
Program Details

— MCC Al Manar Weekend School —

Mission Statement

Almanar School is committed to providing students of diverse backgrounds with high quality academic education based on the Quran and sunnah of the prophet (pbuh) and high, universal moral values in a progressive Islamic environment.

Aims and Objectives

- ◆ Provide Islamic and Arabic teaching to Muslim children in the Greater San Diego area
- ◆ Increase the children's' ability in the reading of Modern Standard Arabic
- ◆ Allowing the child to understanding what they read and memorize from the Quran, Hadith and Dua'a
- ◆ Provide children an opportunity to meet and know each other and thereby strengthen their bond as a Muslim ummah
- ◆ Make children aware of Islam and their future role in Muslim society
- ◆ Providing the child with ability of accessing the Tafseer of the Quran and Hadith in Arabic and rely less on the English Translation

Academic Program

The academic program shall be divided into two major sections:

1. Arabic Language & Islamic studies Program
2. Arabic leading to Qur'anic & Islamic Studies Program
3. Children (Pre- School & Pre- Kindergarten Levels are Same for both Programs)

School Regulations

- 1.Children should be four years old to enroll.
- 2.Admission shall be according to the knowledge of each child and not according to age or admitted to the Orientation class. An evaluation exam will be held for these students.
- 3.Regular school criteria of examinations and homework assignments will be strictly followed and graded
- 4.Teacher shall be responsible for checking the knowledge level of each student and their knowledge of the previous grade's material

Curriculum Layout

Two Preparatory levels

Preschool

Arabic Studies

Arabic Reading, tracing and writing of Arabic alphabets

Arabic Letters Activities

Quranic Memorization

Memorize Surahs Al Ikhals, Al-Nas, Al-Falaq, Al-Fatiha

Islamic Studies

Repeat the following words with the children and tell them when they are used

Bismillah, Alhamdulillah, Insha Allah, Allahu Akbar,

Subhana Allah

Kalima tayyiba

Shahadah

Al-twehed

Pillar of Islam

Dua'a

Recommended Book: ALIF-YAA PRE-K

Prep 1/Kindergarten

Arabic Studies

Reading and writing of Arabic alphabets in all their forms (at the beginning, middle and end of the words).

Qur'anic Memorization

Review the previous surahs from Pre-School level

Memorize the following surahs

108. Al-Kawthar

109. Al-Kafirun

110. An-Nasr

111. Al-Masad

Fundamentals of Islam

Memorization and teaching of the following:

Kalima tayyiba

Shahadah

Names of Five daily salat and timings

Five articles of faith

Repeat the following words with the children and tell them when they are used

Bismillah, Alhamdulillah, Insha Allah, Allahu Akbar, Subhana Allah

Teach the children about taharah, prayers(Basics)

Islamic History

Muhammad (S) Seerah, His Childhood, Names of parents, grandfather, uncle

His Life in Mecca

Recommended Books

Islamic Studies (the right Path k)

ALIF-YAA K-1

**After these levels, the
students have two options**

Option 1: Arabic and Islamic Program

The curriculum shall cover three major subjects:

- ◆ Arabic Language Skills (reading, writing, speaking and listening)
- ◆ Qur'anic Memorization
- ◆ Islamic History & Fundamentals of Islam

Option 2 : Quranic and Islamic Program

The curriculum shall cover these major subjects:

- ◆ Arabic leading to the reading of Holy Quran
- ◆ Qur'anic Reading and Memorization
- ◆ Fundamentals of Islam & Islamic History

Arabic Stream

Levels 1 - 6

Arabic Studies

Review of the different forms of the letters.

Reading and writing of the short vowels, fattha, kesra, and damma.

Reading and writing of the following: Long vowels, alef. Sukun. Tanween.

This is a beginning class. During this class the students will learn the Arabic alphabet, different forms of the letters, reading and writing of the short vowels along with long vowels , fattaha, kasra, and damma.basic Arabic grammar, syntax, and basic conversation skills.

Qur'anic Memorization

Surah Fatihah (1) and Surah Ikhlas (112) (with meaning)

01. Al-Qari`ah

102. At-Takathur

103. Al-`Asr

104. Al-Humazah

105. Al-Fil

106. Quraysh

Fundamentals of Islam

Memorization and teaching of salat timings, wudu, azaan, and practical salat demonstration

Repeat five articles of faith

Introduce five pillars of Islam

Taharah (Basics)

Repeat kalima tayyiba and shahadah

Islamic History

Names of some prophets and some stories

Childhood stories of Prophet Muhammad (S)

Recommended Books

Islamic Studies (the right Path level 1)

Arabic Studies (Arabic for Beginners)

Arabic Studies

In this level students will learn Vocabulary introduced thematically; the goal being for the students to gain a strong base in everyday vocabulary, so that they are able to greet and make introductions; describe people, places and things; and talk about their families.

Qur'anic Memorization

Surahs 110 to 114 with meanings

Al-`Alaq

Al-Qadr

Al-Bayyinah

Az-Zalzalah

Al-`Adiyat

Fundamentals of Islam

Introduction to salat

Practical demonstration of salat

Zikr after salat, (Subhanallah, Alhamdulillah, AllahuAkbar)

Dua after salat

Repeat Taharah rules

Islamic etiquette

Articles of Faith with explanation

Respect for parents

Respect for teachers

How to share, clean up, play together, and solve disputes fairly

How to eat and drink properly

Islamic history

Prophet Muhammad (S)'s life in Mecca & Madina

Arabic Level 2

Recommended Books

Islamic Studies (The Right Path Level 2)

Arabic Studies "I Learn Arabic Multi Languages Curriculum

Textbook & Workbook": Level 1

أتعلم العربية منهج متعدد اللغات كتاب التلميذ

Arabic Studies

This level will expand upon the student's basic skill levels gained in the Arabic Intro class. The vocabulary learned in this class will relate to family life, school and the extended family. Students will also become more familiar with introductions and conversation skills. By the end of this course students should be able to easily hold a basic conversation about themselves, their family, their home, their culture, their school and their likes and dislikes.

Qur'anic Memorization

Surah 105 to 109

Reading with tajweed

Learning Selected vocabulary words from the surahh

Writing the surah

Arabic Level 3

Fundamentals of Islam

Review of the Islamic beliefs and acts

Teaching the meaning and demonstration of entire salat (including wudu), adhaan, iqamat

Learning how to offer different kind of salat (fard, sunnah and nafl)

Repeat rules of taharah: najasah, tayammum

Rights of the Quran

Rights of Parents

Selection of hadith teaching morals

Islamic History

Class presentations from selected aspects of the sirah and open discussion in class

Prophet (S)'s life after Hijrah

Recommended books

Islamic Studies (The Right Path Level 3)

Arabic Studies" I Learn Arabic Multi Languages Curriculum Textbook & Workbook: Level 2"

أتعلم العربية منهج متعدد اللغات كتاب التلميذ

Arabic Studies and Qur'anic Memorization

This is our higher class which further develops the students' knowledge of Arabic. More conversational skills are taught combined with a good amount of grammar and exercises. The themes and vocabulary for this class are related to daily life, weather, and the Arabic culture (food, restaurants). During this class students will learn about Arabic grammar adverbs, prepositions, simple comparisons, numbers, and the days of the week. Time will also be spent in reviewing and reinforcing what was studied up to this level through oral and written exercises; so that by the end of this class students will have a basic foundation for reading, speaking, and writing Arabic; and they will be ready to move on to higher advanced Level. This level will be covered as well as several supplemental resources.

Fundamentals of Islam

Significance of zakat, siyam, hajj, umrah, jihad, and the rules pertaining to them

Introduction to Islamic shariah

Halal and Haram earnings, food and drink

Teaching of basic morals from the light of Hadith

Discussion of bad habits like slander and backbiting.

- Destructive habits

- Drugs

- Bad/good tv/video

- Social Skills

- Soft speech and politeness

- Peer pressure

- How to choose your friends

- Qur'anic teachings connected with akhlaq (character).

- meaning of akhlaq, its sources and foundation

- personal, family, and social responsibilities of a Muslim.

- Obligations towards parents

Islamic History

Life of Prophet Muhammad (S) before Hijrah

Stories of other Prophets

Class presentations from selected aspects of the sirah and open discussion in class

Arabic Level 4

Recommended Books

Islamic Studies (The right Path Level 4)

Arabic Studies: "I Learn Arabic Multi Languages Curriculum

Textbook & Workbook: Level 3

أتعلم العربية منهج متعدد اللغات كتاب التلميذ

In these classes students will further their speaking and writing abilities by more grammatical and conversational exercises. During this class students will learn about Arabic grammar adverbs, prepositions, simple comparisons, numbers, and the days of the week. Time will also be spent in reviewing and reinforcing what was studied up to this level through oral and written exercises; so that by the end of this class students will have a higher foundation for reading, speaking, and writing Arabic. This level will be covered as well as several supplemental resources.

Fundamentals of Islam

Qur'anic teachings connected with akhlaq (character).

meaning of akhlaq, its sources and foundation

personal, family, and social responsibilities of a Muslim.

Obligations towards parents

right actions, such as kind deeds, justice, trust, sadaqah, self-sacrifice

unethical actions, such as mischief, making fun of others, duplicity

Salaut Tarawih

Salatul Eidain

Revise Salatul Juma and Salatul Witr

Islamic history

Al Khulafa Al Rashidoon – their character and achievements

Recommended Books

Islamic Studies (Learning about Islam)

QRA' Arabic Reader Textbook & Workbook: Level 2 (New Edition)

In these classes students will further their speaking and writing abilities by more grammatical and conversational exercises. During this class students will learn about Arabic grammar adverbs, prepositions, simple comparisons, numbers, and the days of the week. Time will also be spent in reviewing and reinforcing what was studied up to this level through oral and written exercises; so that by the end of this class students will have a higher foundation for reading, speaking, and writing Arabic. This level will be covered as well as several supplemental resources. Based on their Arabic fluently

Fundamentals of Islam

Qur'anic teachings connected with akhlaq (character).

meaning of akhlaq, its sources and foundation

personal, family, and social responsibilities of a Muslim.

Obligations towards parents

right actions, such as kind deeds, justice, trust, sadaqah, self-sacrifice

unethical actions, such as mischief, making fun of others, duplicity

Salaut Tarawih

Salatul Eidain

Revise Salatul Juma and Salatul Witr

Islamic history

Al Khulafa Al Rashidoon – their character and achievements

Recommended Books:
Islamic Studies (Learning about Islam)
QRA' Arabic Reader
Textbook & Workbook: Level 3 (New Edition)

Quranic Stream

Level 1-6

Quranic Arabic Studies (Qaida Noorania)

Review of the different form of the letters.

Reading and writing of the short vowels, fattha, kesra, and damma.

Reading and writing of the following: Long vowels, alef. Sukun. Tanween

Quranic Memorization

Surah Fatihah (1) and Surah Ikhlas (112) (with meaning)

01. Al-Qari`ah

102. At-Takathur

103. Al-`Asr

104. Al-Humazah

105. Al-Fil

106. Quraysh

Fundamentals of Islam

Memorization and teaching of salat timings, wudu, azaan, and practical salat demonstration

Repeat five articles of faith

Introduce five pillars of Islam

Taharah (Basics)

Repeat kalima tayyiba and shahadah

Islamic History

Names of some prophets and some stories

Childhood stories of Prophet Muhammad (S)

Recommended Books

Quran Basic Fundamentals for the recitation of the Quran(Qaida Noorania)

Islamic Studies (the right Path)
Islamic Education - The Right Path:
Level 1 التربية الإسلامية 1

Quranic Arabic Studies (Qaida Noorania)

Reading and writing of the following:

Long vowels, alef. Sukun. Tanween. Wau with sukun. Ya with sukun. Short and long Madd.Shadd.

Introduce Tajweed Rules (idgham). Upright fatha. Making pause.

Letters at the beginning of some surahs.

Begin reading of Quran

Presentation in class with open discussion

Quran Level 2

Quranic Memorization

Surahs 110 to 114 with meanings

Al-'Alaq

Al-Qadr

Al-Bayyinah

Az-Zalzalah

Al-'Adiyat

Fundamentals of Islam

Introduction to salat

Practical demonstration of salat

Zikr after salat, (Subhanallah, Alhamdulillah, AllahuAkbar)

Dua after salat

Repeat Taharah rules

Islamic etiquette

Articles of Faith with explanation

Respect for parents

Respect for teachers

How to share, clean up, play together, and solve disputes fairly

How to eat and drink properly

Recommended Books

Reference: Juz Amma Vol. 1

Islamic Studies Islamic Education -

The Right Path: Level2 التربية الإسلامية

Islamic history

Prophet Muhammad (S)'s life in Mecca & Madina

Quranic Arabic Studies(Qaida Noorania)

Quran Level 3

Quranic Memorization

- Surah 105 to 109 with meaning
- Reading with Tajweed Rules
- Learning the general meaning,
- Selected vocabulary words from the surah
- Writing the surah
- 90. Al-Balad
- 91. Ash-Shams
- 92. Al-Layl
- 93. Ad-Duhaa
- 94. Ash-Sharh
- 95. At-Tin

Fundamentals of Islam

- Review of the Islamic beliefs and acts
- Teaching the meaning and demonstration of entire salat (including wudu), adhaan, iqamat
- Learning how to offer different kind of salat (fard, sunnah and nafl)
- Repeat rules of taharah: najasah, tayammum
- Rights of the Quran
- Rights of Parents
- Selection of hadith teaching morals

Islamic History

Class presentations from selected aspects of the sirah and open discussion in class Prophet (S)'s life after Hijrah

Recommended books:

Islamic Studies (The Right Path)
Islamic Education - The Right Path:
Leve3 التربية الإسلامية

Arabic Studies Quranic Memorization

Surahs 100 to 104

Reading with tajweed Rules

Learning the general meaning,

Selected vocabulary words from the surahh

Writing the surah

84. Al-'Inshiqaq

85. Al-Buruj

86. At-Tariq

87. Al-'A'la

88. Al-Ghashiyah

89. Al-Fajr

Fundamentals of Islam

Significance of zakat, siyam, hajj, umrah, and the rules pertaining to them

Introduction to Islamic shariah

Halal and Haram earnings, food and drink

Teaching of basic morals from the light of Hadith

Discussion of bad habits

Slander

Backbiting

Destructive habits

Drugs

Bad/good tv/video

Social Skills

Relationship between boys and girls

Role of man and woman in the home

Soft speech and politeness

Peer pressure

How to choose your friends

Alcohol and pork as forbidden foods

Gambling and lottery

Role of Muslim Youth in North America

Presentation in class with open discussion

Quran Level 4

Islamic History

Life of Prophet Muhammad (S)
before Hijrah

Stories of other Prophets

Recommended Books

Islamic Studies Islamic Education - The
Right Path: Level 4 التبرية الإسلامية

Arabic Studies and Quranic Memorization

Surahs 95 to 99

Reading with tajweed Rules

Learning the general meaning,

Selected vocabulary words from the surah

Writing the surah

78. An-Naba'

79. An-Nazi`at

80. `Abasa

81. At-Takwir

82. Al-'Infitar

83. Al-Mutaffifin

Fundamentals of Islam

Quranic teachings connected with akhlaq (character).

Study of Islamic Fiqh and manners (Akhlaq)

Selection of different topics for character building (Tahdhib

Meaning of akhlaq, its sources and foundation

personal, family, and social responsibilities of a Muslim.

Obligations towards parents

right actions, such as kind deeds, justice, trust, sadaqah, self-sacrifice

unethical actions, such as mischief, making fun of others, duplicity

Islamic contribution to science and the arts

Role of Muslim Youth in North America

Presentation in class with open discussion

Quran Level 5

Islamic history

Al Khulafa Al Rashidun – their character and achievements

Recommended Books

Islamic Studies: What Islam is about”

التربية الإسلامية

