Grade II-1 Islamic Studies Final Study Guide Duha Aishah

The test consists of 15 multiple choice, 10 true and false, and 3 short answer. All add up to a score out of 100.

Things	to Know	for the	Exam
11111123	IU IXIIUW	IUI IIIC	Lixuiii

- THE SHAHADAH
- Who are the Four Kahifahs
 - Be able to name them (the khulafa' rashidoon)
- Know the first step of Wudu
 - Make your intention and say "Bismillah"
- Know how many times we pray a day
- Prophets stories (very basic, general info)
 - o Ibrahim & Ismail
 - o Musa
 - Yaqub & Yusuf
- Know basics about the Kabah and the Qiblah
 - Who built the kabah
 - Where is our qibla
- Prophet's nickname and what it means
- Ramadan is the moth we fast
- The 5 Pillars of Islam

Example Problems

Examp	ie i roi	<u>otems</u>	
1.	We begin fast before the Adhan of and end fast after the Adhan of		
	a.	Dhuhr, Maghrib	
	b.	Fajr, Maghrib	
	c.	Fajr, Isha	
2.	What:	month are Muslims required to fast?	
	a.	October	
	b.	Ramadan	
	c.	Thul-Hijjah	
T or F			
3.		_Musa and Haroon (alayhim assalam) are brothers.	
4.		_Yusuf is the prophet that was swallowed by a whale.	
5.		_There are two angels that sit on your shoulders and write you good and bad	
	action	S.	
6.		_ The Qiblah is towards Jerusalem.	
Short A	Answer		

- 7. Write the Shahadah
- 8. List the 5 pillars of Islam

The Shahadah

On the final I expect you to write the Shahadah in one of these three ways.

Arabic:

Transliteration:

Ashhadu An La Ilaha Illa Allah Wa Ashhadu Ana Muhammad Rasool Allah.

Translation:

I believe that there is **NO** God but Allah and I believe that Muhammad is his messenger.

Please feel free to contact me with questions,

Duha Aishah

duha.aishah@gmail.com

(205)243-2492