I WANT THE QUR’AN!

	Heart Preps
	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	Did I pray sunnah before fard to prep my heart for my meeting with Allah?
	
	
	
	
	
	
	

	Did I complete ____ pages today? [Plethora of Qur’an recitation]
	
	
	
	
	
	
	

	Did I read tafseer today?
	
	
	
	
	
	
	

	Have I realized Allah is calling ME when I read the Qur’an?
	
	
	
	
	
	
	

	Did I LIVE the ayaat when I was reading them?
	
	
	
	
	
	
	

	Have I made [a ton of] duaa to Allah to open the doors of the Qur’an to me?
	
	
	
	
	
	
	

	Did I pray qiyam alLayl and try to contemplate on the verses I read?
	
	
	
	
	
	
	

	Have I lessened my sins and disobedience to the One I am returning to on this day?
	
	
	
	
	
	
	

	Have I listened to the Qur’an today?
	
	
	
	
	
	
	

	Have I had [A TON!] of hope in Allah answering my duaa today?
	
	
	
	
	
	
	

HEART PUMP: [An ayah, phrase, or anything which when you see will remind you why you want to be pumped to revamp your relationship with the Qur’an.]
