

Dawood Public School
Pre-Primary Section
Annual Syllabus 2013-2014
Nursery
“Islamiyat”

Syllabus Contents:

1. Islam and Allah
2. Welcome to Islam
3. Our beloved Prophet (PBUH)
4. Holy books
5. Namaz / Prayers
6. Good Manners
7. Dua

MID TERM

AUGUST – DECEMBER

- Islam and Allah
- Welcome to Islam
- Our Beloved Prophet (PBUH)
- Holy Books

August

“Islam and Allah”

1. Who has made this world?
Allah has made this world.
2. Where is Allah?
Allah is everywhere.
3. Who is Allah?
Allah is our creator.
4. Can we see Allah?
No, we cannot see Allah.
5. What is Khana-e-Kaaba?
Khana-e-Kaaba is the house of Allah.

September

“Welcome To Islam”

1. What is the name of first kalma?
The name of first kalma is kalma-e-Tayyaba.
2. Recitation of first kalma.
3. What is the name of second kalma?
The name of second kalma is kalma-e-Shahadat.
4. Recitation of second kalma.
5. What is our religion?
Our religion is Islam.
6. Who are we?
We are Muslims.
7. Who is a Muslim?
A Muslim is a person who obeys Allah and his Prophet.

October

“Our Beloved Prophet (PBUH)”

1. Who is the last prophet of Allah?
The last prophet of Allah is Hazrat Mohammad (PBUH).
2. When was Hazrat Mohammad (PBUH) born?
He was born on 12th Rabi-ul-awwal.
3. What is our prophet's mother's name?
Our prophet's mother's name is Bibi Aminah.
4. What is our prophet's father's name?
Our prophet's father's name is Hazrat Abdullah.

November

“Holy Books”

1. How many Holy books of Allah are there?

There are 4 Holy books of Allah.

2. Name the Holy books of Allah.

Tuarait, Zuboor, Injeel, Quran Majeed.

3. Which is the last Holy book of Allah?

The last Holy book of Allah is the Quran Majeed.

December

Mid Year Assessments and Winter Vacation

FINAL TERM

JANUARY – MAY

- Namaz / Prayers
- Good manners
- Dua

January

“Namaz / Prayers”

1. How many times we offer prayers in a day?

We offer prayers 5 times in a day.

2. Name the five prayers?

Fajar, Zoher, Asar, Maghrib, Isha.

February

“Good Manners”

1. What do we say before starting our work?

We say

2. What do we say when we meet someone?

We should say

3. What do we say in reply?

We say

4. What do we say when we see something beautiful?

We say

March

“Dua”

1. What do we recite before having meal?
2. What do we recite before drinking milk?
3. What do we recite before going to bed?
4. What do we recite before drinking water?
5. Dua.e.safar.

April

Revision

May

Final Assessments