

Online Islamic Studies Programme for Teens

(Madrasah For Boys)

Academy of Quranic Sciences

The Institute:

Academy of Quranic Sciences (AQS) is an online institution of Islamic learning that aims to inspire Muslims living in the fast paced modern West to spiritually and intellectually connect with their faith and Creator. As the hadith states: "Allah is beautiful and loves beauty"; our focus is therefore to inspire students to adorn their lives with the manifestation of the beauty of our religion, as a result becoming amongst those who are beloved to Allah. Our instructors have been trained both in the Traditional Islamic Sciences as well as in Western Academic Institutions. We therefore employ the best of education theory and practice from current research along with guidance from our beautiful tradition of the last 1400 years of Islamic intellectual heritage.

The Programme:

Online Islamic Studies Programme for Teens is a special 2 day madrassa for youth between the ages of 12-16 years.

The Madrassah will run via Zoom on Mondays and Fridays.

The Subjects that will be covered are:

Monday: Recitation of the Quran and Tajweed

Friday: Aqidah, Fiqh, and Spirituality (modular)

Time: 5.00pm - 6.15pm (Monday and Friday)

Limited Spaces: Maximum 6/7 students in each class

Prior learning: Ability to recite Quran

Cost and Fees Policy:

£480 per annum (£40 per month over 12 months via bank transfer)

Initial first month payment required to secure place.

Payment Method: Bank Transfer on 1st of each month

Start date: Monday 6^h September 2021

The Teacher: Ustadh Mahomed Yasin Ismail

In addition to have formally completed a programme in Advanced Traditional Islamic Sciences (Alimiyah), Ustadh Yasin holds a BA (Hons) Degree in Islamic Studies, a PGCE specialising in Global Citizenship Education, and an M.Ed Masters Degree in Education. He has extensive teaching experience in state schools, private schools, madrassahs, and masjid in and around Leicestershire. In addition to have previously held the position of head teacher of an Islamic supplementary school, Ustadh Mahomed Yasin has also developed many pioneering courses for adults and children that have been taught in mainstream Islamic Institutions. Ustadh Yasin is currently the co-director of AQS and takes an active role in developing and delivering the content and curriculum for its courses.

Behaviour Policy:

Zero tolerance

Abusive behaviour of any kind towards any members of the class, and especially the teacher, will not be tolerated. Student will be removed immediately from the class.

For further information please contact:

Email: aqs.yasin@gmail.com

Phone: 07515 789 288

Term Dates

Please see academic calendar 2021/22

