

BISMILLAH

♡ Homeschool
PLANNER

YEAR

_____ TO _____

Ummi.org

Homeschool rules

Come to “school” fresh and happy

Be grateful to Allah for giving you the opportunity to learn today

Make sure sharpened pencils, eraser, and other things are ready

Start your work with Bismillah

Talking about ideas not related to the work you are doing should be saved for later

Stay on your desk unless you really have to move

Wait patiently once you call Mom until she gets the opportunity to attend to you

When something is completed report it to Mom

Let others focus on their work by not distracting them

Allow others to borrow from you if they need something

Use 'please' and 'JazakAllahu khair' and all your good manners

Ask questions, respectfully

If you feel lazy, do wudu' or say the du'aa to get rid of laziness

If you are doing super awesome, say Alhamdulillah

If you are not doing super awesome, relax and ask Allah to help you

When the “school” is over keep away everything and clean up the study area

Thank Mom with a du'aa for her time and effort in helping you learn today

Year at a glance

September

October

November

December

January

February

March

April

May

June

July

August

BOOK TITLE AND AUTHOR DATE STARTED DATE FINISHED COMMENTS

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

Attendance record for year _____

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
SEPTEMBER																															
OCTOBER																															
NOVEMBER																															
DECEMBER																															
JANUARY																															
FEBRUARY																															
MARCH																															
APRIL																															
MAY																															
JUNE																															
JULY																															
AUGUST																															

Holiday = H Sick = S Absent = A Vacation = V

TOTAL NUMBER OF SCHOOL DAYS ATTENDED: _____

Sunday

TIME	ACTIVITY

Materials

To Do

<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>

Salah Times

FAJR _____

DUHR _____

ASR _____

MAGHRIB _____

ISHA _____

Meals

B _____

L _____

S _____

D _____

Grocery List

Monday

TIME	ACTIVITY

Materials

To Do

<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>

Salah Times

FAJR _____

DUHR _____

ASR _____

MAGHRIB _____

ISHA _____

Meals

B _____

L _____

S _____

D _____

Grocery List

♡ Tuesday

TIME	ACTIVITY

♡ Materials

♡ To Do

<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____

♡ Salah Times

FAJR _____

DUHR _____

ASR _____

MAGHRIB _____

ISHA _____

♡ Meals

B _____

L _____

S _____

D _____

♡ Grocery List

Wednesday

TIME	ACTIVITY

Materials

To Do

<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____

Salah Times

FAJR _____

DUHR _____

ASR _____

MAGHRIB _____

ISHA _____

Meals

B _____

L _____

S _____

D _____

Grocery List

Thursday

TIME	ACTIVITY

Materials

To Do

<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>
<input type="checkbox"/>	<hr/>

Salah Times

FAJR _____

DUHR _____

ASR _____

MAGHRIB _____

ISHA _____

Meals

B _____

L _____

S _____

D _____

Grocery List

Saturday

TIME	ACTIVITY

Materials

To Do

Salah Times

FAJR _____

DUHR _____

ASR _____

MAGHRIB _____

ISHA _____

Meals

B _____

L _____

S _____

D _____

Grocery List

Weekly schedule

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY

Notes

Books wish list

BOOK TITLE AND AUTHOR	STORE	PRICE
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		

♥ Homeschool supply list

ITEM	STORE	PRICE
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		
☐		

Weekly meal plan

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

GROCERIES

& Subject goals

QURAN

ARABIC

ISLAMIC STUDIES

ENGLISH LANGUAGE ARTS

MATH

Subject goals

SCIENCE

HISTORY

GEOGRAPHY

ART

Curriculum planner

SUBJECT

BOOKS

OTHER RESOURCES

QURAN

ARABIC

**ISLAMIC
STUDIES**

**LANGUAGE
ARTS**

MATH

Curriculum planner

SUBJECT

BOOKS

OTHER RESOURCES

SCIENCE

HISTORY

GEOGRAPHY

ART

Blank pink box for subject entry.

Blank brown box for books entry.

Blank pink box for other resources entry.

Blank pink box for subject entry.

Blank brown box for books entry.

Blank pink box for other resources entry.

Blank pink box for subject entry.

Blank brown box for books entry.

Blank pink box for other resources entry.

Blank pink box for subject entry.

Blank brown box for books entry.

Blank pink box for other resources entry.

Blank pink box for subject entry.

Blank brown box for books entry.

Blank pink box for other resources entry.

Unit study planner

TITLE _____

SUBJECT _____

TIME PERIOD _____

OBJECTIVES

RESOURCES AT HAND

RESOURCES TO BUY

TO PRINT

SUPPLIES

FIELD TRIP

Notes

Laphook planner

TITLE _____

SUBJECT _____

DATE _____

OBJECTIVES

RESOURCES AT HAND

RESOURCES TO BUY

TO PRINT

SUPPLIES

Notes

& Field Trip planner

WHERE

WHY

WHEN

HOW MUCH

NOTES

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

♡ A little about myself

I'm _____ .

I am ____ years old.

This year I'm in grade _____.

The best part about homeschooling is _____

_____.

In my free time I like to _____ .

My favorite book is _____ .

I like to watch _____ .

I like to study _____ and _____ the best.

When I grow up I want to be _____ inshaAllah.

I want this year of homeschool to be _____ .

A few words about my coach (mom)...

_____.