Ramadaan 2010

	Daily activities

	No.
	Time
	Activity
	Notes

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Worship-related:

Quran: e.g. Recitiation, reflection on meanings, tajweed, memorisation
Salaah: e.g. Making fard salaahs on time, khushoo, taraweeh, sunnah and nafl, tahajjud
Charity: e.g. Zakaah, sadaqah
Family-related: e.g. Spending more time with them
Add more categories here as required

Plans for Laylatul Qadr:

1. List plans for the night here
2. List plans for the night here
3. etc
Dua for Laylatul Qadr:
 Plan what you want to make dua for on the night
Personal planning:
Character and personal attributes to work on; bad habits to drop; good things to pick up

1. Main focus for this month:

(Insert your main focus here)

2. List more character and personal attributes to work on this month

3. List more character and personal attributes to work on this month
4. List more character and personal attributes to work on this month
5. etc

Daily Reminder
Specify one thing you want to remind yourself of every day this month – so that it's something you'll keep remembering after the month is gone
Post-Ramadan:
List the things you want to take forward, out of this month, for the coming year. And plan how you'll do that. (Remember to set realistic goals; and bear in mind that it's more effective to be small and consistent – rather than make big plans which will fizzle out in a few weeks or months).
