

Ramadan

ACTIVITY BOOK

Powered by

Minhaj
Welfare Foundation

minhajwelfare.org

Ramadan Activity Book

Compiled by
Safina Nazir

© Copyright 2021 Minhaj-ul-Quran International (MQI)

All rights reserved. Aside from fair use, meaning a few pages or less for non-profit educational purposes, review, or scholarly citation, no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, translation or otherwise, without the prior written permission of the copyright owner Minhaj-ul-Quran International (MQI).

Published by
Minhaj-ul-Quran Publications
30 Brindley Road
Manchester
M9 16HQ (UK)

Compiled by
Safina Nazir

Designed by
Ajmal Khan

ISBN: 9798735130628

www.minhajpublications.com
www.islamforkids.org.uk

First published April 2021

Printed in the UK

Minhaj
Welfare Foundation

TABLE OF CONTENTS

Ramadan Kareem	06	Ramadan Response	60
My Kindness Diary	09	Durood Sharif Challenge	62
Suhoor	11	I can follow the teachings of the Prophet (Salallahu alaihi wasallam)	63
Good Actions during Ramadan	15	Get ready for laylat-ul-Qadr	65
Wordsearch	17	A poem on Laylat-ul-Qadri	67
Why is Ramadan at a different time each year	19	What is for Iftar	68
Ramadan Lantern	22	Mystery of the missing key for the masjid kitchen	69
I Spy Ramadan	25	Ramadan Route	75
Rabia's Ramadan	27	Ramadan Quiz	76
Qur'an Bookmark	29	The Prophet's Kindness	78
Needs and Wants	37	Sadaqat al Fitr	82
Ruby's Ramadan Routine	45	Ramadan Promise	84
Sadaqah Jar	47	Its nearly Eid	85
Foods in the Qur'an	51	Eid Celebrations	103
The Prophet's Advice	53	Solutions	104
A Day in Ramadan	54		

Ramadan Kareem

As-salamu alaykum,
and **Ramadan Kareem!**

It is so exciting that it is Ramadan again. We are grateful to Allah for the opportunity to gain lots of blessings in this special month, insha Allah! To express their joy at the coming of Ramadan, Muslims greet each other with the words Ramadan Kareem or Ramadan Mubarak.

The lovely people at Minhaj Welfare Foundation have put together this Ramadan Activity Book as a gift for you. It is packed with fun facts, stories, puzzles and lots more. This is our way of saying Ramadan Kareem to you.

To show your happiness at the arrival of this blessed month, colour in this picture and then display it in your window.

Ramadan Kareem

My Kindness Diary

Helping others and being kind is very important in Islam. The Prophet Muhammad salallahu alaihi wasallam was kind to Muslims, non-Muslims, animals and even plants and trees.

Keep a Kindness Diary for this blessed month and make sure you do at least one act of kindness each day.

Date	My Act of Kindness
1st Ramadan	
2nd Ramadan	
3rd Ramadan	
4th Ramadan	
5th Ramadan	
6th Ramadan	
7th Ramadan	
8th Ramadan	
9th Ramadan	
10th Ramadan	
11th Ramadan	
12th Ramadan	

13th Ramadan	
14th Ramadan	
15th Ramadan	
16th Ramadan	
17th Ramadan	
18th Ramadan	
19th Ramadan	
20th Ramadan	
21st Ramadan	
22nd Ramadan	
23rd Ramadan	
24th Ramadan	
25th Ramadan	
26th Ramadan	
27th Ramadan	
28th Ramadan	
29th Ramadan	
30th Ramadan	

Suhoor

Suhoor is the name of the meal that is eaten before dawn. The Prophet salallahu alaihi wasallam said “Take suhoor as there is blessing in it.”

Children do not have to fast until they are around 14 years old. But, whether you are fasting or not you can eat the suhoor meal and take the blessings!

To let your parent/carer know that you want to eat suhoor you can make and hang this door hanger and leave it outside your bedroom door. When they see it, they

will know they need to wake you up. Remember to say Bismillah before you enjoy your suhoor!

Instructions to make your “Wake me up for Suhoor” door hanger:

1. Detach the page with the door hanger template.
2. Decorate it.
3. Stick it on some card (could be from an empty cereal box).
4. Cut out the door hanger. Ask an adult to help you cut out the circle.
5. If you have a door knob and not a handle, ask an adult to cut a horizontal strip from one of the sides of the circle. This way you can slide the hanger on to your doorknob.
6. Hang it on the outside of your bedroom door before you go to sleep!

Good Actions During Ramadan

Ramadan is a blessed month in which good deeds are rewarded more than usual. That is why it is a good idea to increase our good actions during Ramadan. Here is a list of some good actions that you could try to do during this month. Draw a picture next to each action, then add one of your own.

Fasting

Praying

**Reading
Quran**

**Giving
Charity**

**Making dua
for others**

Add your own

Wordsearch

Read the information and find all the words in bold in the wordsearch.

Fasting is the 3rd **Pillar** of Islam. Muslims fast during the month of **Ramadan**. This means no eating or drinking from **dawn** to **sunset**.

The early morning meal is called **suhoor** and the meal to open the fast is called **iftar**.

As well as praying the five daily prayers as usual, in Ramadan Muslims also have a special night prayer called **Tarawih**.

The month of Ramadan is divided into 3 sets of 10 days called **Ashara**. (Ashara means ten in Arabic!)

Day 1 to 10 = The Ashara of Rahmat or **Mercy**.

Day 11 to 20 = Ashara of Maghfirat or **Forgiveness**.

Day 21 to 30 = Ashara of Nijat or **Salvation**.

In the last ten days of Ramadan, Muslims can stay in the mosque for a spiritual retreat called **I'tikaf**. During these last ten days, Muslims pray during the night with a date that is an odd number because they are in search of a special night called **Layla tul Qadr**.

p i y d g j h r f i w r m g v
 w f s c f m o d a x t l z w f
 w t y a e q a a s e v i w e o
 l a a r l b j q t z p w k l j
 z r c h l v r l i u p b r a t
 a y c y d a a u n r t t u m f
 z g a y m q o t g g a t u l a
 t u d a m r w a i p x l w w x
 e a d i o h u l q o s p l u a
 s a u o c k k y g c n n y i g
 n l h i w a r a t n w a d s p
 u u q k o z o l a s h a r a b
 s t g f o r g i v e n e s s j
 r y w f n p o n r t e n h n p
 n u p q v y h l s l p e q k p

Write the words down as you find them

1.	2.
3.	4.
5.	6.
7.	8.
9.	10.
11.	12.

Why is Ramadan at a different time each year

The Gregorian calendar (the one with months called January, February and so on) follows the solar calendar. The time taken for the Earth to rotate around the sun is one solar year. Each month is in the same season each solar year.

The Islamic calendar uses the phases of the moon to measure time. The time from **new moon** to **new moon** is one Islamic month which is equal to 29 or 30 days.

The lunar year is shorter than the solar year by about 10 days. That is why the month of Ramadan is at a different time each (Gregorian) year.

The coolest thing about the lunar calendar is that you can tell the date just by looking at the moon! For example, a full moon means it is the middle or the 15th of the month.

If you have ever looked at the moon you will have noticed that as days go by the moon takes different shapes. This is because of the way the sun is shining on the moon. The moon does not have its own light. The part of the moon facing the sun is always lit up, and the part away from the sun is dark.

As days go by the light from the sun reflecting on the moon is different. So, we see different shapes of the moon because different parts of it are lit up. Each one of those shapes is called the phases of the moon. Watch this video for more of the science.

https://www.youtube.com/watch?v=Mt_A3iFdeDo

Phases of the Moon

new

young

waxing crescent

waxing quarter

waxing gibbous

full

waning gibbous

waning quarter

waning crescent

old

How does the moon look from Earth?

Use the diagram from the previous page to help you draw how the moon will look to us as it orbits the Earth.

Sunlight

The Sun

Ramadan Lantern

Praying tarawih prayers is an amazing sunnah of the Prophet salallahu alaihi wasallam. It is prayed at night after Isha prayer. Before the days of electricity people must have used lanterns to light the mosque or their house at night. You can make your own Ramadan Lantern by following the instructions below.

1. Detach the Ramadan Lantern template from the activity book.
2. Carefully cut off the end of the paper where it says handle. Set this aside to use later as the handle.

3. Decorate the sheet.

4. Fold the paper in half, lengthwise, along the dotted line.

5. Carefully cut along the marked lines only. DO NOT cut to the end of the paper.

6. Match the short edges together and use glue or sticky tape to hold them together.

7. Glue or ask an adult to staple the handle to the top of the lantern.

Handle

I Spy Ramadan

How many can you spy? Write your answers below.

Rabia's Ramadan

Read the story and draw the pictures to match the story.

Part 1

It was very early in the morning when Rabia joined her family in the dining room. Her mum, dad and big sister were eating porridge, bananas and dates for Suhoor. They were surprised but happy to see Rabia.

“Can I fast too?” asked Rabia.

Her mum smiled and although she knew Rabia was too little to fast she said “Yes you can Rabia!”

Part 2

The family prayed fajr after finishing their suhoor meal. Rabia was so tired that she fell asleep during sujood. Her big sister giggled and Rabia was carried back to her bed by her dad.

Rabia woke up later in the morning and went downstairs. Her dad asked her if she wanted to eat breakfast. But, Rabia refused. “I am fasting, daddy!” she reminded her father.

Part 3

Rabia went in to the living room and saw that her sister was very upset. “What is wrong?” asked Rabia.

“I always read Qur’an at this time, but I can’t find my glasses.” She replied.

Rabia began searching everywhere and she found the missing glasses. “Oh jazakillah Rabia. My fast would not have been as I wanted to keep it if I had missed my recitation of the holy Qur’an. Thank you for saving my fast.”

Part 4

Later, as Rabia was playing with her toys she heard the adhan for Dhuhr salah. She remembered that her dad was taking a nap upstairs and he needed to pray salah. She crept up to him and kissed him on the cheek and whispered in his ear “Hayya ‘alaSalah daddy.”

Her father woke up and smiled. “Jazakillah Rabia for waking me up for salah. If I had missed salah my fast would not be perfect. Jazakillah for saving my fast”

Part 5

However, by the late afternoon Rabia was having a lot of trouble in keeping her fast. She had never felt so hungry ever before. “You should eat lunch if you are hungry Rabia, my sweet girl,” said her mother. Rabia began to cry. Her mum knew that Rabia was upset because she really wanted to keep a fast but was terribly hungry at the same time. “It’s OK Rabia. Allah knows fasting can be difficult. Allah tells those who are sick, weak or young children like you not to fast because Allah does not like to make things difficult for us. You are allowed to eat.”

Part 6

Rabia ate her sandwich but she was still very upset. “Mummy, I am sad that I am not strong enough to fast and get the blessings of Ramadan,” sobbed Rabia.

“Silly girl! But you are gaining the blessings of Ramadan! Did you know there are blessings in the suhoor meal? You ate suhoor you gained the blessings! And when you helped your sister read Qur’an by finding her glasses you also were rewarded the same,” explained her mum. Rabia listened carefully and her sadness began to disappear. “When you woke dad and reminded him to pray salah, again you were rewarded by Allah.” Rabia smiled a huge smile as her mum gave her a big hug.

Part 7

“The Prophet Muhammad salallahu alaihi wasallam said “The person who gives iftar to a fasting person shall earn a reward that is equal to the fasting person. Do you understand what that means Rabia?” asked her mum. “Does it mean giving iftar to someone helps you get the blessings of Ramadan?” replied Rabia. Her mum nodded and clapped with excitement, “Yes, exactly that my sweet girl!” she laughed. “Would you like to help me make iftar?” Rabia grinned and said “Yes”. They both went into the kitchen to prepare iftar.

Qu'ran Bookmark

Fascinating Fact!

The word Ramadan is only mentioned once in the Qur'an!

In Surah Al-Baqarah, ayat number 185, Allah says "The month of Ramadan (is the month) in which the Qur'an has been sent down as guidance for mankind..."

The Holy Prophet Muhammad salallahu alaihi wasallam said "Whoever reads a letter from the Book of Allah, he will have a reward. And that reward will be multiplied by ten." (Thirmidi)

Make a Qur'an Bookmark and keep track of how much Qur'an you read, or gift it to someone and encourage them to read more Qur'an.

Needs and Wants

This activity is made up of 2 parts.

PART 1:

At the end of this activity are the 18 pictures you need to complete this section. Cut out the pictures and then sort them out by sticking them in the correct column below.

Stick things that you need and cannot be without in the Need column. The things that you like to have or would like to have should be stuck in the Want column.

PART 2:

Thinking about others is a very important part of being a good Muslim.

Some children in the world do not have some of the things that you have put in the 'Needs' column. In the space below, write down how this makes you feel.

Amazing Fact!

Allah and the Prophet salallahu alaihi wasallam love those who share their things with others. Sharing things with others is called charity. Giving charity in Ramadan is very rewarding. To make Allah happy, you could give money to the poor, cook a meal for someone hungry, give food to a foodbank or donate some of your toys to a charity shop.

Need	Want

Need	Want

TV

Clothing

Clean Air

Holidays

Clean Water

Computer

Sleep

Bike

House with own bedroom

Education

Shelter

Designer clothes

Nutritious food

Money

Junk Food

Mobile Phone

Healthcare

Jewellery

Ruby's Ramadan Routine

Ruby's mum gave her a list of all the things she needs to do to complete what her mum calls 'a perfect day of fasting in Ramadan'. Sadly, her cat has ripped up the list and Ruby does not know which order to do each task. Can you help her re-organise her day.

Pray Tarawih
 Have Iftar
 Pray Dhuh
 Pray Isha.
 Read Qur'an after Fajr.
 Pray Fajr
 Pray Maghrib.
 Have Suhoor
 Recite Tasbeih after Asr
 Pray Asr

01	
02	
03	
04	
05	
06	
07	
08	
09	
10	

Ruby's Suhoor Meal

Draw a picture of
Ruby's Suhoor and
Iftar meals
for today.

Ruby's Suhoor Meal

Sadaqah Jar

We have already learned that giving charity is a very important part of Islam and doing so in Ramadan is even better. Let's make a Sadaqah Jar and see how long it takes to get filled. When it is full you can donate it to charity and start again!

FASCINATING FACTS:

The Prophet
salallahu alaihi wasallam
said

**“Every kindness will be
rewarded ten fold”.**

This means the reward of being
kind will be multiplied by ten

The Prophet
salallahu alaihi wasallam also said

**“Protect yourself from the
fire even with part of a date.”**

This means even a small donation to
charity (like part of a date) will help the
giver from the Hell fire.

How to Make a Ramadan Sadaqah Jar

YOU WILL NEED:

1. A plastic or glass jar with a lid.
2. Tissue paper in different colours
3. PVA Glue
4. Paintbrush

INSTRUCTIONS:

YOU WILL NEED:

1. Rip up the tissue paper in to small pieces. Or if you prefer cut the tissue paper into different shapes.
2. Paint the outside of your jar with glue.
3. Cover the whole jar with tissue paper.
4. Decorate the Sadaqah Jar label and stick it on.
5. Paint over the tissue paper with a thin layer of glue. Be careful not to use too much.
6. Let it dry.
7. You are now ready to collect doantions in your beautiful Sadaqah jar.

My Sadaqah Jar

Foods in the Qur'an

To complete this activity you will need a copy of the Holy Qur'an with English translation and you will have to understand how to find a reference in the Quran.

A reference of the Qur'an is a set of numbers that looks like this 13:28. The first number is 13, this tells us the number of the Surah. The second number is 28, this tells us the number of the ayah.

Practice with a grown up to see if you can find the verse 13:28. Once you have found it, copy the translation in the space below:

ACTIVITY:

1. Using your Qur'an find the ayah in each reference given.
2. Read the ayah translation.
3. Now, draw a line to match the reference to the correct picture of foods mentioned in the ayah.

Honey

16:11

Green herbs,
cucumbers,
wheat, garlic,
lentils, onions

2:61

Fig and Olives

16:66

Banana

16:69

Pomegranate
and dates

55:68

Milk.

95:1

Grapes, olives
date palms

56:29

Which food do you think you can try for Iftar tomoow?

The Prophet's Advice...

If we want to be loved by Allah we must follow Prophet Muhammad salallahu alaihi wasallam.

Prophet Muhammad loved to be clean, to be kind, to share to pray salah five times a day and fast in the month of Ramadan.

Our Prophet gave us excellent advice to be good Muslims. Prophet Muhammad said "The one who pleases his parents has truly pleased Allah, and the one who has angered his parents has truly angered Allah." (Kanzul Ummal).

Can you think of 2 ways in which you can please your parents?

1. _____

2. _____

Now draw a picture for one of these actions

A Day in Ramadan

Read about Hammad's day in Ramadan and draw the pictures to match each part of the story

Part 1

Wake up Hammad!" said his mum as she gently tapped him on his shoulder, "Its time for the Suhoor meal, son".

Hammad rubbed his eyes and sat up. This was going to be his first fast ever.

Part 2

After making wudu Hammad sat at the dining table and his dad placed a tasty meal in front of him. “Eat up Hammad, this food will give you energy to complete the fast inshaa Allah,” smiled Hammad’s father.

Part 3

All the family recited the du’a for closing the fast together. “Ameen!” boomed Hammad. He was so excited! Everyone helped tidy up and then prayed fajr salah. Hammad sat next to his mum and everyone read Qur’an.

Part 4

Hammad tidied up his toys as it was time to pray dhuhr. He went downstairs and prayed before reciting dhikr on his tasbeeh. He could smell wonderful aromas coming from the kitchen. He followed his nose and saw freshly baked chocolate chip cookies. “Yummy” said Hammad as he reached out to pick one up. But then he stopped. “No!” he said to himself. “I am fasting!” he reminded himself. Hammad knew it was important to not be tempted by food and break his fast. So, he left the kitchen and went for a walk in the fresh air.

Part 5

Hammad went to the garden to ride his bike and he found his sister riding it. “Can I have my bike Halima, please?” asked Hammad politely. “No!” refused his little sister. “But you have your own bike Halima. Give me mine please and ride your own. My bike is too big for you anyway” explained Hammad. But Halima would not listen. This made Hammad very angry. He wanted to push his sister and take his bike. But then he stopped. “No!” he said to himself. “I am fasting!” he reminded himself. Hammad knew it was important for him to not spoil his fast by becoming angry. So, he went back inside to read a book instead.

Part 6

It was nearly 5pm. Hammad had been fasting for almost twelve hours. His stomach was giving mini rumbles and it was getting harder for Hammad to ignore them. His mum could tell that hunger was bothering Hammad. “Masha Allah, Hammad you are doing so well! There’s only two hours left, and you will complete your fast! I am so proud of you!” she said encouragingly. Hammad’s excitement returned. Mum was right, Hammad was so close to completing his first fast. He smiled at his mum as she gave him a hug.

Part 7

The iftar meal was ready and mum and dad had done a fantastic job in preparing Hammad's favourite foods. Everything smelled and looked delicious. There were only fifteen minutes left for Hammad to complete his first ever fast. He was so happy, and his mum and dad were so proud. The minutes ticked by. "Make a special du'a," reminded mum, "Du'as are accepted at iftar time." Hammad closed his eyes and made du'a that Allah gives his mum and dad a long healthy life, and accepts everyone's fast. Then, the sun began to set. Everyone recited the du'a to break the fast and dates were munched happily. "Allahu Akbar"

Ramadan Response.

Salam! My name is Zainab. I would like to tell you about my experience of fasting in Ramadan. I fast because fasting is one of the five pillars of Islam. Fasting helps me to understand what poor people feel like when they have no food. It makes me feel sorry for them and I want to do something to help them. My favourite part of Ramadan is the delicious meals my mum makes for iftar and the hardest is waking up for Suhoor.

Salam! My name is Hasan. This is my third Ramadan that I have fasted all the days. My mum is super proud of me! I just hope that Allah and the Prophet salallahu alaihi wasallam are pleased with my fasting. I use the time that I would normally spend on eating a meal to read Qur'an and recite tasbih. My favourite part of Ramadan is listening to the recitation of Qur'an at tarawih prayer.

QUESTIONS:

1. Why does Zainab fast?

2. How many times has Hasan fasted all the days of Ramadan?

3. What does Zainab understand by fasting?

4. Why do you think Zainab wants to help the poor?

5. Who does Hasan want to be pleased with him?
Why is this important?

6. Who said their favourite part of Ramadan is the delicious meals at iftar time?

Durood Sharif Challenge

The words we recite to send peace and blessings on our Prophet are given the title of Durood Sharif.

Prophet Muhammad salallahu alaihi wasallam said **“Whoever sends blessings upon me once, Allah will send blessings upon him ten-fold (ten times) and will erase ten sins from him, and will raise him ten degrees in status.”** (An-Nasa’i)

Durood Sharif Challenge?

Recite any Durood Sharif of your choice for ten minutes and keep a record below:

[illegible]

I can follow the teachings of the Prophet salallahu alaihi wasallam...

Muslims learn how to be a good Muslim from the teachings of Prophet Muhammad salallahu alaihi wasallam. Allah sent the Prophet salallahu alaihi wasallam to teach us to live the way Allah wants us to live.

The Prophet salallahu alaihi wasallam taught us to
“Be Clean”

I can be clean by

The Prophet salallahu alaihi wasallam taught us to
“Be truthful”

I can be truthful by

The Prophet salallahu alaihi wasallam taught us to
“Learn knowledge”

I can learn knowledge by

The Prophet salallahu alaihi
wasallam taught us to

**“Be kind to your
neighbours”**

I can be kind to
my neighbours by

The Prophet salallahu alaihi
wasallam taught us to
**“Be respectful and kind
to our parents”**

I can be respectful to
my parents by

I can be kind to
my parents by

The Prophet salallahu alaihi
wasallam taught us to

**“Make salah and
Qur’an important”**

I can show salah and
Qur’an are important to me by

Get Ready for Layla tul Qadr

Layla tul Qadr is a night in the last ten days of Ramadan. The exact date of this night is a mystery. All we know is that it is one of the odd nights of the last ten days of Ramadan and its reward is awesome.

In the Qur'an, Allah says those that worship on this night receive the reward of worshipping for more than 1000 months. More than 1000 months is the same as more than 83 years!

The last ten nights are approaching fast, and Hamza wants to get ready for them. Search the picture and help him find all the items on his list.

Hamza's list:

- ✱ 4 tasbihs
- ✱ 1 Qur'an
- ✱ 1 du'a book
- ✱ 2 hijabs
- ✱ 3 topis (hats)
- ✱ 2 apples
- ✱ 1 clock
- ✱ 2 pairs of glasses

A Poem on Layla tul Qadr

Complete the poem using the words from the word bank

Allah has placed in _____ many blessings for us;
The best of them, in this _____, we shall now discuss.

Every Ramadan, in the last ten _____ there comes one mighty night of power.
The speed of the rewards in it are more than a million miles per hour!

That is why Muslims everywhere sacrifice their _____,
And spend all night _____ so the benefits are theirs to keep.

Better than a _____ months, tells us Allah the Almighty
Yes, that is rewards in years that are more than eighty-three!

This night _____ revealed the Quran the greatest _____ ever-
Full of blessings, light and guidance that will surely last _____.

On this night angels descend and not a single speck of space is left to spare
They spread their _____ and pray for us because they have been told to care.

An amazing gift worth _____ for in the odd nights, I am sure you will agree.
Its name is _____, the Night of Power, The Night of Decree.

Word Bank

Laylat-ul-Qadr	thousands	book	searching
wings	Allah	Poem	Ramadan
forever	worshipping	sleep	days

What is for Iftar?

Prophet Muhammad salallahu alaihi wasallam often broke his fast with dates. If there were no dates, he would drink sips of water.

What is Zakariyyah and his family having for iftar? Read the riddles and see if you can draw the correct food in the dishes on their table.

I grow on trees and am nice and round. You can eat me or drink my juice My name is also a colour What am I?

I grow on trees I am round red on the outside and white inside. what am I?

I am brown and sweet. I have a stone inside me. Eat me at suhoor and at iftar. What am I?

I am round and cut into slices. I can have many toppings. Its up to you if I am meaty, veggie or plain cheesy. What am I?

I have no colour or taste, But I am so incredibly refreshing. I will take away your thirst. What am I?

A mixture of crunchy and fresh Cucumbers, lettuce and tomatoes Packed with vitamins What am I?

The Mystery of the Missing Key for the Masjid Kitchen

Its nearly Iftar time and Haji Naveed Hussain sahib, the masjid caretaker, is making sure that everything is ready for the people to come and break their fast. All the food has been prepared and is in the masjid kitchen. However, when Haji sahib goes to the kitchen to get the dishes, he discovers that the key to open the kitchen door is missing!

Haji sahib desperately tries to remember who he asked to lock the kitchen door. There were lots of helpers during the day and if he can work out who he told to lock the door, he might be able to find the missing key and get the iftar meal ready in time.

Can you help Haji Sahib work out who the mystery key-keeper is by solving the clues?

Here is the list of all the people that helped Haji sahib during the day:

Name	Male / female?	Carrying a tasbih?	Height	Special Role in the Masjid.
Adam	Male	Yes	162cm	Madrasah team
Hamza	Male	No	156cm	Cleaner
Saqib	Male	Yes	154cm	Madrasah Team
Zoha	Female	No	165cm	Masjid Office Team
Amjad	Male	Yes	171cm	Masjid Office Team
Ismail	Male	No	155cm	Cleaner
Hafsah	Female	No	162cm	Madrasah Team
Sadif	Female	No	153cm	Madrasah Team
Ambreen	Female	Yes	152cm	Masjid Office Team
Sweba	Female	Yes	149cm	Cleaner
Jawaid	Male	No	154cm	Library team
Sakeena	Female	Yes	144cm	Library team
Umar	Male	Yes	149cm	Masjid Office Team
Amina	Female	No	161cm	Cleaner
Zubair	Male	Yes	151cm	Library Team
Shazia	Female	No	142cm	Masjid Office Team

Clue 1

1. Look at each set of numbers and rearrange them from smallest to largest.
2. Circle the largest number from each set in the grid below.
3. Finally rearrange the words to solve the first clue.

43	98	72	48	89
231	213	321	132	312
4583	3854	5483	5834	4835
12.3	21.3	1.23	1.32	13.2
56 873	65 837	56 738	65 873	65 387

Circle the answer here:

321 Key	98 the	56 873 Female	72 is	5834 isn't
21.3 Keeper	1.23 Not	213 Mystery	65 873 Male	

Clue 1: _____

Now go back to the list of helpers and cross out all the people who cannot be the key keeper because of the first clue.

Clue 2

1. Check the calculations
2. If the calculation is right put a tick. If it is wrong put a cross.
3. If there are more ticks than crosses, the key keeper does not have a tasbih. If there are more crosses than ticks, the key keeper does have a tasbih.

	✓	×
$63 \div 9 = 7$		
$45 + 18 = 53$		
$28 \div 7 = 5$		
$6 \times 7 = 42$		
$58 - 11 = 48$		
$5 + 7 + 3 = 15$		
$15 - 7 = 8$		
$2 + 15 + 8 = 27$		
$42 + 13 = 55$		
Total		

Clue 2: The key keeper _____ a tasbih.

Now go back to the list of helpers and cross out all the people who cannot be the key keeper because of the second clue.

Clue 3

1. Read the digital clocks.
2. Match the time on the digital clock to the times written in the table by circling it.
3. Rearrange the words for the third clue.

1 meter Six in the evening	45cm Half past six in the evening	Keeper Half past seven in the evening	is Eight minutes past eight in the evening
Taller Five minutes past five in the evening	Key Twenty five minutes past three in the afternoon	Isn't Twenty minutes past seven in the evening	Shorter Ten minutes to five in the morning
60cm Quarter past ten in the evening.	50cm Twenty five minutes past two in the afternoon	The Twenty minutes to seven in the evening	Than Five minutes past five in the morning

Clue 3: _____

Now go back to the list of helpers and cross out all the people who cannot be the key keeper because of the third clue.

Clue 4

1. Identify the total cost of the toys for each question.
2. Circle the answers in the table below.
3. Rearrange the words for the final clue.

 £5.50	 £27.76	 £7.99
 £12.69	 £16.89	 £21.15

1. Teddy + toy car = _____
2. Book + book = _____
3. Paints + bike = _____
4. Kite + book = _____
5. Teddy + paints = _____
6. Bike + car = _____
7. Car + kite = _____
8. Paints + car = _____

Is £33.84	Member £18.19	Isn't £27.54
Library £19.38	The £33.78	A £48.91
Key £24.88	Madrasah £20.68	Masjid £33.33
Keeper £26.65	Office £45.10	Team £40.45

Clue 4: _____

Now go back to the list of helpers and using this final clue find the name of the key keeper.

Ramadan Route

Tayyab needs to get to the masjid to pray Tarawih. Help him get there.

Ramadan Quiz

Answer the riddles yourself. Then test your family members. Keep a score to see who gets the most correct.

Riddle One:

I am the meal you eat before dawn.

The Prophet salallahu alaihi wasallam said to take this meal as it has blessings in it.

What am I? _____

Riddle two:

Pray me at home or on the mosque during Ramadan.

I am made up of twenty units.

What am I? _____

Riddle three:

I am a spiritual retreat that lasts for ten days.

I can be observed at home or in the mosque.

What am I? _____

Riddle Four:

I'm one of the nights during the last ten days of Ramadan with a powerful reward.

My exact date is a secret but you must search for me in the odd numbered nights.

What am I? _____

Riddle Five:

The ninth month of the Islamic year.

Before Shawwal and after Shaban.

What am I? _____

Riddle Six:

A time that brings joy to the fasting person.

I am the meal that breaks the fast daily

What am I? _____

The Prophet's Kindness

Read the story and answer the questions.

All the people of Madinah were dressed in their best clothes. They were ready for the special day of Eid. Sounds of laughter and children playing could be heard in the streets of Madinah. But then Prophet Muhammad salallahu alaihi wasallam saw a little boy sitting by himself on the side of the path. The little boy had his head buried in his arms and was crying. The Prophet salallahu alaihi wasallam patted him on the shoulders and asked, 'why are you crying?' 'Please leave me alone' sobbed the little boy without looking up. The Prophet salallahu alaihi wasallam very gently and kindly asked him again. This time the boy said, 'Today is Eid and everyone is happy. All the children have a family, they have new clothes and nice food, but I don't have any of that.'

The Prophet salallahu alaihi wasallam said to him, 'I know how you feel. Both of my parents went back to Allah when I was very little.' The boy was surprised to hear that it was an orphan who was comforting him. He lifted his head to see who was speaking to him. To his great surprise it was the Prophet Muhammad salallahu alaihi wasallam. He immediately jumped to his feet out of love and respect of the Beloved of Allah salallahu alaihi wasallam.

The Prophet salallahu alaihi wasallam smiled and asked him 'If I were to become your new father and Aisha your new mother, and Fatimah your new sister, would that make you feel better?' The boy's face lit up and he smiled and said, 'Oh yes, that would be the best thing in the world!' The Prophet salallahu alaihi wasallam took him home and gave him new clothes and good food. The boy had a wonderful Eid that day.

The lesson of this story is that we should think of others that are less fortunate than ourselves especially on special days like Eid. Not everyone is able to celebrate Eid like we celebrate, and many people do not

have a wonderful day like we do. Eid is a day of celebration, but while you are celebrating, please stop for a moment and think of those who are less fortunate.

It would be even better to do something to make sure that at least one person will have a better Eid before the day of Eid arrives. We can do this by supporting a charity that helps the poor have a nice Eid or by sending money or clothes to any poor people we know. You could make someone's Eid better by sending them an Eid card or just spending time with them.

QUESTIONS: tick the correct answer

1. In which city is the story set?

Makkah ☐

Madinah ☐

Istanbul ☐

2. What day is it in the story?

Monday ☐

Eid ☐

Jummah ☐

3. Where was the little boy sitting?

On a horse ☐

In the mosque ☐

On the side of the path ☐

4. What was the boy doing?

Crying ☐

Laughing ☐

Waiting for someone ☐

5. Why was the boy crying?

He couldn't celebrate Eid because he had a tummy ache. ☐

He couldn't celebrate Eid because he had no family, nice clothes or food. ☐

He couldn't celebrate Eid because he had forgotten where he lives. ☐

6. Why did Prophet Muhammad say he knew how the boy feels?

His parents died when he was little. ☐

He had a tummy ache too ☐

He had no nice clothes. ☐

7. Why did the little boy jump to his feet when he realised he was talking to the Prophet salallahu alaihi wasallam?

To show love and respect to the Prophet ☐

Out of fear ☐

To straighten his back and legs. ☐

8. What did the boy say would be the best thing in the world?

To have pizza everyday for dinner ☐

To buy new clothes ☐

To have the Prophet's family as his family. ☐

9. Explain the lesson of the story in your own words.

10. What are you going to do to help make someone have a better Eid?

Sadaqat al Fitr

Sadaqat al-fitr is a gift to the poor that Allah has ordered Muslims to give at the end of the month of Fasting. If we give Sadaqat al-fitr, then Allah forgives the mistakes we made in our fasting during the month of Ramadan.

Yusuf's father has gone to the mosque, but he has forgotten the money for Sadaqat al-fitr at home. He has sent a cryptic message to Yusuf which will tell him where the money is hidden. Help Yusuf solve the clues so he can find the money and go and give it to his dad in the mosque so they can pay the Sadaqat al-fitr.

Rearrange the following letters for each of the words. Remember that each word begins with a capital letter! Then solve the clue to where the money is hidden.

hiyraCt

6	14		11	20	3		

pHle

4	13		

veiG

			5

hSginar

	17	10	25				

enoMy

	9	16	21	

roPo

	6	23	24	

luMsim

	7			1	

dnKeissn

19	15	22	12	2	18		

Using your answers to the words above, solve the clue below

1	2

3	4	5

			B				
6	7	8		9	10	11	12

B					
	13	14	15	16	12

3	17	18

19	20	3	6	14	21	22

12	23	24	25

Where is the money to pay Sadaqat al-fitr hidden?

Ramadan Promise

Ramadan is about to come to its end. Write a Ramadan Promise that you can keep to remember this special month all year until Ramadan comes again.

[illegible]

Its nearly Eid

Make this “Happy Eid” bunting and have it ready to hang up on Eid day.

Instructions:

You will need:

- ✿ the Happy Eid Bunting templates
- ✿ Scissors
- ✿ String
- ✿ Glue or sticky tape.

What to do:

1. Decorate each letter of the Happy Eid Bunting
2. Cut along the edges.
3. Fold along the dotted line
4. Place the string in the fold and using glue or sticky tape secure the flap on the backside of the bunting.
5. Repeat for all the letters.
6. Hang the bunting up.

Eid Celebrations

Can you spot the differences between the two photos of a family celebrating Eid?

Solutions

Solution to Activity 5

Solution to Activity 6

See diagram showing the phases of the moon and their names.

Solution to Activity 8

See diagram showing the phases of the moon and their names.

6

3

5

3

5

4

5

4

4

5

3

5

Solution to Activity 12

1. Have suhoor
2. Pray fajr
3. Read Qur'an after fajr
4. Pray dhuhr
5. Pray Asr
6. Recite Tasbih after Asr
7. Have Iftar
8. Pray Maghrib
9. Pray Isha
10. Pray Tarawih

Solution to Activity 14

Grapes, olives date palms = 16:11

Green herbs, cucumbers, wheat, garic, lentils, onions =2:61

Milk =16:66

Honey =16:69

Pomegranate and dates 55:68

Fig and olive = 95:1

Banana 56:29

Solution to Activity 17

1. Because fasting is one of the pillars of Islam
2. This is his third year fasting.
3. What poor people feel like when they have no food
4. Because she feels sorry for them and wants to make their life better in some way.
5. Hasan wants to please Allah and the Prophet salallahu alaihi wasallam. This is important because as Muslims everything we should do should be to please Allah and the Prophet salallahu alaihi wasallam
6. Zainab

Solution to Activity 20

Solution to Activity 21

Allah has placed in **Ramadan** many blessings for us;
The best of them, in this **poem**, we shall now discuss.

Every Ramadan, in the last ten **days** there comes one mighty night of power.
The speed of the rewards in it are more than a million miles per hour!

That is why Muslims everywhere sacrifice their **sleep**,
And spend all night **worshipping** so the benefits are theirs to keep.

Better than a **thousand** months, tells us Allah the Almighty
Yes, that is rewards in years that are more than eighty-three!

This night **Allah** revealed the Quran the greatest **Book** ever-
Full of blessings, light and guidance that will surely last **forever**.

On this night angels descend and not a single speck of space is left to spare
They spread their **wings** and pray for us because they have been told to care.

An amazing gift worth **searching** for in the odd nights, I am sure you will agree.
Its name is **Laylat-ul-Qadr**, the Night of Power, The Night of Decree.

Solution to Activity 22

1. Orange
2. Dates
3. Pizza
4. Water
5. Salad
6. apple

Solution to Activity 23

Solution to clue 1:

43	98	72	48	89
43	48	72	89	98
231	213	321	132	312
132	213	231	312	321
4583	3854	5483	5834	4835
3854	4583	4835	5483	5834
12.3	21.3	1.23	1.32	13.2
1.23	1.32	12.3	13.2	21.3
56 873	65 837	56 738	65 873	65 387
56 738	56 873	65 387	65 837	65873

321 Key	98 the	56 873 Female	72 is	5834 isn't
21.3 Keeper	1.23 Not	213 Mystery	65 873 Male	

Clue 1: The mystery key keeper isn't male.

Solution to clue 2:

	✓	×
$63 \div 9 = 7$	✓	
$45 + 18 = 53$		×
$28 \div 7 = 5$		×
$6 \times 7 = 42$	✓	
$58 - 11 = 48$		×
$5 + 7 + 3 = 15$	✓	
$15 - 7 = 8$	✓	
$2 + 15 + 8 = 27$		×
$42 + 13 = 55$	✓	
Total	5	4

Clue 2: There are more ticks than crosses so the mystery key keeper does not have a tasbih.

Solution to clue 3:

1 meter Six in the evening	45cm Half past six in the evening	Keeper Half past seven in the evening	is Eight minutes past eight in the evening
Taller Five minutes past five in the evening	Key Twenty five minutes past three in the afternoon	Isn't Twenty minutes past seven in the evening	Shorter Ten minutes to five in the morning
60cm Quarter past ten in the evening.	50cm Twenty five minutes past two in the afternoon	The Twenty minutes to seven in the evening	Than Five minutes past five in the morning

Clue 3: The key keeper is taller than 1 metre 60 cm.

Solution to clue 4:

1. Teddy + toy car = £18.19
2. Book + book = £33.78
3. Paints + bike = £48.91
4. Kite + book = £24.88
5. Teddy + paints = £26.65
6. Bike + car = £40.45
7. Car + kite = £20.68
8. Paints + car = £33.84

Is £33.84	Member £18.19	Isn't £27.54
Library £19.38	The £33.78	A £48.91
Key £24.88	Madrasah £20.68	Masjid £33.33
Keeper £26.65	Office £45.10	Team £40.45

Clue 4: The key keeper is a member of the madrasah team.

THE MYSTERY KEY KEEPER IS ZAINAB.

Solution to Activity 24

Solution to Activity 25

1. Suhoor
2. Tarawih.
3. Itikaf
4. Laylat ul Qadr
5. Ramadan
6. Iftar

Solution to Activity 26

QUESTIONS: tick the correct answer

1. In which city is the story set?

Makkah ☐

Madinah ☒

Istanbul ☐

2. What day is it in the story?

Monday ☐

Eid ☒

Jummah ☐

3. Where was the little boy sitting?

On a horse ☐

In the mosque ☐

On the side of the path ☒

4. What was the boy doing?

Crying ☒

Laughing ☐

Waiting for someone ☐

5. Why was the boy crying?

He couldn't celebrate Eid because he had a tummy ache. ☐

He couldn't celebrate Eid because he had no family, nice clothes or food. ☒

He couldn't celebrate Eid because he had forgotten where he lives. ☐

6. Why did Prophet Muhammad say he knew how the boy feels?

His parents died when he was little. ☒

He had a tummy ache too ☐

He had no nice clothes. ☐

7. Why did the little boy jump to his feet when he realised he was talking to the Prophet salallahu alaihi wasallam?

To show love and respect to the Prophet ☒

Out of fear ☐

To straighten his back and legs. ☐

8. What did the boy say would be the best thing in the world?

To have pizza everyday for dinner ☐

To buy new clothes ☐

To have the Prophet's family as his family. ☒

Question 9 and ten have no right or wrong answers

Solution to Activity 27

Charity

Help

Give

Sharing

Money

Poor

Muslim

Kindness

In the cupboard behind the kitchen door.

Solution to Activity 30

Childrens Islamic syllabus

SALE PRICE
£40
+P&P

RRP £47.65 Set of 7 Books
Individual books from £5.95

- ★ Designed with a combination of traditional and contemporary pedagogical approaches
- ★ Provides relevant, authentic and comprehensive educational material
- ★ Consists of 7 books, including level 1-6 Islamic studies and a Memorisation & Prayer book

islamforkids.org.uk

OVER 1000 PAGES OF ACTIVITIES

- ★ Designed to be used in conjunction with the Islam for Kids textbook series.
- ★ Provides relevant, authentic and comprehensive educational material.
- ★ Consists of activities for all 6 Islamic studies textbooks.

www.islamforkids.org.uk

Developed in partnership with

Minhaj
Welfare Foundation

Pre-order now
delivery end of January 2020

Islamic STUDIES TEACHING RESOURCES

Minhaj al-Quran Studies - Level 2

4. Fill in the blanks using the words from the box to finish the story.
The people _____ Prophet Ibrahim's hands behind his
and put him in a cage and then threw him into the
_____ As Prophet Ibrahim was falling into the fire, Jibreel
came to him and said, "O Ibrahim! Is there anything
you _____?" Prophet Ibrahim said, "Yes, you _____?"
Prophet Ibrahim said, "I trust in _____, and only Allah can
protect him. The angel of _____ came and saved him. If he
should release the rope and put out the fire, but Prophet Ibrahim did
not _____ his offer and kept on saying, "Allah is
for us and an excellent protector for us."

5. Tick true or false for the following statements.

Statement	True	False
When Prophet Ibrahim was thrown into the fire, Allah ordered the fire to be cold for him and not to hurt him.		
Prophet Ibrahim was killed when he was thrown into the fire.		
When the people saw that the fire did not harm Prophet Ibrahim, they were happy.		
They knew Prophet Ibrahim was telling the truth, but they still did not want to believe in his message.		
Prophet Ibrahim was one of the prophets who were killed and he was not a prophet.		
The people believed Prophet Ibrahim and then plans to burn him in the great fire.		
The King of Babylon believed Prophet Ibrahim and then plans to burn him in the great fire.		

£20
printed folder
£15
digital download

These prices are for individual use only.
Please enquire for prices for institutions and mosques.

Eid

Mubarak

