Page-1a, Pointer-a: Introduction & Ta'awwuz

Q1: What are the objectives of this course?

Ans:

- Study the first 5 pages of the Qur'an (Verses 1-37).
- Know 7 words/line of the Qur'an by the end of the course, i.e., know 80% of the words when you start the 6th page of the Qur'an.
- Learn pointers and phrases for easy learning of vocabulary.
- Learn how to apply the Qur'an to our lives.
- Learn weak verbs that occur almost once in every line of the Qur'an.
- Learn 200+ Qur'an-related spoken Arabic sentences for effective learning.

Q-2: What are the two main challenges for understanding the Qur'an and how can you solve them?

Ans:

- Vocabulary (words and meanings): Learn it through pointers and phrases.
- Grammar: Learn it through TPI and spoken Arabic.

Q-3: Write at least three benefits of the pointers and three benefits of using phrases to memorize the meanings.

Ans:

Benefits of Pointers:

- They give you the context in which the new words are being used.
- They work as anchors for you to memorize the meanings and recall them.
- They help you visualize the topics of the page.

Benefits of Phrases:

- Provides an anchor for the brain to remember the meanings of new words.
- Helps you remember the message.
- Makes more sense than just words. (Example: صَمَد: self-sufficient; الله الصَّمَد: Allah is self-sufficient).

Q-4: Write the formula to memorize the meanings of the phrases and explain it in brief. **Ans:**

Formula to memorize the meanings of the phrases: R-5s-10-Loud

The formula is explained as below:

- R: Relax
- 5s: Use five senses. Hear, see, smell, touch, and feel. Visualize the action for verbs and shapes for nouns.
- 10: Do the above exercise for 10 seconds at least
- Loud: Say the phrase and its meanings aloud.

Page-1, Pointer- b: Du'a for guidance

Q-1: Write in brief the name of the two pointers in Surah Al-Fatihah and at least three lessons, Du'a and plan.

Pointer-1: Praise and thanks

Lessons:

Habit #1: Safety first!

Habit #2: Start with Bismillah!

Habit #3: Think positive about Allah!

Habit #4: Thank Allah!

Habit #5: Seek knowledge!

Habit #6: Be merciful (and humble) to others!

Habit #7: Keep the end in mind!

Du'aa: O Allah! Help me develop all these habits. **Plan:** In sha Allah! I will try to follow these habits.

Pointer-2: Du'aa for guidance

Lessons:

Habit #8: Worship Allah!

Habit #9: Seek Allah's help!

Habit #10: Seek guidance for every action!

Habit #11: Use the right models!

Habit #12: Avoid the wrong models!

Du'aa: O Allah! Help me develop all these habits.

Plan: In sha Allah! I will try to follow these habits.

Q-2: What should we do to praise Allah from the depth of our hearts?

Answer: To praise Allah from the depth of our hearts we should learn knowledge and ponder upon the Universe.

Q-3 Write the meanings of Phrases:

And You alone we ask for help.

وَإِيَّاكَ نَسْتَعِيْنُ

Guide us to the straight path

إهدنا الصراط المستقين

Upon whom You have bestowed favor

أنعممت عكيهم

Or of those who go astray

وَلَا الضَّالَّدُ:

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: ضَالُّؤن +، صَالِّين +: ضَالَّ :

اِيَّاكَ عَبَدْنَا :اِيَّاكَ نَعُبُدُ:perfect tense مَاضي

حَمُد	مَحُمُوْد	حَامِد	إخمَدُ	يُحْمَدُ	حَمِدَ	42	ح ۾ د	س.
مِلْك	مَمْلُوْك	مَالِك	اِمْلِكُ	يَمۡلِكُ	مَلَكَ	48	م ل ك	ضد
عِبَادَة	مَعُبُوْد	عَابِد	أُعُبُدُ	كْبُدْ	عَبَدَ	143	ع ب د	ن
غَضَب	مَغُضُوْب	غَاضِب	ٳۼؙۻؘٮؚ	يغضب	غَضِب	7	غ ض ب	سـ

Page-1, Pointer- c: Guidance for Muttaqeen (Al-Baqarah: 1-2)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Guidance for Muttageen

Lesson:

- No doubt in the Qur'an.
- Qur'an is a book of guidance.
- Guidance is granted to Muttaqeen.

Du'aa: Abdullah bin Mas'ud (May Allah be pleased with him) reported that the Prophet used to say:

اَللَّهُمَّ إِنِّي أَسْأَلُكَ الْهُدى وَالتُّقٰى وَالْعَفَافَ وَالْغِنْي-

"O Allah! I ask You for guidance, piety, chastity and self- sufficiency".

• Increase my Emaan on your book. Make me among مُتَّقِيْنَ and Give me tawfeeq to study this book regularly for guidance.

Plan: In sha Allah! I will spend time to seek guidance from the Qur'an. I will try to develop Taqwa.

Q-2: What is meant by هُدًى لِّلْمُتَّقِيْنَ?

Answer: هُدًى لِّلْمُتَّقِيْنَ: guidance for those who have Taqwah, who are Godconscious, and who fear to displease Allah. If a person has huge knowledge, even Islamic knowledge, but no Taqwa, then he can't get guidance.

Q-3 Write the meanings of Phrases:

About which there is no doubt

لَا رَيْبَ فِيُهِ

A guidance for those conscious of Allah

هُدًى لِّلْمُتَّقِيْنَ

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: مُتَّقِينَ *: مُتَّقِينَ *: مُتَّقِينَ *

Page-1, Pointer- d: Attributes of Muttaqeen (Al-Baqarah: 3-5)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Attributes of Muttageen

Lesson: They

- Believe in the unseen.
- Establish prayer.
- Spend in the path of Allah.
- Believe in the books.
- Believe in the hereafter.

The above 5 things lead to guidance & success.

Du'aa: O Allah! Help us develop the required habits.

Plan: In sha Allah! I will make a plan to spend in the path of Allah regularly.

Q-2: How many attribues of مُتَّقِيْن have been mentioned in this pointer and what are they?

Answer: 5 attributes of Muttaqueen have been mention in this pointer. They are: (1) Believe in the unseen, (2) Establish prayer, (3) Spend in the path of Allah, (4) Believe in the books, (5) Believe in the hereafter.

Q-3 Write the meanings of Phrases:

Believe in the unseen يُؤْمِنُونَ بِالْغَيْبِ

وَيُقِيَمُوْنَ الصَّلْوةَ And establish the prayer

And out of what We have provided for them, وَمِمَّا رَزَقَنْهُمۡ يُنْفِقُوۡنَ they spend

And it is those who are the seccessful وَأُولَبِكَ هُمُ الْمُفْلِحُونَ

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: مُفْلِحِيْن *: مُفْلِحِيْن *: مُفْلِحِيْن مُفْلِح

نَرُزُقُهُمْ :رَزَقًنهُمْ :مضارع Make

	ڔؚڒؙڡ	مَرُزُوۡق	رَازِق	ٱرۡزُقۡ	يَرُزُقُ	رَزَقَ	122	ر ز ق	י	
--	-------	-----------	--------	---------	----------	--------	-----	-------	---	--

Page- 2, Pointer- a: No Guidance for Kafireen (Al-Baqarah: 6-7)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: No Guidance for Kafireen

Lesson:

- Kafireen won't get guidance.
- Result in Dunya: Allah has set a seal upon their hearts & hearing and a veil over their vision.
- Result in Aakhirah: Great punishment.

Du'aa: O Allah! The Messenger of Allah sused to say the

following prayer:

"O Allah, I seek refuge with You from Kufr, poverty, and the torment of the grave"

Plan: In sha Allah! I will listen to the truth even if it hurts me or even if it is from my assistant or a beggar.

Q-2: What punishment will disbelievers be given here and hereafter? **Answer:** Disblievers' result here: Allah has set a seal upon their hearts and their hearing. and veil on their eyes.

Disblievers' result in heareafter: Great punishment.

Q-3 Write the meanings of Phrases:

الله عَلَيْهِمُ Whether you warn them

Allah has set a seal on their hearts

And over their vision is a veil

And over their vision is a veil

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: قَلُب : قُلُوب

يَكُفُرُونَ :كَفَرُوا :مضارع Make

كُفُر	مَكُفُور	گافِر	ٱػؙڡؙٛۯ	يَكُفُرُ	كَفَرَ	461	ك ف ر	ن
خَتُم	مَخُتُوْم	خَاتِم	اِخْتِهُ	يختِمُ	خَتَهَ	6	خ ت م	ضد

Page- 2, Pointer- b: No Guidance for Munafiqeen (Al-Baqarah: 8-10)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: No Guidance for Munafiqeen

Lesson:

- Hypocrites behave like believers but in reality, they deceive others.
- Why: Disease in hearts.
- Result in Dunya: Allah increases their disease; Result in Aakhirah: Painful punishment-

Du'aa: O Allah! Increase me in Emaan. Protect me from hypocrisy. Protect me from doubts and evil desires.

Plan: In sha Allah! I will purify my heart by:

- Studing Al-Qur'an & Hadith.
- Staying with good people.

Q-2: How many types of the disease of heart? Explain it!

Answer: The disease of heart is two types:

Disease of doubts: About Quran, Prophet, Aakhirah... because they did not care to think; too 'busy'.

Disease of desires: for power, money, position, they do anything even if it is Haraam. Doubts and/or desires lead to Nifaq.

Q-3 Write the meanings of Phrases:

They [seek to] deceive Allah

And they do not perceive (it)

So Allah has increased their disease

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: أَيُّاهِ *: يَوُهِ

وَمَا خَدَعُوا : وَمَا يَخُدَعُونَ : ماضى Make

خِدَاع	مَخُدُوع	خَادِع	إنحَدَعُ	يَخُدَعُ	خَدَعَ	3	خ د ع	ف
شُعُوۡر	مَشْعُوۡر	شَاعِر	أشُعُرُ	يشُعُرُ	شَعَرَ	30	ش ع ر	ن
كِذُب	مَكُذُوب	كَاذِب	اِکُذِب	يَكُذِبُ	كَذَبَ	76	ك ذ ب	ضـ

Page- 2, Pointer- c: Corrupt & fools

(Al-Baqarah: 11-13)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Corrupt & Fools

Lesson:

- Munafiqs spread corruption and yet claim to be reformers.
- They are fools b'cos they preferred dunya over aakhirah.

Du'aa: O Allah! Protect me from corruption. Help me to correct myself. Make me follow Sahaba R.A.

"O Allah, I seek refuge with You from opposing the truth, hypocrisy and bad manners".

Plan: In sha Allah! I will plan to improve myself in the light of Qur'an & Sunnah.

Q-2: When the corruption will spread and who are real corrupters?

Answer: Muslim societies where Qur'an & Sunnah is not practiced. Even tho' people talk of civilization, whole system is corrupt. only Fasad will spread. Real corrupters are Hypocrites.

Q-3 Write the meanings of Phrases:

Do not spread corruption on the earth! لا تُفْسِدُوا فِي الْاَرْضِ

Only we are reformers

(And) But they do not realize (it).

The fools

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: مُصْلِح :مُصْلِحُونَ

مَا شَعَرُوا : لَا يَشُعُرُونَ : ماضى Make

شُعُوۡر	مَشْعُوْر	شَاعِر	أشُعُرُ	يشُغُرُ	شُعَرَ	30	ش ع ر	ان
عِلْم	مَعُلُوْم	عَالِم	إغلم	يَعُلَمُ	عَلِمَ	518	ع ل م	
قَوُل	مَقُول	قَابِل	قُلُ	يَقُولُ	قَالَ	1715	ق و ل	قا

Page- 2, Pointer- d: Double-faced

(Al-Baqarah: 14-16)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Double-faced

Lesson:

- Munafiqs are Double-faced & mockers.
- Allah is prolonging them in transgression.
- They are losers & not guided.

Du'aa: O Allah! Make me a true believer. Help me deal with people sincerely.

Plan: In sha Allah! I will never mock any person.

Q-2: What will be the result of two-faced people?

Answer: In the hereafter Two-faced people will be thrown in the lowest of the Hell.

Q-3 Write the meanings of Phrases:

And when they meet

Mockers

And prolongs them in their transgression

So did not profit their commerce

Mockers

And prolongs them in their transgression

So did not profit their commerce

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: شَيَطَان :شَيَاطِيْن

غَمِهُوًا :يَعُمَهُوْنَ :ماضي Make

عَمَه	_	عَامِه	اعْمَهُ	يَعْمَهُ	عَمِهَ	7	ع م ه	
خُلُق	مَخُلُوّ عَنْهُ	خَالٍ	أخُلُ	يَخُلُو	خَلا	26	خ ل و	دء

Page- 3, Pointer- a: Ist example of Munafiqeen: Fire (Al-Baqarah: 17-18)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: 1st Example: Fire

Lesson: Example: Fire & the resulting light

- Munafigeen saw the light of Islam but did not accept it.
- Allah took away their light (sight).
- A deaf, dumb, and blind person won't come back to the truth.

اللهُمَّ أَرِنَا الْحَقَّ حَقًّا وَارْزُقْنَا اتِّبَاعَهُ Du'aa:

"O Allah! Show us the Truth as Truth and give us the ability to follow it". وَأَرنَا الْبَاطِلَ بَاطِلاً وَازُزُقْنَا اجْتِنَابَهُ-

"And show us the falsehood as falsehood and give us the ability to avoid it".

Plan: In sha Allah! I will always use my ears, tongue, and eyes to hear, say, and see the truth.

Q-2: How can we understand the example of fire for hypocrites? **Answer:** This example can be understood like this. When Prophet Muhammad brought the light of guidance, good people accepted it. But Munafigeen chose not to accept it because of their wrong desires, Allah therefore took away their sight and left them in the darkness of misguidance.

Q-3 Write the meanings of Phrases:

Kindled a fire

اسْتَوُقَدَ نَارًا

Then, when it illuminated what was around him

فَلَمَّآ أَضَآءَتُ مَا حَوُلَهُ وَتَرَكَهُمْ فِي ظُلُمْتٍ

And left them in darkness

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: أُبْكُمْ: أُبْكُمْ

مَا أَبْصَرُوا : لا يُبْصِرُونَ :ماضي Make

ذَهَاب	_	ذَاهِب	ٳۮؙۿۘۘڣ	يَذُهَبُ	ذَهَب	37	ذ ه ب	؋
تَرُك	مَتُرُوك	تَارِك	ٱتُرك	يَتُرُكُ	تَرَكَ	41	ت ر ك	l.
رُجُوْع، رَجْع	مَرُجُوْع	رَاجِع	ٳۯڿؚۼ	يَرْجِعُ	رَجَعَ	86	ر ج ع	ض

Page- 3, Pointer- b: 2nd Example: Rain (Al-Baqarah: 19-20)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: 2nd Example: Rain

Lesson: Example: Rainstorm with darkness, thunder, lightening.

- Munafiqeen try to avoid anything hard on themselves.
- They follow only easy parts.
- Allah gives them time to return.

Du'aa: O Allah! Help me follow Islam in spite of challenges and difficulties. **Plan:** In sha Allah! I will try to be patient during the tests of life.

Q-2: The example of Hypocrites is refered to which type of rain, How do you understand it?

Answer: The example of hypocrites is given in this pointer is "Rainstorm". Darkness, thunder, lightening is like tough challenges from the enemies of Islam. Munafiquen were too scared to follow the truth because it involved facing though challenges. They follow Islam only when it suites their desires and they stop when tests or challenges come or if they are required to make a sacrifice.

Q-3 Write the meaning of Phrases:

And thunder and lightning

The lightning almost snatches away

يكَادُ الْبَرْقُ يَخْطَفُ

And if Allah had willed

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: أُصُبُع :أَصَابِعُ

جَعَلُوْا :يَجُعَلُوْنَ :ماضى Make

جَعُل	مَجْعُوْل	جَاعِل	الجعل	يَجْعَلُ	جَعَلَ	346	ج ع ل	ف
حَذَر	مَحۡذُوۡر	حَاذِر	إنحذَرُ	ۯۼٛڂٛۮ	حَذِرَ	10	ح ذ ر	سـ
خَطْف	مَخُطُوف	خاطِف	اِخْطَفُ	يَخُطَفُ	خَطِفَ	3	خ ط ف	سـ
ذَهَاب	1	ذَاهِب	ٳۮؙۿۘڣ	يَذُهَبُ	ذَهَب	37	ذ ه ب	ف
مَوُت	_	مَيِّت	مُث	يَمُوۡثُ	مَاتَ	89	م و ت	lä
مَشُي	مَمُشِيّ	مَاشِ	اِمُشِ	يَمْشِيُ	مَشٰی	22	م ش ي	هد
قِيَام، قَوُمَة	-	قَابِم	قُمْ	يَقُوْمُ	قَامَ	55	ق و م	قا

Page- 3, Pointer- c: Qur'an's call (Al-Baqarah: 21-22)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Our'an's call

Lesson:

- A call for all because the Qur'an is for all.
- Purpose of creation: Worship Allah.
- Result: You get saved from getting lost and from the fire.
- Ponder the universe to increase faith.
- Don't do shirk because Rizg is from Allah.

Du'aa: O Allah! Help me worship You in the way You like. Save me from all types of Shirk.

Plan: In sha Allah! I will spend sometime to ponder the universe and study the books of science to increase my faith.

Q-2: Why worship Allah alone?

Answer: Worship Allah alone because He created us in the best way!, our existence is His proof!

Q-3 Write the meaning of Phrases:

لَعَلَّكُمُ تَتَّقُوْنَ وَّالسَّمَاءَ بِنَاّءً فَاخْرَجَ بِهِ مِنَ الثَّمَرٰتِ That you may become righteous. And the sky a canopy

Then brought forth thereby (of) the fruits

O-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: نِدّ :أَنْدَاد

يَخُلُقُكُمُ : خَلَقَكُمُ :مضارع Make

عِبَادَة	مَعُبُوُد	عَابِد	أُعُبُدُ	ئُئْدُ	عَبَدَ	143	ع ب د	ن
خَلْق	مَخُلُوۡق	خَالِق	ٱخۡلُقَ	يَخُلُقُ	خَلَقَ	248	خ ل ق	ŀ
جَعُل	مَجْعُول	جَاعِل	الجعَلْ	يَجْعَلُ	جَعَلَ	346	ج ع ل	؋
رِزُق	مَرُزُوق	رَازِق	ٱرۡزُقَ	يَرُزُقُ	رَزَقَ	122	ر ز <i>ق</i>	l.
عِلْم	مَعُلُوْم	عَالِم	اِعْلَمْ	يَعُلَمُ	عَلِمَ	518	ع ل م	سـ

Page- 3, Pointer- d: Qur'an's challenge (Al-Baqarah: 23)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Qur'an's challenge

Lesson:

- Qur'an Challenge: Bring a Surah like it! Get all your supporters, researchers, philosophers, if you want!
- Proof of prophethood (نَزَّلْنَا عَلَى عَبْدِنَا) as well as the Qur'an.
- Love of Allah for the Prophet (عَبْدِنَا)

Du'aa: O Allah! Increase my Imaan on the Qur'an that this is from You. Help me to live my life according to Qur'an.

Plan: In sha Allah! I will spread this message of Allah to others.

O-2: Our'an is a live miracle - How?

Answer:

- Contains many historical facts and scientific truths that were discovered only recently. It Has amazing numerical miracles
- The Qur'an is free from any grammatical error!
- Can you say something very powerful and to the point even for a minute without making grammar mistakes or 'aaa or 'eee... (Even when we write, we edit it so many times!)
- Gives a complete system of life! Contains creed, worship, ethics, and laws.
- Yet when it is recited properly, it moves you deeply! Addresses every aspect of human existence, the mind and the heart, the soul and the intellect, Rational & emotional sides.
- Revealed over 23 years yet no contradiction anywhere.

Q-3 Write the meaning of Phrases:

Then produce a surah

And call upon your witnesses

آوُدُعُوْا شُهَدَآءَكُمُ

If you are truthful

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: شَهِدَاء :شُهَدَاء

سُنَزِّلُ : نَزَّلُنَا :مضارع Make

صِدۡق	مَصْدُوْق	صَادِق	أَصْدُقَ	يَصْدُقُ	صَدَقَ	89	ص د ق	ن
كَوْن	_	گایِن	ػؙڹٞ	يَكُوۡنُ	گانَ	1358	ك و ن	قا
إِتُيَان	مَأْتِيّ	آتٍ	اِئْتِ	يَأْتِيُ	أثي	264	أ ت ي	هد
دُعَاء، دَعُوة	مَدْعُق	دَاعِ	اُدۡعُ	يَدْعُوْ	دَعَا	199	د ع و	دع

Page- 4, Pointer- a: Warning and good news (Al-Baqarah: 24-25)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Warning & good news

Lesson:

- Warning: The fire for those who reject.
- Good news for those who believe and do good deeds.
- Blessings in Jannah: Rivers, fruits, purified spouses and eternity.

اللُّهُمَّ أَجِرُنَا مِنَ النَّارِ :Du'aa

"O Allah! Save us from the fire".

Help me to do righteous deeds. Bless me with Jannah.

Plan: In sha Allah! I will strengthen my Iman by studying the Qur'an & Sunnah and do righteous deed to please Allah alone.

O-2: Who will be the fuel of Jahannam?

Answer: The fuel of Jahannam will be men and stones.

Q-3 Write the meaning of Phrases:

Then fear the Fire

Prepared for the disbelievers

Flow under which rivers

ر أعِدَّتُ لِلُكٰفِرِيُنَ تَجْرِئ مِنْ تَحْتِهَا الْأَنْهُرُ

And they will be given that in resemblance

وَأُتُوا بِهِ مُتَشَابِهًا

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: حَجَر : حِجَارَة

Make وَيَعْمَلُوْنَ : وَعَمِلُوْا : مضارع

فِعُل	مَفْعُوْل	فَاعِل	اِفْعَلْ	يَفْعَلُ	فَعَلَ	105	فع ل	ف
كُفُر	مَكُفُور	گافِر	ٱػؙڡؙؙۯ	يَكُفُرُ	گفَرَ	461	ك ف ر	ن
عَمَل	مَعُمُول	عَامِل	إعْمَلُ	يَعْمَلُ	عَمِلَ	318	ع ۾ ل	
ڔؚڒؙڡٙ	مَرُزُوُق	رَازِق	ٱرۡزُقۡ	يَرُزُقُ	رَزَقَ	122	ر ز <i>ق</i>	١
خُلْد، خُلُوْد	1	خَالِد	ٱخُلُدُ	يَخُلُدُ	خَلَدَ	83	خ ل د	ن
جَرَيَان	مَجْرِيّ إِلَيْهِ	جَارٍ	اِجْرِ	يَجْرِيُ	جَارِي	60	ج ر ي	هد
قَوۡل	مَقُول	قَابِل	قُلُ	يَقُوۡلُ	قَالَ	1715	ق و ل	قا
إِتُيَان	مَأْتِيّ	آتٍ	اِئْتِ	يَأْتِي	أثي	264	أ ت ي	هد

Page- 4, Pointer- b: Example of a Mosquito (Al-Baqarah: 26)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Example of Mosquito

Lesson:

- Allah gives examples to help us understand.
- Believers know it is Haqq from Allah.
- Only disobedient people get lost.

اللُّهُمَّ حَبِّب إِلَيْنَا الْإِيْمَانَ وَزَيِّنُهُ فِي قُلُوبِنَا، وَكَرِّهُ إِلَيْنَا الْكُفْرَ وَالْفُسُوقَ وَالْعِصْيَانَ، وَاجْعَلْنَا مِنَ الرَّاشِدِينَ: Du'aa:

"O Allah! Endear to us the faith and make it pleasing in our hearts and make hateful to us disbelief, defiance and disobedience. And make us among the [rightly] guided".

Plan: In sha Allah! I will always try to ponder the examples given by Allah.

Q-2: Who are the misguided people?

Answer: Fasiqueen (defiantly disobedient) are the misguided people.

Q-3 Write the meaning of Phrases:

He does not ashame

آنُ يَّضُرِبَ مَثَلًا مَّا

To present any example

A mosquito or anything above it

He misleads thereby many

الله كَثِيْرًا

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: مَثَل أَمْثَال :

هَدى :يَهُدِى :ماضي Make

Write the keys of trilater sound verbs (like: فَتَحَ، نَصَرَ، ضَرَب، سَمِعَ)

ضَرُب	مَضْرُوْب	ضَارِب	ٳۻؙڕؚڣ	يَضُرِبُ	ضَرَب	58	ض ر ب	ضد
عِلْم	مَعْلُوْم	عَالِم	إغلم	يَعْلَمُ	عَلِمَ	518	ع ل م	1
كُفُر	مَكُفُوۡر	كافِر	ٱػؙڡؙؙۯ	يَكُفُرُ	كَفَرَ	461	ك ف ر	l.
فِسْق	_	فَاسِق	ٱفۡسُقَ	يَفُسُقُ	فَسَقَ	54	ف س ق	ن
قَوُل	مَقُوۡل	قَابِل	قُلُ	يَقُوۡلُ	قَالَ	1715	ق و ل	قا
هُدًى/هِدَايَة	مَهۡدِيّ	هَادٍ	اِهْدِ	يَهۡدِيُ	هَدی	161	ه د ي	هد

Page- 4, Pointer- c: Who goes astray?

(Al-Bagarah: 27)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Who goes astray?

Lesson: Fasique will not get guidance from the Qur'an bacuse they:

- Break the covenant of Allah.
- Break the relationships.
- Spread corruption on the earth.

Du'aa: Help us obeying You in all areas of life. Help us maintain the relations. Make us reformers. Help us to be successful in Duniya and Akhirah.

Plan: In sha Allah! I will try my best to worship and obey Allah. I will try to love, respect and help my relatives. I will try to be an active social worker.

Q-2: What is meant by covenant of Allah?

Answer: Allah's `ahd is His standing command to mankind to submit to Him, to obey Him and worship Him alone. Misaaq or ratification refers to the agreement to the mankind at the time of creation of Adam (A) that they will worship Allah.

Q-3 Write the meaning of Phrases:

Break the covenant of Allah

After contracting it

And they sever

To be joined

And they sever

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: خَاسِر :خَاسِرُوُن

وَأَفْسَدُوا : وَيُفْسِدُونَ : ماضى Make

نَقُض	مَنْقُوْض	نَاقِض	ٱنْقُضَ	يَنْقُضُ	نَقَضَ	8	ن ق ض	ن
قَطْع	مَقَطُوع	قَاطِع	اِقْطَعُ	يَقُطَعُ	قَطَعَ	15	ق ط ع	ف
أَمُو	مَأْمُؤر	آمِر	مُرُ	يَأُمُّوُ	أَمَرَ	244	أم ر	ن
ئىئىر،ئىئىران	مَخْسُوْر	خحاسِو	اِنْحَسَنُ	يَخُسَرُ	خَسِرَ	51	خ س ر	س
ۇصۇل	مَوْصُوْل	وَاصِل	صِلْ	يَصِلُ	وَصَلَ	10	و ص ل	وعـ

Page- 4, Pointer- d: How can you disbelieve?

(Al-Baqarah: 28-29)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: How can you disbelieve?

Lesson:

- We can not deny Allah because our life, our death, and our resurrection is in His hands.
- We have to go back to Him.
- All provisions to have a comfortable life are given by Allah.
- He knows every thing including all our thoughts and actions.

Du'aa: O Allah! Help us ponder Your creation to increase our faith. Fill our hearts with Your greatness and Help us stay away from sins.

Plan: In sha Allah! I will ponder upon creations of the heavens and the earth.

Q-2: What happens when one ponders upon the creation of Allah?

Answer: When anybody ponder upon the creation of Allah, his heart will fill with the greatness of Allah.

Q-3 Write the meaning of Phrases:

Then He will cause you to die

Then He directed Himself to the heaven

ثُمَّ اسْتَوْى اِلَى السَّمَاءِ

And made them seven heavens

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: أَمُوَات ': أَمْوَات ': أَمْوَات '

أَخْيَاكُمْ : يُحْيِيْكُمْ :ماضي Make

Write the keys of trilater sound verbs (like: فَتَحَ، نَصَرَ، ضَرَب، سَمِعَ)

كُفُر	مَكُفُور	گافِر	ٱكۡفُرۡ	يَكُفُرُ	كَفَرَ	461	ك ف ر	ŀ
رُ <i>جُوْع</i>	_	رَاجِع	ٳۯڿؚۼ	يَرْجِعُ	رَجَعَ	86	رجع	Ġ.
خَلْق	مَخُلُوۡق	خَالِق	ٱخۡلُقَ	يَخُلُقُ	خَلَقَ	248	خ ل ق	l.
كَوُن	_	کَابِن	كُنْ	يَكُوۡنُ	گانَ	1358	ك و ن	ن

Page- 5, Pointer- a: Question on Khalifah

(Al-Baqarah: 30)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Question on Khalifa

Lesson:

- Allah said that He will make Adam (A) Khalifah on the earth.
- Allah did not get angry on Angel's questions.
- Allah already knew that there will be bloodshed on earth
- Allah knows everything including good works that will be done on the earth.

Du'aa: O Allah! Protect us from corruption. Help us to spread peace on earth. Help us do Your Tasbeeh and Hamd.

Plan: In sha Allah! I will do more Tasbeeh & Hamd. I will try to be an active social worker to spread peace and goodness.

Q-2: How many meanings of Khalifa and what are they?

Answer: Khalifa has two meanings: (1) The one who implements the orders. (2) The one who comes after the others.

Q-3 Write the meaning of Phrases:

And sheds blood

And we glorify with your praises

And sanctify You

And sanctify You

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: خَلَابِفُ : 'خَلِيْفَةُ: 'خَلِيْفَةُ

عَلِمْتُ :أَعُلَمُ :ماضى Make

جَعُل	مَجْعُول	جَاعِل	الجعَلُ	يَجْعَلُ	جَعَلَ	346	ج ع ل	؋
سَفْك	مَسْفُوك	سَافِك	اِسْفِكْ	يَسۡفِكُ	سَفَكَ	2	س ف ك	ę
عِلْم	مَعُلُوْم	عَالِم	إغلم	يَعْلَمُ	عَلِمَ	518	ع ل م	-44
قَوۡل	مَقُوۡل	قَابِل	قُلُ	يَقُوۡلُ	قَالَ	1715	ق و ل	ق

Page- 5, Pointer- b: Teaching of names

(Al-Baqarah: 31-33)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Teaching of names

Lesson:

- Allah taught Adam (A) names.
- We can say شَبْحَانَ اللهِ if we don't know the answer.
- Angels realized that human beings will have knowledge and therefore do other things too.
- Allah knows the غَيْب of everything.

Du'aa: O Allah! Increase me in knowledge. Help me worship you sincerely. Help me remember that You have wisdom behind everything and every event. **Plan:** In sha Allah! I will always be humble and ready to learn anything if I don't know.

Q-2: In which things We should use our learning talents?

Answer: We should use our capacity of learning to gain the knowledge of the Qur'an and Sunnah and everything that is useful.

Q-3 Write the meaning of Phrases:

Then He showed themمَّ عَرَضَهُمْInform Me of the namesالْبِعُونِيْ بِاَسْمَاءِAnd I know what you revealاِعْلَمُ مَا تُبْدُونَAnd what you have concealedمَا كُنْتُمْ تَكُتُمُونَ

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: السُم : أَسْمَاء

أَبْدَيْتُمْ : تُبُدُونَ :ماضى Make

عَرُض	مَعُرُوض	عَارِض	اِعْرِضْ	يَعْرِضُ	عَرَضَ	13	ع ر ض	ضد
صِدۡق	مَصْدُوْق	صَادِق	ٱصۡدُقَ	يَصْدُقُ	صَدَقَ	89	ص د ق	l.
كِتُمَان	مَكْتُوْم	گاتِم	ٱكُتُمْ	يَكُتُمُ	كَتَمَ	21	ك ت م	וי
غَيْب	مَغِيْب	غَابِب	غِب	يَغِيُبُ	غَابَ	53	غ ي ب	زا

Page- 5, Pointer- c: Sajdah and Iblees

(Al-Baqarah: 34-35)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Sajdah & Iblees

Lesson:

- Honor to Adam (A): Sajdah of angels.
- Arrogance and jealousy are Satanic attributes.
- Disobedience to Allah may lead to Kufr and Zulm upon oneself.
- Don't get even close to the places of evil.

Du'aa: O Allah! Make Jannah my final destination. Give me Tawfeeq to stay away from all the evils.

Plan: In sha Allah! I will try to avoid evil things and places as much as possible.

Q-2: Why Iblees denied to prostrate to Adam A.?

Answer: Due to arrogance and jealous Iblees denied to prostrate to Adam A.

Q-3 Write the meaning of Phrases:

Prostrate before Adam

He refused and was arrogant

أبي وَاسْتَكُبَرَ

And eat therefrom in [ease and] abundance

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: أَزْوَاج ' : زُوْج :

فَيسَجُدُونَ : فَسَجَدُوٓ : مضارع Make

					-		_	
شجُوُد	مَسْجُوْد	سَاجِد	أُسْجُدُ	كْجُسْي	سَجَدَ	64	س ج د	ا.
سَكَن	مَسْكُون إِلَيْهِ	سَاكِن	ٱسْكُنْ	يَسۡكُنُ	سَكَنَ	17	س ك ن	l.
قُرُب	مَقَرُوب	قَرِيْب	اِقْرَب	يَقُرَبُ	قَرِبَ	37	ق ر ب	14
ظُلُم	مَظُلُوم	ظَالِم	إظلِمُ	يَظُلِمُ	ظَلَمَ	266	ظلم	4
إِبَاء	مَأُبِيّ	آبٍ	ایُب	يَأْلِي	أَنِي	13	أ ب ي	سع
أُكُل	مَأْكُول	ا'کِل	کُلُ	يَأْكُلُ	أَكَلَ	101	أكل	וי
مَشِيئة	مَشِيء	شَاءٍ	شَأُ	<u>څ</u> اڅ	شًاءَ	236	ش ي ء	خا

Page- 5, Pointer- d: Slip and Tawbah

(Al-Baqarah: 36-37)

Q-1: Write in brief the name of Pointer and it's related Lessons, Du'aa and Plan.

Pointer: Slip & Tawbah

Lesson:

- Always seek Allah's protection from Shaitan and be aware of his traps.
- Shaitan is our biggest, worst, and most dangerous and experienced enemy.
- Life is very short so don't waste it in listening to Shaitan.
- Whenever we commit mistakes, we should ask for Allah's forgiveness.

Du'aa: O Allah! Protect me from the traps of Shaitan.

Plan: In sha Allah! I will always seek Allah's protection so that shaitan doesn't make me slip.

Q-2: How can you skip from the trap of satan?

Answer: The ultimate solution is: To seek Allah's refuge and to obey Allah.

Q-3 Write the meaning of Phrases:

But Shaitan caused them to slip out of it

"Go down (all of you)" some of you to one

another as enemies.

A place of settlement and provision for a time.

Then received Adam from his Lord (some)

words.

اهْبِطُوْا بَغْضُكُمْ لِبَغْضٍ عَدُوُّ مُسْتَقَرُّ وَّمَتَاعُ

فَتَلَقِّي ادَمُ مِن رَّبّه كَلِمْتِ

Q-4 Questions related to nouns and verbs:

Write the plural of singular or singular of plural: عَدُوِّ : عَدُوِّ

Make فَيَتُوْبُ عَلَيْهِ: فَتَابَ عَلَيْهِ: مضارع

هُبُون ط	مَهُبُوط	هَابِط	اِهْبِطْ	فبؤي	هَبَطَ	8	ه ب ط	ضہ
تَوۡبَة	مَتُوْب إِلَيْهِ	تَابِب	تُب	يَتُوُبُ	تَابَ	72	ت و ب	قا

Course – 2 English Workbook Solutions (Grammar Part)

Grammar Workbook: 1a - Introduction of weak verb

Q-1: How many nouns, verbs, and particles are there in every line of the Qur'an?

Ans: Every line of the Qur'an has 9 words approximately. Out of them, 4 are nouns (أَسْمَاء), 3 are verbs (خُوُوف), and 2 are particles (خُوُوف), on the average.

Q-2: What is the best way to learn the meanings of nouns and verbs?

Ans: The best way to learn the meanings of nouns and verbs is to memorize the meanings of a phrase rather than the meanings of individual words. For example, if you want to memorize the meaning of شَاءَ اللهُ then memorize the meaning of اللهُ شَاءَ اللهُ اللهُ عَلَى اللهُ ا

Q-3: Give two examples of 3-letter verbs?

Ans: 3-letter verb means a verb which has 3 letters in it, like: فَتَحَ، نَصَرَ

Q-4: How many weak letters are there and what are they?

Ans: There are three weak letters and they are: ا، و، ي

Q-5: Define weak verbs. Give two examples.

Ans: Weak verb means a verb which has a weak letter (و، ي، ا) in it. For example: وَهَب، قَالَ

Q-6: How many 3-letter sound verbs and 3-letter weak verbs are there in every line of the Qur'an?

Ans: There are almost 9000 3-letter sound verbs and 9000 weak verbs in the Qur'an, which means that each verb of them occurs almost once in every line of the Qur'an.

Grammar Workbook: 1b - Weak Verb: وَهَب

Q-1: Memorize the table for وَهُب thoroughly and answer the following:

• Translate into Arabic: وَهَبَ اللهُ لَنَا

• Translate into English: and grant us mercy from you

• Answer with 'yes' in Arabic: نَعَهُ، وَهَبْنَا خَالِدًا

Q-2: Write full table for the verb وَضَعَ (he put), which is similar to وَهَب and circle the 6 keys. No need to translate the words.

فعل أمر فعل نهى، اسم فاعل، اسم مفعول ، Name of action
ضَغ
ضَعُوْا
لَا تَضَعُ
لَا تَضَعُوْا
وَاضِع
مَوْضُوْع
وَضْع

فعلمضارع	فعلماضٍ
يَضَعُ	وَضَعَ
يَضَعُوْنَ	وَضَعُوْا
تَضَعُ	وَضَعُتَ
أَضَعُ	وَضَعْتُ
تَضَعُوْنَ	وَضَعْتُمُ
نَضَعُ	وَضَعْنَا
تَضَعُ	وَضَعَتْ

Grammar Workbook: 1c - Weak Verb: وَعَدَ

Q-1: Memorize the table for وَعَدُ thoroughly and answer the following:

• Translate into Arabic: تَعِدُوۡنَ خَالِدًا

• Translate into English: Verily, promise of Allah is truth

• Answer with 'yes' in Arabic: نَعَهُ، وَعَدْتُ خَالِدًا

Q-2: Write full table for the verb وَحَدَ (he found), which is similar to وَحَدَ and circle the 6 keys. No need to translate the words.

فعل أمر فعل نهى، اسم فاعل، اسم مفعول ،Name of action
جِۮ
جِدُوۡا
لَا تَجِدْ
لَا تَجِدُوْا
وَاجِد
مَوْجُوْد
ۇجُۇد

فعلمضارع	فعلماضٍ
يَجِدُ	وَجَدَ
يَجِدُوْنَ	وَجَدُوْا
تَجِدُ	وَجَدْتَ
أَجِدُ	وَجَدْتُ
تَجِدُوْنَ	وَجَدْتُهُ
نَجِدُ	وَجَدْنَا
تَجِدُ	<u>ۇ</u> جَدَتْ

Grammar Workbook: 1d - Weak Verb: قال

Q-1: Memorize the table for قال thoroughly and answer the following:

• Translate into Arabic: قُولُوْا لِلنَّاسِ خَيْرًا

• Translate into English: He is Allah, [who is] One

• Answer with 'yes' in Arabic: نَعَمُ، قُلْنَا خَيْرًا

Q-2: Write full table for the verb $\dot{\psi}$ (he repented), which is similar to \dot{b} and circle the 6 keys. No need to translate the words.

فعل أمر فعل نهى، اسم فاعل, اسم مفعول, Name of action		
تُب		
تُؤبُوْا		
لَا تَتُب		
لَا تَتُوْبُوْا		
تَابِب		
مَتُوْب إِلَيْهِ		
تُوْبَة		

فعلمضارع	فعلماضٍ
يَتُوب	تَاب
يَتُوبُوْنَ	تَابُوَا
تَتُوُب	تُبْتَ
أَتُوْبُ	تُبْتُ
تَتُوْبُوْنَ	تُبْتُمُ
نَتُوب	تُبْنَا
تَتُوْب	تَابَتُ

Grammar Workbook: 2a - Weak Verb: كَانَ

Q-1: Memorize the table for کان thoroughly and answer the following:

• Translate into Arabic: كُنْتُمْ تَعْمَلُوْنَ

• Translate into English: If you all were knowing

• Answer with 'yes' in Arabic: نَعَهُ، كُنْتُ أَعْمَلُ صَالِحًا

Q-2: Write full table for the verb $\dot{\hat{\xi}}$ (he tasted), which is similar to $\dot{\hat{\xi}}$ and circle the 6 keys. No need to translate the words.

فعل أمر فعل نهى، اسم فاعل، اسم مفعول، Name of action	
ذُقْ	
ۮؗۅؘٛڨؙۅٞٵ	
لَا تَذُقْ	
لَا تَذُوْقُوا	
ذَابِقْ	
_	
ذَوْق	

فعلمضارع	فعلماضٍ
يَذُوۡقُ	ذَاقَ
يَذُوْقُوْنَ	ذَاقُوَا
تَذُوْقُ	ذُقْتَ
أَذُوْقُ	ذُقْتُ
تَذُوْقُوْنَ	ۮؙڡٞۛٛٛؿؙؠؙ
نَذُوْقُ	ذُقْنَا
تَذُوْقُ	ذَاقَتُ

Grammar Workbook: 2b - Weak Verb: زَادَ

Q-1: Memorize the table for زَادُ thoroughly and answer the following:

• Translate into Arabic: • فَزَادَهُمُ اللهُ مَوَضًا

• Translate into English: O my Rabb! Increase me in knowledge

• Answer with 'yes' in Arabic: نَعَمُ، أَزِيْدُ فِي العِلْمِ

Q-2: Write full table for the verb کُادَ (he plotted), which is similar to زُادَ and circle the 6 keys. No need to translate the words.

فعل أمر فعل نهى، اسم فاعل، اسم مفعول، Name of action	
کِڈ	
كِيْدُوْا	
لَا تَكِدُ	
لَا تَكِيْدُوْا	
کَابِد	
مَكِيْد	
گید	

فعلمضارع	فعلماضٍ
يَكِيَدُ	گادَ
يَكِيۡدُوۡنَ	كَادُوْا
تَكِيۡدُ	كِدْتُ
أَكِيْدُ	كِدْتُ
تَكِيۡدُوۡنَ	كِدْتُمْ
نَكِيۡدُ	كِدْنَا
تَكِيۡدُ	كَادَتُ

Grammar Workbook: 2c - Weak Verb: دُعَا

Q-1: Memorize the table for ذعن thoroughly and answer the following:

Translate into Arabic: فَدَعَا رَبَّهُ

• Translate into English: and call upon your witnesses other than Allah

• Answer with 'yes' in Arabic: نَعَمُ، أَدْعُو رَبِّي

Q-2: Write full table for the verb $\dot{\dot{z}}$ (he recited), which is similar to $\dot{\dot{z}}$ and circle the 6 keys. No need to translate the words.

فعل أمر فعل نهى، اسم فاعل, اسم مفعول, Name of action	
اُتُلُ	
أتُلُوَا	
لَا تَعُلُ	
لَا تَتْلُوْا	
تَالٍ	
مَتُلُوّ	
تِلَاوَة	

فعلمضارع	فعلماضٍ
يَتْلُوُ	تَلَا
يَتُلُوْنَ	تَكُوْا
تَثُلُوْ	تَلَوْتَ
أثْلُوْ	تَلَوْتُ
تَتُلُوْنَ	تَلَوْتُمْ
نَتُلُوُ	تَلَوْنَا
تَثَلُوُ	تَلَثُ

ھَدٰی: Grammar Workbook: 2d - Weak Verb

Q-1: Memorize the table for هَدْى thoroughly and answer the following:

• Translate into Arabic: وَلِكُلِّ قَوْمِ هَادٍ

• Translate into English: Guide us to the straight path

• Answer with 'No' in Arabic: مَا هَدَيْنَا اَحَدًا

Q-2: Write full table for the verb جَزٰى (he rewarded), which is similar to هَذْى and circle the 6 keys. No need to translate the words.

فعل أمر فعل نهى، اسم فاعل, اسم مفعول, Name of action	
اِجْزِ	
اِجْزُوْا	
لَا تَجْزِ	
لَا تَجْزُوْا	
جَازٍ	
مَجْزِيّ	
جَزَاء	

فعلمضارع	فعلماضٍ
يَجْزِيُ	جَزٰی
يَجْزُوْنَ	جَزَوُا
تَجْزِيُ	جَزَيْتَ
ٲ۫ڿڕؚۑؙ	جَزَيْتُ
تَجْزُوْنَ	جَزَيْتُمْ
نَجْزِيُ	جَزَيْنَا
تَجْزِيُ	جَزَتُ

Grammar Workbook: 3a - Verb with Hamzah: آَمَرَ

Q-1: Memorize the table for أَمَر thoroughly and answer the following:

• Translate into Arabic: أَمَرُنَا بِالصَّلَاةِ

• Translate into English: and sever that which Allah has ordered to be joined

• Answer with 'Yes' in Arabic: نَعَمْ، نَأْمُرُ بِالْمَعُرُوْفِ

Q-2: Write full table for the verb $\hat{\vec{j}}$ (he took), which is similar to $\hat{\vec{j}}$ and circle the 6 keys. No need to translate the words.

فعل أمر فعل نهى، اسم فاعل, اسم مفعول, Name of action	
خُذُ	
خُذُوٛا	
لَا تَأْخُذُ	
لَا تَأْخُذُوْا	
آخِذ	
مَأْخُوْذ	
أُخُذ	

فعلمضارع	فعلماضٍ
غُخُذُ	أَخَذَ
يَأْخُذُوْنَ	أَخَذُوا
تَأْخُذُ	أَخَذُتَ
آخُذُ	أَخَذُتُ
تَأْخُذُوْنَ	أَخَذُتُمُ
غُخُذُ	أُخَذُنَا
ثَأْخُذُ	أَخَذَتُ

ظنَّ : Grammar Workbook: 3b - Verbs with repeated root letters

Q-1: Memorize the table for \overrightarrow{dv} thoroughly and answer the following:

• Translate into Arabic: ظَنُّتُوا كَمَا ظَنَنْتُمُ

• Translate into English: Indeed, some assumption is sin

• Answer with 'Yes' in Arabic: نَعُهُ، نَظُنُّ بِاللَّهِ خَيْرًا

Q-2: Write full table for the verb $\tilde{\xi}$ (he returned), which is similar to $\tilde{d}\tilde{\psi}$ and circle the 6 keys. No need to translate the words.

فعلأمر فعل نهى،	
اسم فاعل، اسم مفعول، Name of action	
رُدَّ	
زُدُّوْا	
لَا تَرُدَّ	
لَا تَرُدُّوا	
رَادُّ	
مَرْدُوْد	
زدّ	

فعلمضارع	فعلماضٍ
يَرُدُّ	íČ
يَرُدُّوْنَ	رَدُّوْا
تَرُدُّ	رَدَدْتَ
أَرُدُّ	رَدَدْتُ
تَرُدُّوْنَ	رَدَدْتُمُ
نَرُدُّ	رَدَدْنَا
تَرُدُّ	رَدَّتُ

ضَل : Grammar Workbook: 3c - Verbs with repeated root letters

Q-1: Memorize the table for ضَلَّ thoroughly and answer the following:

• Translate into Arabic: لَا تَضِلُّوا!

• Translate into English: and nor of those who went astray

• Answer with 'No' in Arabic: لَا، مَا هُوَ بِضَالٍّ عَنِ الطَّرِيُقِ

Q-2: Write full table for the verb $\dot{\tilde{z}}$ (he fall down), which is similar to $\dot{\tilde{\omega}}$ and circle the 6 keys. No need to translate the words.

فعل أمر فعل نهى، اسم فاعل، اسم مفعول, Name of action
خِڗٞ
خِڙُوا
لَا تُخِرَّ
لَا تَخِرُّوْا
خَارُّ
-
خُوّ

فعلمضارع	فعلماضٍ
ؽڂؚڗؙ	خَوَّ
يَخِرُّوْنَ	خَرُّوْا
تَخِرُ	خَوَرُتَ
أَخِوُّ	خَوَرُتُ
تَخِرُّوْنَ	خَوَرُنُّهُ
نَخِرُ	خَرَرُنَا
تَخِرُّ	خَرَّتُ

شَاء: Grammar Workbook: 3d - Weak Verb with Hamzah

Q-1: Memorize the table for شَاء thoroughly and answer the following:

Translate into Arabic: تَشَاءُوْنَ حَيْرًا
 Translate into English: if Allah will
 Answer with 'Yes' in Arabic: نَعَمْ، يَشَاءُوْنَ حَيْرًا

Q-2: Write full table for the verb خَافَ (he was afraid), which is similar to شَاءَ and circle the 6 keys. No need to translate the words.

فعل أمر فعل نهى،
اسم فاعل، اسم مفعول، Name of action
خَفُ
خَافُوۡا
لَا تَخَفُ
لَا تَخَافُوا
خَارِف
مَخُوۡف
خَوُف

فعلمضارع	فعلماضٍ
يَخَافُ	خَافَ
يَخَافُوۡنَ	خَافُوًا
تَخَافُ	خِفْتَ
أَخَافُ	خِفْتُ
تَخَافُوْنَ	خِفْتُمُ
نَخَافُ	خِفْنَا
تَخَافُ	خَافَتُ

style verbs فتَحَ style verbs

Q-1: You learnt: $\dot{\hat{\omega}}$ style verbs in this lesson. In the table below, fill the keys for the name of action and write its meaning in the last column.

Meaning	Name of action	اسم مفعول	اسم فاعل	فعل أمر	فعل مضارع	فعل ماضٍ	Count	Root	Code	S.No.
to open	فَتُح	مَفْتُوْح	فَاتِح	اِفُتَحُ	يَفْتَحُ	فَتَحَ	29	ف ت ح	ف	1
to make	جَعُل	مَجْعُوْل	جَاعِل	الجعَلُ	يَجْعَلُ	جَعَلَ	346	ج ع ل	ف	2
to do	فِعُل	مَفْعُول	فَاعِل	اِفْعَلْ	يَفْعَلُ	فَعَلَ	105	ف ع ل	ف	3
to deceive	خِدَاع	مَخۡدُوۡع	خَادِع	إنحَدَعُ	يَخۡدَعُ	خَدَعَ	3	خ د ع	ف	4
to go	ذَهَاب	-	ذَاهِب	ٳۮؙۿۘڣ	يَذُهَبُ	ذَهَب	37	ذ ہ ب	ف	5
to sever/ to cut	قَطْع	مَقْطُوع	قَاطِع	إقَطَعُ	يَقْطَعُ	قَطَعَ	15	ق ط ع	ف	6

style verbs نَصَرَ style verbs

Q-1: You learnt: نَصَر style verbs in this lesson. In the table below, fill the keys for the name of action and write its meaning in the last column.

Meaning	Name of action	اسم مفعول	اسم فاعل	فعل أمر	فعل مضارع	فعل ماضٍ	Count	Root	Code	S.No.
to help	نَصُر	مَنْصُور	نَاصِر	أنْصُرُ	يَنْصُرُ	نَصَرَ	94	ن <i>ص</i> ر	١٠	1
to create	خَلْق	مَخُلُوٰق	خَالِق	أنحُلُقَ	يَخُلُقُ	خَلَقَ	248	خ ل ق	١٠	2
to worship	عِبَادَة	مَعُبُوْد	عَابِد	أعُبُدُ	يَعُبُدُ	عَبَدَ	143	ع ب د	l.	3
to remember	ۮؚػؙڔ	مَذُكُور	ذَاكِر	ٱۮ۬ػؙۯ	يَذُكُرُ	ۮؘػؘۯ	187	ذ ك ر	l.	4
to thank	شُكُر	مَشُكُور	شَاكِر	أشُكُرُ	يَشۡكُرُ	شَكَرَ	65	ش ك ر	l.	5
to enter	دُخُول	مَدْخُول	دَاخِل	أذُخُلُ	يَدْخُلُ	دَخَلَ	78	د خ ل	ن	6
to envy	حَسَد	مَحُسُوْد	حَاسِد	أخشذ	يَحْسُدُ	حَسَدَ	5	ح س د	l.	7
to eat	أكُل	مَأْكُول	اکِل	ځُلُ	يَأْكُلُ	أكَلَ	101	أكل	ن	8
to order	أَمْر	مَأْمُور	آمِر	مُرَ	يَأْمُرُ	أَمَرَ	244	أمر	ن	9
to take	أنحذ	مَأْخُوُدْ	آخِذ	خُذُ	يَأْخُذُ	أَخَذَ	135	أ خ ذ	ن	10
to leave	تَرُك	مَثُرُوك	تَارِك	أتُرُكُ	يَتُرُكُ	تَرَكَ	41	ت رك	ن	11
to abide	خُلُد، خُلُوْد	_	خَالِد	أخُلُدُ	يَخُلُدُ	خَلَدَ	83	خ ل د	ن	12
to provide	ڔؚڒؙق	مَرُزُوق	رَازِق	ٱرُزُقَ	يَرُزُقُ	رَزَقَ	122	ر ز ق	ن	13
to prostrate	شجُوْد	مَسْجُوْد	سَاجِد	أشجُدُ	يُشجُدُ	سَجَدَ	64	س ج د	ن	14
to live/ to stay	سَكَن	-	سَاكِن	أَسُكُنُ	يَسْكُنُ	سَكَنَ	17	س ك ن	ن	15

style verbs نَصَرَ، ضَرَب style verbs

Q-1: You learnt: نَصَرَ، صَوَبَ style verbs in this lesson. In the table below, fill the keys for the name of action and write its meaning in the last column.

Meaning	Name of action	اسم مفعول	اسم فاعل	فعل أمر	فعل مضارع	فعل ماضٍ	Count	Root	Code	S.No.
to help	نَصُر	مَنْصُور	نَاصِر	أنْصُرَ	يَنْصُرُ	نَصَرَ	94	ن <i>ص</i> ر	١	1
to disbelieve	كُفُر	مَكُفُور	كَافِر	أكُفُرُ	يَكُفُرُ	كَفَرَ	461	ك ف ر	ن	2
to perceive	شُعُور	مَشْعُوْر	شَاعِر	أشُعُرُ	يَشُعُرُ	شَعَرَ	30	شع ر	ن	3
to speak truth	صِدۡق	مَصْدُوْق	صَادِق	أصُدُقْ	يَصۡدُقُ	صَدَقَ	89	ص د ق	ن	4
to disobey	فِسُق	_	فَاسِق	ٱفۡسُقۡ	يَفُسُقُ	فَسَقَ	54	ف س ق	ن	5
to conceal	كِتُمَان	مَكُتُوم	كَاتِم	أكْتُمُ	يَكُتُهُ	كَتَمَ	21	ك ت م	ن	6
to hit	ضَرُب	مَضْرُوُب	ضَارِب	إضُرِب	يَضُرِبُ	ضَرَب	58	ض ر ب	ضـ	7
to return	زُجُوع	1	رَاجِع	ٳۯڿؚۼ	يَرُجِعُ	رَجَعَ	86	رجع	ضد	8
to do wrong	ظُلُم	مَظُلُوْم	ظَالِم	إظٰلِمُ	يَظُلِمُ	ظَلَمَ	266	ظلم	ضہ	9
to own	مِلْك	مَمُلُوۡك	مَالِك	إمْلِكْ	يَمُلِكُ	مَلَكَ	48	م ل ك	ضـ	10
to lie	كَذِب	مَكُذُوب	كَاذِب	اِکُذِب	يَكُذِبُ	گذَب	77	ك ذ ب	ضـ	11

style verbs سَمِعَ، وَهَب، وَعَدَ Grammar Workbook: 4d - Revision of

Q-1: You learnt: سَمِعَ، وَهَب، وَعَد style verbs in this lesson. In the table below, fill the keys for the name of action and write its meaning in the last column.

Meaning	Name of action	اسم مفعول	اسم فاعل	فعل أمر	فعل مضارع	فعل ماضٍ	Count	Root	Code	S.No.
to listen	سَمَاعَة، سَمْع	مَسْمُوْع	سَامِع	إشمَعُ	يَسْمَعُ	سَمِعَ	147	س م ع	···	1
to know	عِلْم	مَعْلُوْم	عَالِم	إغلَمْ	يَعُلَمُ	عَلِمَ	518	ع ل م	···	2
to work	عَمَل	مَعُمُوۡل	عَامِل	إغمَلُ	يَعْمَلُ	عَمِلَ	318	ع م ل	سـ	3
to praise	حَمُد	مَحْمُوْد	حَامِد	إنحمَدُ	يُحْمَدُ	حَمِدَ	46	ح م د	س_	4
to lose	ئىشر،ئىشىران	مَخُسُور	خَاسِر	اِنْحَسَوْ	يَخُسَرُ	خَسِرَ	51	خ س ر	سـ	5
to bear witness	شَهَادَة، شُهُوُد	مَشُهُوَد	شَاهِد	ٳۺؗٛۿؘۮ	يَشُهَدُ	شَهِدَ	90	ش ه د	سـ	6
to promise	عَهُد	مَعُهُوُد	عَاهِد	اِعُهَدُ	يَعُهَدُ	عَهِدَ	35	ع ه د	سـ	7
to grant	وَهُب	مَوُهُوۡب	وَاهِب	هَب	يَهَبُ	وَهَبَ	22	و ہ ب	وهـ	8
to occur	ۇقۇع	مَوُقُوع	وَاقِع	قَعُ	يَقَعُ	وَقَعَ	20	و ق ع	وهـ	9
to promise	وَعُد	مَوْعُوْد	وَاعِد	عِدْ	يَعِدُ	وَعَدَ	139	و ع د	وع	10
to find	ۇجُۇد	مَوُجُوُد	وَاجِد	جِڈ	يَجِدُ	وَجَدَ	107	و ج د	وع	11
to join	ۇصول	مَوْصُول	وَاصِل	صِلْ	يَصِلُ	وَصَلَ	10	و ص ل	وعـ	12
to beget	وِلَادَة	مَوْلُوْد	وَالِد	لِڈ	يَلِدُ	وَلَدَ	29	و ل د	وعـ	13
to save	وِقَايَة	مَوُقِيّ	وَاقٍ	قِ	يَقِيُ	وَقٰ	19	و ق ی	وعـ	14

style verbs قَالَ، زَادَ، شَاءَ Grammar Workbook: 5a - Revision of

Q-1: You learnt: قَالَ، زَادَ، شَاءَ style verbs in this lesson. In the table below, fill the keys for the name of action and write its meaning in the last column.

Meaning	Name of action	اسم مفعول	اسم فاعل	فعل أمر	فعل مضارع	فعل ماضٍ	Count	Root	Code	S.No.
to say	قَوۡل	مَقُول	قَابِل	قُلُ	يَقُوۡلُ	قَالَ	1715	ق و ل	ق	1
to taste	ذَوُق	مَذُوۡق	ذَابِق	ذُقْ	يَذُوۡقُ	ذَاقَ	41	ذ و ق	قا	2
to repent	تَوُبَة		تَابِب	تُب	يَتُوُبُ	تَابَ	72	ت و ب	ق	3
to be	كَوُن	-	كَابِن	كُنُ	يَكُوٰنُ	كَانَ	1358	ك و ن	قا	4
to stand up	قِيَام، قَوُمَة	1	قَابِم	ڠؙ	يَقُوۡمُ	قَامَ	55	ق و م	ق	5
to increase	زِيَادَة	مَزِيُد	زَابِد	زِدُ	يَزِيۡدُ	زَادَ	53	ز <i>ي</i> د	زا	6
he plotted	كَيْد	مَكِيْد	کاید	کِڈ	يَكِيْدُ	گادَ	35	ك ي د	زا	7
to wish	مَشِيئَة	مَشِيء	شَاءٍ	شَأُ	يَشَاءُ	شَاءَ	236	ش ي ئ	شا	8
to fear	خَوُف، خِيْفَة	مَخُوُف	خَابِف	خَفُ	يَخَافُ	خَافَ	118	خ و ف	شا	9

دَعَا، هَذَى، ظَنَّ، ظَلَّ Grammar Workbook: 5b - Revision of

Q-1: You learnt: دَعَا، هَذَى، ظَنَّ، ضَلَّ style verbs in this lesson. In the table below, fill the keys for the name of action and write its meaning in the last column.

Meaning	Name of action	اسم مفعول	اسم فاعل	فعل أمر	فعل مضارع	فعل ماضٍ	Count	Root	Code	S.No.
to call upon	دُعَاء	مَدْعُوّ	دَاعِ	ٱۮ۫ۼؙ	يَدْعُوۡ	دَعَا	199	د ع و	دع	1
to recite	تِلَاوَة	مَتُلُوّ	تَالٍ	أتُـٰلُ	يَتُلُوُ	تَلَا	63	ت ل ۱	دع	2
to be empty	خُلُوّ	_	خَالٍ	أُخُلُ	يَخُلُو	خَلَا	26	خ ل و	دع	3
to guide	هِدَايَة	مَهۡدِيّ	هَادٍ	اِهۡدِ	يَهُدِيُ	هَدٰی	161	ه د ي	هد	4
to reward	جَزَاء	مَجْزِيّ	جَازٍ	ٳڿٙڕؚ	يَجْزِيُ	جَزٰی	116	ج ز <i>ی</i>	هد	5
to come	إِتُيَان	مَأْتِيّ	آتٍ	إئْتِ	يَأْتِيُ	أَتٰى	264	أ ت ي	هد	6
to flow / to run	جَرَيَان	_	جَارٍ	ٳڿڔ	يَجْرِيُ	جَزى	60	<i>ج</i> ر <i>ي</i>	هد	7
to walk	مَشۡي	مَمُشِيّ	مَاشِ	اِمْشِ	يَمُشِيُ	مَشٰی	22	م ش ي	هد	8
to assume	ظَنّ	مَظُنُون	ظَانّ	ڟؙؙؙۜۜ	يَظُنُّ	ظَنَّ	68	ظنن	ظد	9
to return	رَدّ	مَرُدُوُد	رَادّ	رُدَّ	يَرُدُّ	رَدَّ	44	ر دد	ظنہ	10
to expand	مَدّ	مَمُدُوْد	مَادّ	مُدَّ	يَمُدُّ	مَدَّ	17	م د د	ظنہ	11
to go astray	ضَلَالَة	مَضْلُول	ضَالّ	ۻؚڷٙ	يَضِلُّ	ضَلَّ	113	ض ل ل	ضد	12
to fall down	خَوّ	_	خَارّ	اِخُوِرُ	يَخِرُّ	خَوَّ	12	خ ر ر	ضد	13
to become true	حَقّ	_	حَقِيق	اِحُقِقْ	يَحِقُ	حَقَّ	270	ح ق ق	ضد	14

Grammar Workbook: 5c - Weak Verb: رَضِيَ، نَسِي

 $\mathbf{Q} extbf{-}\mathbf{1}$: Memorize the table for نَسِيَ، رَضِي and answer the following:

• Translate into Arabic: نَشُوًا / رَضِيْنَا

• Translate into English: Be please with your son / They forget themselves

Answer with 'yes' in Arabic: نَعَمْ، رَضِيْنَا
 Answer with 'No' in Arabic: لَا أَنْسَى اللهَ

Q-2: Write full table for the verb خَشِيَ (He feared), which is similar to رَضِيَ and circle the 6 keys. No need to translate the words.

i to translate the words.						
فعلأمر فعل نهى،						
اسم فاعل، اسم مفعول، Name of action						
اِخْشَ						
اِنْحُشُوْا						
لَا تَخْشَ						
لَا تَخْشُوْا						
خَاشِ						
مَخُشِيّ						
خَشْيَة						

فعلمضارع	فعلماضٍ
يَخُشٰي	خَشِيَ
يَخْشَوْنَ	خَشُوَا
تَخُشٰي	خَشِيْتَ
أُخُشٰى	خَشِيْتُ
تَخْشَوْنَ	خَشِيُتُمُ
نَخُشٰي	خَشِيْنَا
تَخُشٰي	خَشِيَتُ

فعل أمر فعل نهى، اسم فاعل, اسم مفعول, Name of action
اِنْسَ
إنْسَوْا
لَا تَنْسَ
لًا تَنْسَوُا
نَاسٍ
مَنْسِيُّ
نِسْيَان

فعلمضارع	فعلماضٍ
يَنْسٰي	نَسِيَ
يَنْسَوْنَ	نَسُوا
تَنْسَى	نَسِيْتَ
أنسى	نَسِيْتُ
تَنْسَوْنَ	نَسِيَتُهُ
نَنْسَى	نَسِيْنَا
تَنْسَى	نَسِيَتُ

Grammar Workbook: 5d - Revision: Broken Plural

Q-1: In this lesson you have learnt different patterns of Broken Plural. Fill in the empty boxes and write the translation.

Translation	Plural	Singular	S. No
king	مُلُوَك	مَلِك	1
partner	شُرَكَاء	شَرِيُك	2
example	أُمْثَال	مَثَل	3
light	أَنْوَار	نُؤر	4
fool	شُفَهَاء	سَفِيُه	5
self, soul	أَنْفُس	نَفُس	6
thunder claps	صَوَاعِق	صَاعِقَة	7
chapter (surah)	شَوَر	سُوۡرَة	8
prophet	أنُبِيَاء	نَبِيّ	9
knot	عُقَد	عُقْدَة	10
day	أَيَّام	يَوْم	11
vicegerent	خَلَابٍف	خَلِيْفَة	12
dead	أُمْوَات	مَيِّت	13
stone	حِجَارَة	خَجُر	14
wisdom	أُلْبَاب	لُبّ	15
troops	أَفْوَاج	فَوْج	16
heart	قُلُوَب	قَلْب	17
slave	عِبَاد	عَبْد	18
blood	دِمَاء	ذَم	19
chest	صُدُوۡر	صَدُر	20

Passive Voice

Q-1: What is a Passive Voice and what is the method of making passive voice for مضارع and مضارع forms of a trilateral verb?

Ans-1: Passive voice is the type of form where we understand that any act is happened, but we don't know who did it. For example: نُصِرَ زَيْدٌ (Zaid is helped), in this sentence we understand that Zaid is helped but we don't know who helped Zaid.

Making Passive voice from a 3 letter verb is very easy, just see the below examples:

- (he was helped) نُصِرَ (he helped) and نُصِرَ (he was helped)
- الله Notice the difference between يَنْصُرُ (he helps) and يُنْصُرُ (he is being helped).

Q-2: Write full table of passive voice for the verb خَلَقَ (He created) which is similar to نَصَرَ. First word of and مضارع is written there for your convenience. No need to translate the words.

فعل مضارع مجهول	فعل ماضٍ مجھول
يُخْلَقُ	خُلِقَ
يُخْلَقُوْنَ	خُلِقُوا
تُخُلَقُ	خُلِقْتَ
أُخْلَقُ	خُلِقْتُ
تُخُلَقُوْنَ	خُلِقَتُمُ
نُخُلَقُ	خُلِقْنَا
تُخَلَقُ	خُلِقَتُ