Lesson 19: Muhammad SAW and the Isra & Miraj

Objectives:
Tell the story of the Isra and the Miraj.
Materials:

Copies of pictures of a Pegasus.

Picture of the Far Mosque and the Kabba.

Procedure:
1. Open circle time with a sura. Then sing a couple of songs that he kids suggest. Sing the Adam Song.

2. Introduce the story of the Isra and miraj by talking about the respect that we should have for Prophet Muhammad (SAW). Discuss the blessings as they should be recited in Arabic with hime.

The story told should include the following elements:

-Angel Jibrael came to wake Prophet Muhammad up one night.

-First he took his heart out and cleaned it with the zam zam water.

-Then Jibrael took him on a Pegasus, which is called a Buraq in Arabilc.

-a Buraq is a horse with wings.

· The Buraq took them to the Far Mosque. And that’s where Prophet Muhammad lead all the other prophets in prayer.

· Then they flew to the seven heavens.

· On the last heaven, he was taught how to pray, and that’s how we know how to pray today.

3. Introduce Class work:

Show the students pg. 16 and 17 of Our Religion is Islam.

Read the words on the two pages and have students repeat the words on the two pages after you read them.

Next tell students to tell a partner what a Muslim says after saying the Prophet Muhammad’s (S) name.

7. While students are coloring ask these questions and record the answers to the questions listed in #2. Allow them to color the picture of the Baraq as they finish.

Evaluation:
Record students’ answers to the questions listed above.

Assign a grade for the students’ fire craft project.

Grade homework.

Homework:
Color page 13 from Our Religion is Islam.

