

VISION

- Produce huffaz (memorizers of the Quran) and 'ulama (scholars)
- Offer a full 'Alim program (6 years) on a full - time schedule
- Host separate campuses for both brothers & sisters
- Provide boarding facilities for non-local students
- Connect the Muslim masses to the 'Ulama (scholars)

Inshaa Allah

"The 'Ulama' are the heirs of the Prophets, and the Prophets leave neither Dinar (gold coins) nor Dirham (silver coins). They only leave knowledge as an inheritance. So whoever takes it takes an abundant portion."

-Abu Dawud

SUPPORT US

JOIN OUR \$5 MONTHLY
CAMPAIGN!
WWW.CJIIS.ORG/MONTHLY

OR

MAKE A ONE TIME DONATION
WWW.CJIIS.ORG/DONATE

CONTACT US

www.cjiis.org

admin@cjiis.org
(848) 277-0241

2021

DARUL
ULOOM
CENTRAL
JERSEY

CENTRAL JERSEY INSTITUTE
OF ISLAMIC SCIENCES INC.

OVERVIEW

CJIS is a non-profit organization in the state of NJ which was founded in Ramadan 1441 (May 2019) upon the instruction of **Mufti Ebrahim Desai** (Damat Barakatuh) of Darul Iftaa Mahmudiyyah (South Africa) and upon the approval of **Dr. Ismail Memon Madani** (Damat Barakatuh) of Darul Uloom Al - Madania & Darul Uloom Canada. Our aim is to connect the Muslim masses to the `Ulama' (scholars) through formal classes on our campus, sessions at Masajid, universities, and anywhere we can reach.

PART-TIME OFFERINGS

Please visit www.cjiis.org for more details regarding the following part-time offerings: Adult Literacy Online, Girl's Tarbiyyah Program, and Children's Tarbiyyah Program.

FULL-TIME OFFERINGS*

Advanced Hifz Program (Boys)

The Advanced Hifz course is dedicated to teaching students the memorization of the entire Holy Qur'an while simultaneously educating students on the essentials of Islam.

The Advanced Hifz program includes:

- 5 Hours a Day of Exclusive Memorization Time
- Integrated Study of Islamic Sciences
- Complementary App for Hifz Monitoring
- Fully Accredited Online Academic Education
- 1:4 Teacher to Student Ratio

*No Boarding Arrangements Yet | Deadline for All Full-Time Applications: March 14, 2021

`Alim Program (Boys)

The `Alim Program is a comprehensive study of the Islamic sciences, which allows students to go beyond the basics of Islam and begin their journey treading the path of the `Ulama (scholars).

Applications are now open for the first two years of the full-time `Alim program. Subjects taught in the full-time `Alim program include: Arabic grammar, Arabic morphology, Arabic literature, Islamic Law, Beliefs & Creed, Manners, History, & Tajweed

This program includes:

- 6 Hours a Day of Instruction for the `Alimiyyah Subjects (with Daily Ta'leem)
- Leadership & Academic Development
- Fully Accredited Online Academic Education

