses on the ancient nations and the early prophets, especially the <i>ulul'azm</i> prophets, and the challenges that they faced, lessons that we can learn from their history, and universal values that we derive from their teachings. The Divine Books that were revealed to chosen prophets are also covered, most especially, the final revelation, the Qur'an.	This module is a continuation of the concept of Divine Guidance but focuses on the process that the Prophet of Islam used to communicate his Message and to live it. It includes a discussion of his life, his <i>seerah</i> and <i>sunnah</i> , his family, including the immaculate ladies Khadija (a) and Fatimah (a), and his companions. It covers how the Prophet successfully met the enormous challenges that he faced and how he laid the foundation for the spread of Islam within and beyond Arabia. The module also discusses a series of steps that he took to designate his successor so as to ensure the continuation of his Message and assesses his remarkable legacy for all of mankind.	This module is a further continuation of the concept of Divine Guidance but focuses on the divinely appointed successors of <i>Rasulullah (s)</i> whose primary responsibility was to safeguard the Message from distortions and misinterpretations. This module covers the issues related to <i>Imamah</i> and <i>Khilafah</i> , the concept of divine appointment, the qualities of such Imams, the emergence of sects within the Shias and <i>Azadari</i> as the cornerstone of Shia belief. It also covers the lives of the <i>Aimmah of Ahlul Bayt (a)</i> from the first to the eleventh Imam, and explores key concepts relating to <i>Imamah</i> and <i>wi'ayah</i> .	This module is dedicated to the Imam of our time, Imam al-Mahdi (a). It covers the concept of <i>ghaybah</i> , its minor and major phases, the long life of the Imam, the responsibilities of believers in upholding the Message during the <i>ghaybah</i> , and the circumstances under which the Imam will reappear and restore justice and equity. It discusses the necessity of <i>ijtihād</i> and <i>taqlid</i> and disbursement of Islamic taxes during the <i>ghaybah</i> , and explores, the lives of some prominent <i>ulema</i> . The module also traces the rise of certain movements within Islam that have had wide-ranging implications.	This module examines the distinction between the body and the soul and discusses the roadmap (<i>shari'ah</i>) sent down by Allah for self-purification in order to attain the company of <i>al-abar</i> , the righteous ones, in the hereafter. The centrality of <i>niyyah</i> is stressed in all the religious observances. These acts engender <i>taqwa</i> (piety) which involves avoidance of major and minor sins that corrupt the body and the soul, development of moral and ethical traits that identify us as Muslims, and observance of two most important obligations that bring us closer to Allah, namely, <i>sawm</i> and <i>hajj</i> .	This module is a continuation of the roadmap to self-purification but at the societal level instead of the individual level. Islam is not just a religion of individuals but also of a community and a global <i>ummah</i> . The social interactions and the attendant responsibilities and rights that Islam mandates can be visualized as a series of concentric circles. The circles begin with the self, and the immediate and extended families, widens to include neighbours and friends and the local community, and embraces the wider community along with the physical environment. <i>a-amr bil ma'ruf</i> and <i>an-nahi 'anil munkar</i> symbolize the social aspect of the community; believers have to promote goodness in society and prevent social evils.	This module completes the cycle that began with the creation of Allah and ends with the return to Him. It covers the process of death, the purgatory of <i>barzakh</i> , resurrection at the end of time, accountability on the day of judgement and the outcome of man's actions with the reward of heaven or the punishment of hell.
MAIN THEMES		<ul style="list-style-type: none"> Allah is the creator of the universe Allah's Attributes Proving God's existence The angels and jinn Creation of Man <i>Nabi Adam, Sayyida Hawwa</i> and their children The purpose of creation (<i>Ubudiyah</i>) Need for religion; Islam is perfect religion The <i>Kalima</i> Man's relationship with Allah <i>Du'a</i> and <i>munajat</i>; <i>Tawba</i> and <i>istighfar</i> <i>Shirk</i>, blasphemy and apostasy Worshipping Allah—<i>Wudhu</i> and <i>salah</i> 	<ul style="list-style-type: none"> Adalah of Allah Dhulm - Tyranny and oppression Schools of Theology Nubuwwah Ulul 'azm and other select Anbiya How Allah communicates with Prophets and the creation Revelation and divine books The Qur'an Miracles of Anbiya Knowledge and learning Role of the madrasah Places of worship 	<ul style="list-style-type: none"> The Shari'ah The body: taharah and najasah, bulugh, adab, food and drink The soul: understanding nafs, tazkiyat an-nafs, jihad al-Akbar Taqwa Sawm – a prescription for taqwa Balance between earthly life and hereafter Moral and ethical traits Major and minor sins Niyyah—purity and sincerity of intention Hajj - Journey to Allah Trial & tribulation; Sabr 	<ul style="list-style-type: none"> Arabia before Islam Ancestors of Rasulallah (s) Seerah of Rasulallah (s) Sayyida Khadija (s) Companions of Rasulallah (s) Succession to Rasulallah (s) Spread of Islam after the wafat of Rasulallah (s) The Ahl al-Kisā Sayyida Fātima al-Zahra (a) – daughter of Rasulallah (s) Hajj - Journey to Allah 	<ul style="list-style-type: none"> Concept of Imāmah The Aimmah (a) Companions of the Aimmah (a) The Abbayyad dynasty The Abbasid dynasty Shi'i sects Azādāri Tawassul and Shafā'ah Tawalla and tabarrah Ziyārah to the holy shrines 	<ul style="list-style-type: none"> Imām al-Mahdi (a) Concept of the Mahdi in Shi'i theology Concept of a saviour in other faiths The ghaibah The 'ulama Ijtihād Sources of Islamic law Taqid Schools of jurisprudence Khums and zakāt Jihad al-Asghar Taqiyah Salafi history and doctrine 	<ul style="list-style-type: none"> The family unit Mahramiyah and Hijab Sexuality in Islam Relationship with one's neighbours Relationship with the Muslim community Relationship with the wider community The media Amr bil Ma'ruf and Nahy anil-Munkar Fitness and Fasād Vices: Zina, drugs and intoxicants Friendship 	<ul style="list-style-type: none"> Death and dying Preparing for death Self-accounting and criticism Suicide and euthanasia Wills and inheritance Obligatory and recommended acts for the deceased Bereavement The world of Barzakh Qiyamah Heaven and hell
SUBTHEMES	BAND A 4-5 YEARS	<ol style="list-style-type: none"> Allah is the Creator of everything Allah has the most beautiful names Allah is everywhere, knows everything and He is the most powerful I begin in Allah's name I am a Muslim, Islam is my deen – kalimah I pray to Allah with five daily salahs Adhan and Iqamah This is how I pray 	<ol style="list-style-type: none"> Adalah and Hikmah of Allah Nubuwwah and the mercy of Allah Nabi Nuh Nabi Ibrahim and the Ka'bah Nabi Musa's birth and childhood Nabi Isa and Lady Maryam Nabi Yunus My special places 	<ol style="list-style-type: none"> Birth of Rasulallah (s) in aam al feel Uswatun Hasanah- A beautiful example I can be truthful and trusted like Rasulallah (s) I can be kind like Rasulallah (s) Sayyidah Fatimah (a) I remember Allah, I do tasbeeh Bilal al Habashi Jabir ibn Abdallah al-Ansari 	<ol style="list-style-type: none"> The a'immah: An introduction Imam Ali (a) and certainty Imam Hasan (a) and forbearance Imam Husayn (a) and bravery The Ahlul Kisa Imam Zayn al-Abidin and mindfulness Imam Muhammad al-Baqir (a) and knowledge Imam Ja'far as-Sadiq (a) and hard work 	<ol style="list-style-type: none"> Intro to Imam al-Mahdi Why do we love and respect our Imam? Why is our Imam hidden? Du'a Faraj The day of Friday Khums 	<ol style="list-style-type: none"> Salawat Manners of eating and drinking Toilet manners Manners of sleeping The Muslim Way Caring for my heart Sawm Isra'f 	<ol style="list-style-type: none"> I remember Allah We love our parents My siblings and me Animals in the Quran We love and respect our grandparents Mother Friends and friendship I say salamun alaykum 	<ol style="list-style-type: none"> That special place for me Transfer to akhirah and the people of Jannah Looking forward Usul ad-deen
	BAND B 6-7 YEARS	<ol style="list-style-type: none"> Allah is one – Suratul Ikhlas Allah made angels, jinns and animals Nabi Adam and Sayyidah Hawwa Iblis the proud one Dua – I ask Allah for help I can do wudhu Adhan and Iqamah Let's get ready for salah 	<ol style="list-style-type: none"> Nubuwwah and miracles – Nabi Musa Nabi Ibrahim The Divine books Qur'an is my special book Ulul azm ambiya Nabi Salih Ayat al kursi Ulama- contribution and respect 	<ol style="list-style-type: none"> Rasulallah (s) – The messenger of Allah The great arrival Abu Talib Young years of Rasulallah (s) Lady Khadijah Mab'ath – the rising Abu Lahab Al Miqdad 	<ol style="list-style-type: none"> Kawthar Imam Musa al-Kadhim (a) and will power Imam Ali ar-Rida (a) and contentment Imam Muhammad al-Taqi (a) and generosity Imam Ali an-Naqi (a) and organization Imam Hasan al-Askari (a) and love Imam al-Mahdi (a) and justice Ziyarah of Ma'sumin 	<ol style="list-style-type: none"> The family of Imam al-Mahdi (a) Celebrating the birth of Imam al-Mahdi (a) Writing ariza to Imam al-Mahdi (a) Praying for his safety and reappearance Showing respect for Imam al-Hujjah (a) Sadaqah 	<ol style="list-style-type: none"> Islamic months Shariah – Importance, lutf and mercy Hajj – A journey to Allah Grooming and hygiene- Cleanliness is faith Niyyah – Habil and Kabil Taharah and najasah Halal Food Salman al-Muhammadi 	<ol style="list-style-type: none"> Those who care for me I care for others Kindness to animals Iqra – The importance of learning Iyadah – Visiting the sick Helping myself Ithaar – Others first Hospitality and gifts 	<ol style="list-style-type: none"> Yawmul hisab and tawbah Jannah- Families that do good together stay together Isaal ath-thawab Abu Fadhl
	BAND C 8-9 YEARS	<ol style="list-style-type: none"> Who is Allah Shaytans promise to misguide us Why did Allah create us The need of following a religion Islam – The path to perfection Understanding Kufr Conditions of Wudhu More about wudhu Niyyah Let's pray perfectly Beautifying your salah 	<ol style="list-style-type: none"> Allah is al-Hadi Divine communication Lutf of Allah Anbiya Nabi Ibrahim: Father of the Abrahamic Faiths Nabi Ibrahim sees a dream Eid al-Adha Nabi Ibrahim and Nabi Isma'il build the Ka'bah The Ka'bah and al-Masjid al-Haram The Masjid: a place of worship and guidance The role of a masjid in the lives of Muslims 	<ol style="list-style-type: none"> Rasulallah (s) – Mercy to mankind The tree of purity First guardian of Rasulallah (s) Ignorance is darkness I am Rasulallah (s) Rasulallah (s) never gave up The early Muslims' struggle for Islam Journey towards harmony The power of faith in action Helping Rasulallah (s) Isti'adha 	<ol style="list-style-type: none"> Imamah Our living Imam The A'immah (a) are divinely appointed Imam Muhammad al-Baqir (a) Imam Ja'far as-Sadiq (a) Rasulallah (s) never gave up Hilm: Forbearance Imam Musa al-Kadhim (a) Imam Ali ar-Rida (a) Imam Muhammad al-Taqi (a) Imam Ali an-Naqi (a) Imam Hasan al-Askari (a) 	<ol style="list-style-type: none"> Our Imam (a) is in Ghaybah Ghaybah Ghaybat-as-Sughra Taqid Our Mujtahidin Actively Awaiting Imam al-Mahdi (a) Imam al-Mahdi's (a) long life Important Days and Du'as related to Imam al-Mahdi (a) Praying for Imam al-Mahdi (a) Masajid associated with Imam al-Mahdi (a) Seeking grace through our Imam (a) 	<ol style="list-style-type: none"> Our body and our soul Sinning harms the soul Healthy body, healthy mind Taharah Keeping our Bodies Tahir Bulugh Sawm Niyyah for Fasting Healthy eating Halal and haram foods 	<ol style="list-style-type: none"> Our Parents Our Relatives Our friends Our Ummah A united Ummah Hijab Islam and Relationships Our brothers and sisters in humanity Islam and culture Amanah Caring for the environment 	<ol style="list-style-type: none"> Life after life Returning to our creator Our actions have consequences Good v/s evil Building for our eternal life Mercy of Allah Yaum Al Qiyamah Our Final Destination Remembering the departed
	BAND D 10-11 YEARS	<ol style="list-style-type: none"> Knowing Allah through His attributes Our relationship with Allah Being content with Allah's blessings Communicating with Allah through salah Salah is the mi'raj of a mu'min Understanding salah 1 Understanding salah 2 Allah loves those who do sujud Salat al-jama'ah Salah when travelling Salah for special occasions Allah listens to our prayers 	<ol style="list-style-type: none"> Allah has guided us We must keep away from sin Allah constantly watches over us The Prophets and divine messages The Prophets are the best leadership role models Allah tests us There is wisdom in Allah's actions We must always be just Bullying Prejudice Overcoming oppression 	<ol style="list-style-type: none"> Intercession The struggles of the Early Muslims The year of Grief Isra and Mi'raj Companions of Rasulallah (s) The Hijrah of Rasulallah (s) Migration towards Allah The brotherhood of the Ansar and the Muhajirin Imam Ali (a) - Brother of Rasulallah (s) Hadith of the two weighty things Surat ad-Dahr 	<ol style="list-style-type: none"> Imamah The First Three A'immah Companions of Imam Husayn (a) Azadari The Aftermath of Karbala Supporting the Cause of Imam Husayn (a) Imam Zayn al-Abidin (a) Major contributions of Imam Zayn Al-Abidin (a) The Rise Fall of the Umayyads Kadhmayn Mashhad Samarra 	<ol style="list-style-type: none"> Imam Al-Mahdi (a) - Hope for the world Preparation for the Ghaybah Our Responsibilities during Ghaybah Praying for Imam Al-Mahdi (a) Communicating With The Imam (a) Guidance during Ghaybah of Imam Al-Mahdi (a) The Role of Mujtahid Sha'ban and the birth of Imam al-Mahdi (a) From the teachings of Imam al-Mahdi (a) Creating a Fair and Just Society Being a Helper of Imam al-Mahdi 	<ol style="list-style-type: none"> Self-Purification Doing good for the sake of Allah Hypocrisy Conceit Taharah and Najasah Mutahhirat: The Purifying Agents Istibra' (B) The Monthly Period: An Islamic Perspective and Laws (G) Healthy and Halal Spiritual Growth Fasting – Benefits and Guidelines Laylat al-Qadr 	<ol style="list-style-type: none"> Children are a great blessing Luqman's advice to his son Imam Ali's advice to his children Our relatives Our Neighbours Our community Gadgets and social networking Amr bil Ma'ruf Modesty and chastity Women in Islam Moderation in life Khums (Part 1) 	<ol style="list-style-type: none"> Everlasting life Death: A new beginning Questioning in the grave Barzakh Yaum al Hashr As Siraat Janaah' The Fire Remembering the marhumun
	BAND E 12-13 YEARS	<ol style="list-style-type: none"> Allah is the creator of the universe Allah created us We have faith in Allah Yaqin Preparing for salah Being attentive in salah 1 Being attentive in salah 2 Salah is the best of deeds Salat al-jama'ah Salat al-jumu'ah Allah answers our prayers Allah is most forgiving and merciful 	<ol style="list-style-type: none"> Guidance and grace (lutf) of Allah Allah sent anbiya to guide us Nabi Musa's mission The Banu Isra'il Nabi Musa meets Khidr Nabi Zakariyya and Nabi Yahya Sayyidah Maryam Nabi Isa Islam and Christianity The Holy Qur'an - Final revelation Commentary of the Qur'an 	<ol style="list-style-type: none"> Divine Guides Yearning for a Saviour Medina: The First Muslim State Challenges of the new state Hudabiya and the pledge of Ridwan The Power of Faith in Action Lessons from The Battle of Uhud The Battle of Khandaq The Battle of Khaybar The Life of Sayyidah Zaynab Conquest of Mecca Mu'tah and other expeditions Rasulallah's (s) Wives and Children 	<ol style="list-style-type: none"> Imamah Imam Hasan (a) and Imam Husayn (a): The Beloved Grandchildren of Rasulallah (s) Imam Hasan (a) Signs a Peace Treaty The Umayyads Events that led to the Tragedy of Karbala The Tragedy of Karbala Remembering Karbala Events after the Day of Ashura The Life of Sayyidah Zaynab Reflections on Sayyidah Zaynab's sermon Ziyarah of Imam Husayn (a) Tawalli and Tabarri 	<ol style="list-style-type: none"> Imam al-Mahdi (a) The Awaited Saviour Our Imam is in Ghaybah Waiting for the Awaited Signs of Imam al-Mahdi's (a) Reappearance Dhuhur of Imam al-Mahdi (a) Du'a Nudbah Guidance during Ghaybah Our Mujtahidin Sources of Islamic Law Ziyarah – A Means of Getting Closer to Allah Practise What You Preach 	<ol style="list-style-type: none"> The Way to purification Sabr in Self-Purification Taharah and Najasah Reaching the Age of Responsibility The Major Washing (Ghusl) Janabah (B) General Rules for Haydh (G) Body Image – an Islamic Perspective Imam Zayn al-Abidin (a) welcomes Ramdhan Being a guest of Allah in the month of Ramadan Hajj – A Journey to Allah Good in this world and the hereafter 	<ol style="list-style-type: none"> Being a humanitarian Friends and peer pressure Amr bil Ma'ruf in society Marriage in Islam Digital Culture Drugs and intoxicants Music singing and dancing Mischief and corruption Husn adh-dhann Islamic governance Khums (Part 2) 	<ol style="list-style-type: none"> Death - beginning of eternal life The everliving soul Taking care of amanah Preparing for a better life Balancing the world and the hereafter Barzakh Remembering the marhumun The final abode Yaum At - Taghbun Ashab al-A'raf Reflections of Surah Ya Sin
	BAND F 14-15 YEARS	<ol style="list-style-type: none"> The Creation of the Universe Proof of Allah's existence Why some people refuse to believe in God Ma'rifa of Allah Tawheed and shirk All Muslims believe in Tawhid Philosophy of Salah Tark as-salah (abandoning salah) Salah must be performed in all circumstances Tark as-salah Mustahabb salah 	<ol style="list-style-type: none"> Anbiya - Divine guides to Mankind Nabi Yaqub and his sons Nabi Yusuf and Zulaykha Nabi Yusuf interprets dreams Nabi Yusuf - Minister of Egypt Naskh in the Quran Equivocal and Unequivocal verses of the Qur'an Sujud in the Quran The issue of tahrif and the Qur'an Schools of Islamic Theology Do we have free will? 	<ol style="list-style-type: none"> Rasulallah (s) – The Seal of the Prophets The universality of Rasulallah's (s) message Deputations from Foreign Lands and the Event of Mubahalalah The Spread of Islam Appointing a successor Ghadir – The Greatest Eid Rasulallah's (s) last days Leadership after Rasulallah How the Ahlul Bayt (a) were treated after Rasulallah The Period of the First Caliph The Period of the Second Caliph The Period of the Third Caliph 	<ol style="list-style-type: none"> Wilayah of Ahl al-Bayt (a) Imam Ali (a) - The Rightful Leader Imam Ali's (a) Close Connection with Allah Imam Ali (a) During the Time of the First Three Caliphs Imam Ali (a) becomes the Official Caliph The Civil Wars During Imam Ali's (a) Caliphate The Martyrdom of Imam Ali (a) The Wise Words of Imam Ali (a) Companions of Imam Ali (a) Imam Ali (a) and Social Justice 	<ol style="list-style-type: none"> The Reappearance of Imam al-Mahdi (a) Ijtihad during the Ghaybah of Imam al-Mahdi (a) Following the Sunnah of Rasulallah (s) The Akhbari Usuli Debate Upholding One's faith during Ghaybah Being with the Imam (a) The Spread of Islam The Changing Faces of the Muslim Rule The Gunpowder Empires Revolutions and Revival Extremism 	<ol style="list-style-type: none"> The Faculties of the Soul Acquiring Taqwa Understanding Shari'ah Hajj – A Journey of Transformation The Day of Eid Moonsighting Janabah Bleeding – Keeping our Bodies Tahir Halal and Healthy Foods The Prohibition of Alcohol and Drugs The Harmful Effects of Smoking Social Vices 	<ol style="list-style-type: none"> Embracing generations Citizenship and civic duties Respect for people of other faiths Islam and relationships Islam and media Spouse selection Relationship with one's inlaws Divorce Sexuality in Islam Islam and human rights Keys to a successful marriage Riba 	<ol style="list-style-type: none"> Hayawaan Sweeter than honey That which we leave behind - wills and inheritance Sanctity of life Sakarāt al-Maut Washing and Shrouding Burial Remembering the deceased Bereavement Yaw al- Jam'

