


An Nasihah Islamic Curriculum Book 6 - Girls

FIQH

Water & Impurities

Question Number	Question	Answer Page
1	What does the title of the book 'An Nasihah' mean?	-
2	You must be pure before which 4 acts of worship?	28
3	Name the 2 ways you can become pure?	28
4	Which 5 types of water which can be used for becoming pure?	28
5	Define what is large water?	29
6	Define what is small water?	29
7	How does large water become impure?	29
8	How does small water become impure?	29
9	When does pure water become used water?	29
10	What does 'Najasah' mean?	30
11	Najasah is divided into which 2 categories?	30
12	Give 6 examples of Najasah Ghalizah?	31
13	Najasah Ghalizah can be of which 2 types?	32
14	How many grams of Najasah of Solid type can be allowed if on the body or clothes?	32
15	How many centimetres in diameter of Najasah of liquid type can be allowed if on the body or clothes?	32
16	Give 3 examples of Najasah Khafifah?	33
17	What proportion of the body or clothes can be excused if it is stained with Najasah Khafifah?	33
18	How do you remove visible impurities from clothing?	34
19	If a light stain remains would the clothing be regarded as pure?	34
20	How do you purify clothing from invisible impurities?	35
21	How do you purify a carpet which has become impure?	36
22	How do you clean items such as cups & buckets from impurity?	36
23	How do you clean a bed which becomes stained with impurity?	36

Maturity & Ghusl

24	When do the laws of Islam become compulsory?	37
25	Name 2 changes in the body when a girl becomes mature?	37
26	What is the biggest change which a girl will experience?	37
27	How many forms of bleeding does a women experience? Name them.	37
28	What is Hayd? Explain clearly.	37
29	Define the term Baligh?	37
30	What is the age in which a girl will get Hayd?	37
31	If a girl experiences blood before this age, what is this known as?	37
32	What is the minimum and maximum days for Hayd?	38
33	If the blood flows more then the above amount of days, what is this known as?	38
34	What is 'Tuhr'?	38
35	How long can a woman stay without a period?	38
36	What is the 'the habit'?	39
37	When does a womens habit change?	39
38	Give an example of when a womens habit may change?	39
39	Which colour blood is referred to as Hayd?	39
40	What is Nifas?	39
41	Is there a minimum amount of days for Nifaas?	39
42	What is the maximum amount of days for Nifaas?	39
43	What 8 things are prohibited during hayd and nifas?	40
44	Does a woman have to fast during hayd?	40
45	What should a woman do if her period ends during the night in Ramadhan?	40
46	What should a woman do if her period ends during the day in Ramadhan?	40
47	Will she keep a qada fast for the above fast?	40
48	If a women was keeping a Nafl fast and she started her hayd, will she have to do qada of this fast?	40
49	When does a womans period begin?	41
50	If a woman feels blood but does not see it, has her period started?	41
51	What becomes fard once the period ends?	41
52	Does a woman have to bleed continuously for bleeding to be regarded as hayd?	42
53	If a womens bleeding stops earlier than the previous month, does she have to have Ghusl or should she wait?	42
54	What is discharge?	43
55	What colour is discharge?	43
56	Is discharge impure?	43
57	What is Istihadah?	44

58	Is a woman who experiences istihadah exempt from Salah or fasting?	44
59	Who is a Madhur? Explain clearly.	44
60	What should a madhur do before performing Wudhu?	44
61	How long does a madhur' Wudhu last?	44
62	Name the the 3 Fara'id of Ghusl?	45
63	When will Ghusl not be complete?	45
64	Is it permissible to cut the nails or remove the hair in the state of impurity? If yes, what is the ruling?	45
65	What is the ruling of rubbing the body during Ghusl?	45
66	If a person forgets to wash a certain part during Ghusl, what should he do upon remembering afterwards?	45
67	What should a person do if there is a substance such as paint on the fingers before doing Ghusl?	45

Wajib acts in Salaah

68	What does 'Wajib' mean?	46
69	How many categories are the Wajibat of Salaah divided into?	46
70	Name the 4 categories?	46
71	What are the 2 Wajibat for a specific Salaah?	47
72	What are the 2 Wajibat for the whole of Salaah?	47
73	What are the 5 Wajibat of Qiraat?	47
74	What are the 5 Wajibat for the rest of Salaah?	48
75	What does 'Ta'dil Arkan' mean?	49
76	What does 'Sajdah Sahw' mean?	49
77	Give an example of when Sajdah Sahw becomes compulsory?	49
78	What should a person do if he has a doubt in Salaah for the first time?	50
79	What should a person do if he keeps having doubts in Salaah?	50
80	What should be done if one forgets to recite Surah Fatihah?	51
81	What if a person forgets to do Sajdah Sahw? Explain in detail.	51

Janazah

82	What does 'Janazah' mean?	52
83	What 2 things should be done if a person is passing away in front of you?	52
84	What should be done immediately after someone passes away?	52
85	What must not be done to the deceased person?	53
86	Why must we put cotton wool in the mouth, ears and nostrils of the deceased during Ghusl?	53
87	Name the 4 steps of giving ghusl to the deceased?	54
88	Explain the method of giving Ghuls to the deceased?	54
89	What does 'Kafan' mean?	55
90	How many pieces of cloths does a Male's Kafan consist of?	55
91	Name the 3 pieces of cloth in Arabic and English?	55
92	In which order should the Kafan be laid out?	55
93	What parts of the body should Camphor be rubbed upon?	56
94	Which order should the flaps be closed of the Kafan?	56
95	What is Janazah Salaah?	57
96	How many Rukus and Sajdahs are there in Janazah Salaah?	57
97	How many Takbirat are there in Janazah Salaah?	57
98	How many times must we raise our hands during Takbirat?	57
99	What should be recited after the 1st Takbeer?	57
100	What should be recited after the 2nd Takbeer?	58
101	What should be recited after the 3rd Takbeer?	59
102	What happens after the 4th Takbeer?	60

Jumuah

103	What is the best day of the week?	61
104	Who is Jumu'ah Salaah compulsory upon?	61
105	Name 2 differences between Jumu'ah Salaah and other Salaah?	61
106	What is the minimum number of people required for Jumu'ah?	61
107	Name any 4 things we must not do whilst the Khutbah is in progress?	61
108	What are the 3 Sunnahs for the Imam during Khutbah?	62

Adhan & Iqamah

109	Fully explain how the Adhan began?	63
110	Explain Abdullah ibn Zayd's narration?	64
111	What is the ruling of Adhan for the 5 Salaah?	65
112	Who is a 'Mu'adhin'?	65
113	Name any 5 actions which are disliked during Adhan?	65
114	What is 'Iqamah'?	65
115	What is the difference between Adhan and Iqamah?	65
116	Practice the words of Adhan?	66
117	Practice the words of Iqamah?	67

AHADITH

Question Number	Question	Answer Page
118	Say the Hadith regarding Major sins?	70
119	Say the Hadith regarding Pride?	71
120	Say the Hadith regarding Good character?	72
121	Say the Hadith regarding Health and free time?	73
122	Say the Hadith regarding Truth and lies?	74
123	Say the Hadith regarding Love for the messenger ﷺ?	75
124	Say the Hadith regarding the Five Pillars?	76
125	Say the Hadith regarding the Quran?	77
126	Say the Hadith regarding Salah?	78
127	Say the Hadith regarding Kindness to parents?	79
128	Say the Hadith regarding Gatherings?	80
129	Say the Hadith regarding Good actions?	81
130	Say the Hadith regarding Sadaqah?	82
131	Say the Hadith regarding Ramadhan?	83
132	Say the Hadith regarding Friendship?	84

SIRAH

Shama'il

Question Number	Question	Answer Page
133	How is the Sirah of the Prophet ﷺ a miracle for mankind?	88
134	Describe the Prophet's ﷺ height and skin colour?	88
135	Describe the Prophet's ﷺ hair and beard?	89
136	Describe the Prophet's ﷺ face and eyes?	89
137	Describe the Prophet's ﷺ body and bones?	90
138	Describe the Prophet's ﷺ manners?	90
139	What was the face of the Prophet's ﷺ brighter than?	91

Abu Bakr As Siddiq R.A

140	What clan was Hazrat Abubakr R.A from?	92
141	Due to his nobility what matters was he assigned to?	92
142	In what issue was Hazrat Abubakr R.A most knowledgeable about from the Quraish?	92
143	What 2 qualities was Hazrat Abubakr R.A known for even before the advent of Islam?	92
144	Why was Hazrat Abubakr R.A universally loved?	93
145	Why did the poor love Hazrat Abubakr R.A?	93
146	Why did the scholars love Hazrat Abubakr R.A?	93
147	Why did the businessmen love Hazrat Abubakr R.A?	93
148	What did Hazrat Abubakr R.A never do even before accepting Islam similar to the Prophet ﷺ?	93
149	What else did Hazrat Abubakr R.A never do even before accepting Islam?	94
150	What did Hazrat Abubakr R.A never hesitate in doing?	94
151	What became a moral support for our beloved Prophet ﷺ?	94
152	What did Hazrat Abubakr R.A immediately do after accepting Islam?	95
153	Name any 6 Sahabah who accepted Islam due to Hazrat Abubakr R.A?	95
154	Name any 4 members of Hazrat Abubakr's R.A household who accepted Islam?	96
155	Even though Hazrat Abubakr R.A was a nobleman how did his enemies treat him?	97
156	Relate the story when Hazrat Abubakr R.A gave a sermon about Islam?	97
157	For how many years did the people of Madinah come to Makkah to learn about Islam?	98
158	Who became the companion of our Prophet ﷺ during his migration to Madinah?	98
159	What is the name of the guide during the Migration?	99

160	Who prepared the provisions for the journey?	99
161	What is the name of the cave where they stayed during the migration?	99
162	How many days did they stay at this cave?	99
163	Who came to the Prophet ﷺ and reported to him whilst he was in the cave?	99
164	What did the disbelievers do when they learnt that the Prophet ﷺ had escaped?	99
165	Why would Hazrat Abubakr R.A walk in front of the Prophet ﷺ and at times walk behind him?	100
166	Why did Hazrat Abubakr R.A insist in entering the cave first?	100
167	Why did Hazrat Abubakr R.A always ask his servant as to how any food was attained?	101
168	What did Hazrat Abubakr R.A do when he realised he had received food from a dubious source?	101
169	Why would the Sahabah never tolerate even a morsel of doubtful food in their bodies?	-
170	Instead of wasting his time what did Hazrat Abubakr R.A do instead?	102
171	Relate the Hadith of the Prophet ﷺ when he asked the companions about good deeds done during that day?	102

TARIKH

Dawud ﷺ & Sulayman ﷺ

Question Number	Question	Answer Page
155	What does 'Tarikh' mean?	-
156	How was Sulayman ﷺ related to Dawud ﷺ ?	106
157	Who were Sulayman ﷺ and Dawud ﷺ sent to as messengers?	106
158	Who was the leader of the Banu Isra'il before Dawud ﷺ.	106
159	Who was Talut selected to lead an army against?	106
160	What is the english translation of Jalut?	106
161	How did Talut test his army when going to fight Jalut's forces?	107
162	How many people passed this test?	107
163	Who did Talut's army put their faith in?	107
164	What did not matter to them?	107
165	Who killed Jalut from Talut's Army?	107
166	Name any 2 qualities of Dawud ﷺ?	108
167	What was Dawud ﷺ known for?	108
168	What 2 things would join in when Dawud ﷺ praised Allah?	108
169	What did Dawud ﷺ also work as? Give examples.	108
170	What did the Prophet ﷺ say about Dawud ﷺ?	108
171	Despite being a leader what qualities did Dawud ﷺ not have?	109
172	Explain Dawud's ﷺ fasting that was beloved to Allah?	109
173	Explain Dawud's ﷺ prayer at night that was beloved to Allah?	109
174	Relate the judgement made by Suleyman ﷺ when a farmers crop was destroyed by another persons flock?	110
175	What was Suleyman's ﷺ Dua?	110
176	Due to this Dua what did Allah grant him control over?	110
177	Explain How having control over the winds helped Suleyman ﷺ?	111
178	What were the Jinns able to do for Suleyman ﷺ?	111
179	Whilst travelling pass a valley of ants what did the ants say to the others and what was Sulayman's ﷺ Dua?	111
180	What species was the Hudhud (Hoopoe)?	112
181	Why did Sulayman ﷺ become upset at the Hudhud (Hoopoe)?	112
182	What did the Hudhud (Hoopoe) discover?	112
183	What did the Queen of Saba (Sheba) worship?	112
184	Who had prevented the Queen of Saba (Sheba) and her people from worshipping Allah?	112
185	What did Sulayman ﷺ do after he heard the information from the Hudhud (hoopoe)?	112
186	What did the Queen of Saba (Sheba) do when she received the letter from Suleyman ﷺ?	113

187	Due to a decision not being made, what did the Queen of Saba (Sheba) decide to do?	113
188	How did Sulayman ﷺ respond to this?	113
189	What did the Queen of Saba (Sheba) realise?	113
190	What did Sulayman ﷺ ask those around him to do?	113
191	What was a Jinn's response and what did another Jinn say?	113
192	What did Sulayman ﷺ realise when the throne was brought before him?	114
193	What did Sulayman ﷺ tell his workers to do with the throne?	114
194	What did the Queen of Saba (Sheba) say about the throne?	114
195	What did the Queen of Saba (Sheba) do when she entered the palace?	114
196	As the Queen of Saba (Sheba) was deceived by the above 2 incidents, what did she now realise?	115
197	What did she now do and what was her Dua?	115

Yunus ﷺ

198	Where was Yunus ﷺ sent to?	116
199	What did Yunus ﷺ instruct his people to do?	116
200	Did they heed his advice?	116
201	What did Yunus ﷺ say to his people when he became dispondent?	116
202	What did the people do when they heard this warning?	116
203	How did Allaah accept their repentance?	116
204	Yunus ﷺ didn't know about the turn of events, what did he do?	117
205	What happened during the journey on the ship?	117
206	What did the captain decide to do?	117
207	When Yunus ﷺ name was drawn the 1 st time, what did they do?	117
208	After Yunus's ﷺ name kept on coming out, what did he do?	117
209	What did Allah command a large fish to do?	117
210	What was Yunus's ﷺ Dua?	118
211	How did Allah accept Yunus's ﷺ Dua?	118
212	What was the condition of Yunus's ﷺ people when he returned?	118

Islamic History: The Umayyads

213	In what years did the Umayyads rule? Say in years AD & AH	120
-----	---	-----

214	The capital cities of which countries did the Umayyads rule?	120
215	How many different leaders did the Umayyads have?	120
216	Who was the first Khalifah of the Umayyads?	120
217	What year did Muawiyah R.A rule until?	120
218	How much money did Muawiyah R.A give a gift to Aishah R.A?	120
219	Give an example of the simple life Muawiyah R.A lived?	120
220	What duty did Muawiyah R.A have at the time of the Prophet ﷺ?	121
221	What duty did Muawiyah R.A have at the time of the Hazrat Umar R.A and Uthman R.A?	121
222	Name another Khalifah of the Umayyads?	121
223	Who was the most popular and a pious Khalifah of the Umayyad Khilafah?	121
224	What was Umar ibn Abdul Aziz R.A also known as?	121
225	What effect did Umar ibn Abdul Aziz's R.A first public address have on the people?	121
226	How did Umar ibn Abdul Aziz R.A become a changed man after receiving responsibility of the state?	122
227	What was Umar ibn Abdul Aziz's R.A main objective as a ruler?	122
228	What was Umar ibn Abdul Aziz's R.A first reformation?	122
229	What did Umar ibn Abdul Aziz R.A threaten to the members of the Banu Umayyah who declined to hand back the lands?	122
230	How long did Umar ibn Abdul Aziz R.A rule for?	122
231	What changes did Umar ibn Abdul Aziz R.A make to the Muslim world?	122
232	What kind of life did Umar ibn Abdul Aziz R.A choose?	122
233	What happened firstly during the rule of Muawiyah R.A?	123
234	Who did Muawiyah's R.A armada defeat?	123
235	During the Umayyad Khilafah name 2 other places where expeditions took place?	123
236	What is the old name of Istanbul?	123
237	Under who's rule did the Umayyad Caliphate reach its peak?	123
238	Which 2 countries was invaded during this time?	123
239	Where did Hisham ibn Abdul Malik's R.A Khilafah advance to?	123
240	What service was set up during the Umayyad Khilafah?	124
241	What year was the Umayyad Masjid built?	124
242	Which great first piece of Architecture did Abdul Malik's R.A order the building of?	124
243	What was the rock a symbol for?	124
244	What was the Umayyad gold coin called?	124
245	What was inscribed on their gold coins?	124
246	Which 2 empires had the pictorial images of their leaders on their gold and silver coins?	124

247	What was the official language of Umayyad Khilafah?	125
248	What was built during Umar ibn Abdul Aziz's R.A time for the service of the public?	125
249	What did Umar ibn Abdul Aziz R.A order regarding the Ahaadith of the prophet ﷺ?	125
250	Say any 2 lessons we have learnt from the Umayyad Khilafah ?	125

AQA'ID

Ahlul Sunnah Wal Jama'ah

Question Number	Question	Answer Page
251	What does Aqa'id mean?	128
252	Who does Ahlus Sunnaah Wal Jama'ah refer to?	128
253	Who are the Tabi'un?	128
254	Who are the Taba Tabi'in?	128
255	Which 3 sections are usually discussed in Aqa'id?	128
256	What does 'Uluhiyyat' mean?	128
257	What does 'Nabawiyyat' mean?	128
258	What does 'Maghibat' mean?	128

Nabawiyyat

259	What is the difference between a Rasul and a Nabi?	129
260	What is the exact number of Rasul and Nabi?	129
261	Must a Muslim only believe in the Rasul's and Nabi's mentioned the Quran?	130
262	Who are the first and last prophets of Allah?	130
263	Name any 4 Qualities of the Prophets?	131
264	What does 'Ismah' mean?	132
265	Did prophets ever commit minor sins?	132
266	When Adam ؑ ate from the forbidden tree, was that action regarded as a sin?	132
267	What was Musa's ؑ intention when he accidentally killed the Coptic?	132
268	What is the ruling of a person who claims to be free of sins?	133
269	Name 2 groups of people who claim their leaders and Imams are free of sin?	133
270	What does 'Istifa' mean?	134
271	How can a person become a Prophet?	134
272	What does 'Wahy' mean?	135

273	Name the 3 ways in which the Messengers received Wahy?	135
274	Who else can receive Wahy apart from the Messengers?	135
275	What is the ruling of a person who believes someone who makes the claim of receiving Wahy?	135
276	Who are the best of creation?	136
277	Who are greater in rank, Prophets or Angels?	136
278	Do Prophets have different ranks?	136
279	Name the 5 Ulul Azm Prophets?	136
280	What does 'Ulul Azm' mean?	136
281	After these 5 prophets, who has the highest rank?	137
282	How can we reach the rank of a prophet?	137

The Sahabah

283	Who are the Sahabah?	138
284	What should we say after a Sahabi is mentioned?	138
285	What does 'Radiallahu Anhu'?	138
286	What does Allah say is the reward for the Sahabah in Jannah?	138
287	What did the prophet ﷺ say about the Sahabah in terms of spending their wealth?	139
288	What is a sign of faith and hypocrisy in terms of the Ansar?	139
289	Who are the best of this Ummah?	140
290	What is the ruling of saying anything negative about the Sahabah?	140
291	What will speaking ill of the Sahabah lead a person to?	140
292	Some members of which group go to the extent of calling the Sahabah apostates?	140
293	What does an apostate mean?	-
294	What will a person become if he denigrates Hazrat Abubakr R.A, Hazrat Umar R.A and Hazrat Aishah R.A?	140
295	Who has the highest rank amongst the Sahabah? List all 5 categories in order?	141
296	What does 'Khulafa Rashidun' mean?	141
297	Who are the Asharah Munasharah?	141
298	How many Sahabah took part in the Battle of Badr?	141
299	How many Sahabah took part in the Battle of Uhud?	141
300	How many Sahabah pledged allegiance in the Bay'ah Al Ridwaan?	141
301	Name the 4 Khulafa Rashidun in order?	142
302	Who did prophet ﷺ say he would choose as a friend?	143
303	How many years was Hazrat Abubakr R.A born after the Prophet ﷺ?	143
304	Who was the first man to accept Islam?	143

305	Who is the most virtuous person after all the prophets?	143
306	What rank did Hazrat Abubakr R.A have amongst the Sahabah?	143
307	What did the prophet ﷺ say about Hazrat Umar R.A?	144
308	How many years was Hazrat Umar R.A younger than the Prophet ﷺ?	144
309	After how many people did Hazrat Umar R.A accept Islam?	144
310	Who is the most modest person from the Ummah?	145
311	Why was Hazrat Uthman R.A known as Dhun Nurayn?	145
312	What does 'Dhun Nurayn' mean?	145
313	What was Uthman R.A doing when he was martyred?	145
314	Which Sahabi was Khaybar conquered through?	146
315	Which 2 ways was Hazrat Ali R.A related to the Prophet ﷺ?	146
316	Name all 10 Asharah Mubasharah companions?	147

The Awliya

317	What does 'Awliya' mean?	148
318	What is being closer to Allah dependant upon?	148
319	Name any 3 qualities of a good friend?	148
320	Can we say for certain of a particular person who will definitely go into Jannah not mentioned in the Ahadith?	148

Mujizat

321	What does 'Mujizat' mean?	149
322	Why did the prophets receive Mijizat?	149
323	What was the miracle of Hazrat Salih ؑ?	149
324	Where did the She-camel emerge from?	149
325	What did the disbelievers do to the She-camel?	149
326	Which people (tribe) was Hazrat Salih ؑ sent to?	149
327	What was the miracle of Hazrat Ibrahim ؑ?	150
328	Why did the people throw Hazrat Ibrahim ؑ in the fire?	150
329	What was the miracle given to Hazrat Musa ؑ?	151
330	Name 3 miracles Hazrat Musa ؑ performed with the staff?	151
331	Name the 6 miracles Hazrat Isa ؑ mentioned in the Quran?	152
332	At least how many miracles did the Prophet ﷺ show?	153
333	Name any 3 miracles the Prophet ﷺ performed?	153
334	What is the greatest miracle of the Prophet ﷺ?	153
335	Why is the Quran the greatest miracle?	153
336	What is Allah's challenge to mankind?	153

Al-Isra' Wal-Mi'raj

337	What does 'Al-Isra Wal-Mi'raj' mean?	-
338	Why did Allah honour the Prophet ﷺ with the special journey?	154
339	Which 2 angels accompanied the Prophet ﷺ?	154
340	What is the 'Buraq'?	154
341	How fast could the Buraq travel?	154
342	Where did the Prophet ﷺ meet all the other prophets?	154
343	What did the Prophet ﷺ do with the other prophets?	154
344	Where did the Prophet ﷺ go from Jerusalem?	154
345	Did the event take place in a dream or whilst the Prophet ﷺ was awake?	154
346	How do we answer baseless questions such as "how could he breath when travelling to the heavens?"	155
347	Where is the trip to Masjid Al Aqsa (Al Isra) mentioned?	155
348	What will happen even if we reject any verse of the Quran?	155
349	What will happen even if a Muslim rejects the journey to the heavens?	155

Karamat

350	What does 'Karamat' mean?	156
351	Who has the ability to do Karamat?	156
352	Why does Allah grant Karamat to the pious friends of Allah?	156
353	What is the difference between Mujizah and Karamat?	156
354	Can action performed by Magicians and illusionists be classed as Karamat?	156
355	Give 2 examples of Karamat mentioned in the Quran?	156
356	What was the Karamat of Umar R.A?	157

Oppression & Bullying

Question Number	Question	Answer Page
357	Say any 2 Quranic verses or Ahadith regarding Oppression and bullying?	160
358	What is the arabic word for oppression?	161
359	What is the definition of Zulm?	161
360	What is a Hadith Qudsi?	161
361	Before hurting another person what should you think about?	162
362	What is the Hadith of the Prophet ﷺ regarding being a true believer?	162
363	What does the Quran say about laughing at others?	162
364	What do we do when we see someone going through trouble?	163
365	Say the parable of the Prophet ﷺ of the people that do not stop others from evil?	163
366	According to the Hadith how can we help an oppressor?	163
367	Say the story of the bad tempered husband when a beggar came and knocked on the door?	164 165
368	What is the moral of the story?	166
369	What is the Hadith Qudsi regarding harbouring enmity?	167

Envy

370	What does 'Envy' mean?	168
371	What example did the Prophet ﷺ give about how envy eats up good deeds?	168
372	What was the first sin committed in the heavens and earth?	168
373	Give an example of who committed envy in the heavens?	168
374	Give the example of who committed envy on Earth? Relate the whole story?	168
375	What taught Qabil how to bury his dead brother?	168
376	What does envy cause between blood brothers?	169
377	Name any 3 consequences of having envy?	169
378	Why is an envious person always upset?	169
379	In which Surah has Allah mentioned seeking refuge from the envious person?	169
380	What does Hasid mean?	169
381	According to Faqih Abul Layth Samarqandi how many things will an envious person suffer before any harm reaches the victim?	170
382	Name any 3 of these things the envious person will suffer?	170
383	Why did the Prophet ﷺ mention the person who was destined Paradise?	170

384	What is the cure for envy in Imam Ghazali's R.A book?	171
385	What is the name of Imam Ghazali's R.A book?	171
386	What if the jealous person is unable to do good for the envied person. Name 2 things he can do?	171
387	What did the Prophet ﷺ say about how you can keep away from belittling Allah's favour upon you?	172
388	Why is an envious person in total loss in this world and the Akhirah?	172
389	Is a person allowed to wish for a blessing for himself without wanting it to be removed from the other person?	173
390	What is this called in english? (1 word answer)	173
391	About which 2 people has the Prophet ﷺ said "There is no envy except in two"	173
392	Is the Prophet ﷺ referring to Envy or Admiration in this Hadith?	173
393	What are the 2 best Surahs in seeking Allah's protection against the envious one?	174
394	Relate the Hadith of the Prophet's ﷺ Sunnah before sleeping for protection against Envy? Which 3 Surahs are mentioned?	174
395	Learn and say the first Dua on being pleased with our blessings?	175

Ghibah

396	What does 'Ghibah' mean?	176
397	What is Backbiting similar to?	176
398	According to the Hadith who is the most excellent among the Muslims?	176
399	What does 'Slandering' mean?	176
400	Broadly how many categories of rights are there?	177
401	Name the Rights in Arabic with the translations?	177
402	Give 3 examples of Huququallah?	177
403	Give 3 examples of Huququ'l Ibad?	177
404	Say the simple rule regarding both types of rights?	177
405	Why is Ghibah then such a heinous sin?	177
406	Explain who a Bankrupt person is according to the Hadith?	178
407	Explain what happens to the good deeds of a person who reviles others?	178
408	Is it really worth it to mock and jeer at other people? Why?	179
409	What did the Prophet ﷺ hold and then say to Hazrat Muadh R.A to "keep this in control" as it will lead to Paradise?	180
410	What will be the result of a person who utters a word thoughtlessly?	181
411	What does disunity take away?	181
412	What should you do if you are in a gathering where backbiting is taking place?	182

413	What will happen if everyone stopped listening to a person doing Ghibah?	182
414	If you have backbited someone but before you could ask for forgiveness, he passes away, what should be done?	182
415	Name 2 reasons when it is permitted to Backbite someone?	183

Pride

416	What do some people wrongly think pride means?	184
417	What is the definition of pride according to the Hadith?	184
418	Give an example of 'rejecting the truth'?	185
419	Give an example of 'looking down on others'?	185
420	Who is the better person according to Allah?	185
421	Before intending to find faults, what should be done first?	186
422	To combat pride what should we think about ourselves before birth, after death and our bodies during our lives?	187
423	In your own words relate the story of the great Shaykh Abu Abdullah Al Andalusi?	187
424	Why did Allah put him through such an intense trial?	192
425	After accepting Islam once again, how many disciples did he have?	193
426	What is the moral of the story of Abu Abdullah Al Andalusi?	193

Sunnah

427	Who has commanded us to Follow the Prophet ﷺ?	194
428	What is the literal meaning of the word Sunnah?	194
429	What is the meaning of Sunnah in the language of the Hadith?	194
430	What will happen if we follow the Sunnah in terms of Success?	195
431	Give an scenario of how not following an example will affect us?	195
432	What will be our reward for following the Sunnah?	196
433	What will happen to our deeds if we do not follow the Sunnah?	196
434	What is the effect of saying comments such as "Oh, it's only Sunnah, its not Fardh?	197
435	What is a Miswak/Siwak?	198
436	What is the name given to the Miswaak in the western world?	198
437	Say any 5 benefits of using the Miswaak?	198
438	What is more effective in removing plaque and gingivitis? A toothbrush or a Miswaak?	199
439	Say the 4 Sunnahs in the Kitaab upon waking up?	201
440	Say the 5 Sunnahs of entering and emerging from the toilet?	201
441	Say a Quranic verse or Hadith relating to following the Sunnah?	202

ADAB

Moderation in Expenditure

Question Number	Question	Answer Page
442	What does Adab mean?	-
443	Name any 4 blessings we have?	206
444	Say the Quranic verse pertaining to gratitude & ungratefulness?	206
445	What can we do to show gratefulness? Name 2 things?	206
446	Who are the people who waste the brothers of?	207
447	What can being tight-fisted and so open-handed lead to?	207
448	What did the Prophet ﷺ say to the companion who fasted all day and prayed all night?	208
449	Explain what being moderate means?	208
450	Is it true that a persons good deeds will not make him enter paradise?	209
451	If not, what will enter a person into Paradise?	209
452	Why should no one wish for death?	209

Importance of Women in Society

453	Name the 3 stages / roles of being a woman in life?	210
454	What will happen if a person raises 2 daughters until puberty?	210
455	Whose feet does Paradise lie under?	211
456	Who should a person be most nice to?	211
457	What is the best treasure for a man in the worldly life?	211

Adhan

458	What is the Adhan?	-
459	What would people do if they found out the reward for pronouncing Adhan and standing in the first row for Salaah?	212
460	Who is a Muadhin?	212
461	What does Shaytan do when Adhan is being called?	212
462	Say any 5 A'dab for the Muadhin?	213
463	Say any 4 A'dab for the person who hears the Adhan?	214

'Idayn & Jumu'ah

464	What does 'Idayn' mean?	-
465	Say any 7 A'dab for the 2 days of Eid?	215
466	Recite the Takbeer Tashriq?	215
467	During the Days of Hajj when should the Takbir be recited? Say the Salaahs and the dates?	216
468	What is fasting in first 10 days of Dhul Hijjah equal to?	216
469	What is the worship of one night in this period equal to?	216
470	What happens between each of the five Salaah, From one Jumu'ah to the next and one Ramadhan to the next?	217
471	Say the reward for a person who goes for Jumu'ah salaah first?	217
472	What is the reward for the one who goes in the second hour?	217
473	What is the reward for the one who goes in the third hour?	217
474	What is the reward for the one who goes in the fourth hour?	217
475	What is the reward for the one who goes in the fifth hour?	217
476	What do angels do when the Imam delivers the Khutbah?	217
477	Say any 7 A'dab for the day of Jumu'ah?	218

Personal Hygiene

478	What does outward cleanliness have an effect on?	219
479	What does Fitrah mean?	219
480	How many things did the Prophet ﷺ say are from Fitrah?	219
481	Say any 7 things which are from the Fitrah?	219
482	What is the ruling for the moustache to cover the upper lip?	220
483	At what length is a Muslim allowed to cut the beard?	220
484	How often should we clip the nails>?	220
485	What should be done to the hair growing under the armpits and around the private parts?	220
486	How can we cause harm to others if we do not wash regularly?	220