Eighth Grade
Age: 13-14

Focus: spirituality, emotions, and discussions.

 Fourteen years old are full of vigor, excitement and energy. They like to fill the day with fun extracurricular activities. They thrive on a varied program. Teach lessons that involve the entire personality of the students. They would love to organize a Muslim party with games to collect enough money to do the Islamic school’s landscaping and that sort of projects.
They have no patience with siblings between 6 and 13 and no patience with parents.
Very friendly, positive and enthusiastic outside the home, they have problems fitting in the family’s world. They demand everything, appreciate little, and tend to be highly insulted if their family does not provide what they consider they are entitled to. Teach them to appreciate what they have and be more humble. Tell them that Allah can remove their privileges if they are not grateful (haadith reference). Teach them to be content with what they have and appreciate other people’s efforts and be grateful of all the luxury they have. Tell them about all the people who suffer around the world and make them feel privileged without preaching.

They try to reconcile parental and peer clues, this is why they argue with friends a lot. But doing so, they can be too inclusive. Teach them that in life there are many shades of grey and not black and white.

Eight grade is the final year before students enter high school. Students will need to take challenging courses in order to prepare for the future. They will begin to make important decisions about careers and behavior. There will be more emphasis on discussion rather than the simple recall of facts. They are also asked to take total responsibility for completing their assignments both at school and at home.

Students will write essays that describe, persuade, narrate, compare, and contrast. They participate effectively in classroom and group discussions. Make sure students have plenty of room to express themselves in the classroom. Indulge them while not straying from the subject.
They understand the principles of the U.S. Constitution and the structure of American democracy. This is a good time to introduce students to the Islamic political system. Explain why Islam is not a democracy and how it works.
They do a considerable amount of geometry. Teach geometry in Islamic designs. This is a good to introduce them to mosques design and technical drawing.
They understand the concepts of electricity and magnetism, sound, energy in plants and animals, and basic geology and astronomy.
The Islamic studies teacher will have to reacquaint the students with the spiritual side of Islam. Now a true exploration into the heart of Emaan is necessary. Also, a complete overview of the Islamic worldview will be presented to bring it all together.

Format of lessons to Avoid: Overly-technical discussions of an irrelevant nature. Students need to feel they are active participants in their learning experience. Encourage them to ask questions. They also are eager to express their feelings, experiences and stories. Action-oriented activities are encouraged, such as visiting a soup-kitchen, food drives, an Islamic studies newsletter, writing for magazines, etc...

After this Grade, the Students Should Know:

Qur'anic Knowledge
1. Surahs Al Inshiqaq, Al Mutaffifin, Al Infitar. Specific Ayat: 2:284-285, 58:7, 36:1-12, 22:11-22, 67:1-2, 36:13-32, 55:35-55. (English/Arabic)

'Aqeedah
1. Zakat. Who will benefit from zakat. Learn to calculate zakat.

2. Learn about the political system of Islam and how it is better than the secular systems over the world. Compare democratic systems with the Islamic system.

'Ibadah
1. Ways to increase emaan.

2. How to perform the prayer of fear.

Du'a, Phrases & Hadith
1. Memorize the Qur'anic du'a contained in ayah 2:286 in Arabic and English.

2. "(Ramadan) is a month whose beginning is mercy, whose middle is forgiveness and whose end is freedom from the fire." (A Hadith as related in Ibn Khuzaimah)

3. "Inamal 'amalu bin niyyah. Wa innama lekulli amre'in maa nawa'" "Actions are judged by intentions and every person will have what they intended." (Bukhari)

4. Memorize the Du'a al Qunut.

5. "At-tahuru nisfu al Iman." "Cleanliness is part of Iman." (Tirmidhi)

6. Memorize the Du'a to be said after hearing the adhan.

7. Memorize the hadith of the five pillars: "Buniyal Islamu 'ala Khamsin: Shahadati an laa ilaha illalla wa anna muhammadar rasulullah. Wa iqamis Salati wa ita-izakati wa hajjil bayti wa saumi ramadan." (Bukhari & Muslim)

8. Memorize the Du'a for passing by a graveyard: "Assalamu 'alaykum ya ahlal Qabur yaghfirullaha lana wa lakum wa antum salafuna wa nahnu bil athar." "Peace be upon you, people of the graves. May Allah forgive us and you. You have gone before us and we will follow you."

9. "Khairaqum man ta'alam al Qur'an wa 'alamauhu." "The best among you is the one who learns the Qur'an and teaches it (to others)." (Bukhari)

10. "Kun fid Dunya ka'anaka gharibun ow 'abirus sabeel." "Be in the world as though you were a stranger or drifter." (Bukhari)

11. Whenever we are worried we should say, "Hasbun Allaha wa ni'mal wakeelu 'alal lahi tawakkalnaa." "Allah is enough for us. He is an excellent guardian and we put our trust in Allah."

Akhlaq & Adab
1. Prejudices against Muslims and our attitude to face them.

2. Do not argue on matters that are doubtful.

3. Importance and ways of controlling strong emotions.

Sirah

1. Searching for the truth: The journey in search of the true religion of salman Al-Farisi.

2. The decision of becoming a Muslim and its consequences and how it changes people’s lives. It scared Rasulullah (peace and blessing be upon him). It kept people away from choking behaviors like the killing of daughters. It created enemies. It opened the possibility to become literate, to enjoy rights same as others, etc.

Sahaba
The following Sahaba are presented in detail and highlighted.
Umm Salamah, Rumaiysa Bint Milhan, Khadijah, Abu Bakr, Asma bint Abi Bakr, Bilal ibn Rabah, Abu Darda, Abu Hurairah, Abu Dharr al Ghiffari, Fayruz Ad Dalylami, Abu Ayyoub Ansari, Julaybib, Fatimah bint Muhammad, Mu'adth ibn Jabal and Umar ibn al Khattab.

History
1. Review timeline: go through the Muslim revelation, the khalifah and dynasties of Islam. Show growth of Islam on map and describe why expansion of Islam was so fast and so complete.
2. Explain some major battles of Muslims like the taking of Constantinople or the taking of Jerusalem. There are several movies you could use that treat of those subjects.
3. Study modern Islam:

A. Muslim nationalist and independence movements.

B. The rise of modern Muslim nations.

C. The current state of Islam in the Muslim world.

D. Islam in the West.

