

BULLETIN OF AFFILIATION

1
[image: image1.jpg]

Quran Account Inc.

Quarterly, Vol. 25, No. 1

March-2006
1
Go to HomePage: ..\HomePage\index.htm
Go to Table Bulletin: ..\HomePage\index.htm
AFFILIATION NEWSADVANCE \D 7.20

By Allah's Grace, this issue of the Bulletin will reach a total of 6,664 Muhtadoon (converts to Al‑Islam); this num​ber is the total since the project started in February 1985, costing $394,912.00. During the last three months 42 Muhtadoon have enrolled in the project

Because of the cost and the great demands, the organization cannot fill the needs of each and every request, and in some cases suggest that new Muhtadoon seek help from other Islamic organizations.
((((((((((·((((((((((
OUTSTANDING PERSONALITIESADVANCE \D 7.20
سليم مولى حذيفه اليماني
الصحابي الجليل
Salim Mowla Hudhayfah AL-Yamani

The Great Sahaabi
(The following is to share with you the writing of a Muslim Mu'min; may Allah bless the writer, whose name is not published, in compliance with the policy of this publication. This writing has been edited extensively)
Salim Mowla Abi Hudhayfah was a noble companion of Prophet Muhammad (pbuh). He embraced Islam at a very early stage. Before he became a Muslim he was a slave. But through the blessings of Islam, Salim rose to a position of high esteem among the Muslims by virtue of his noble conduct and his piety.

Salim was well known among the Muslims for giving advices to other companions of the Prophet. He became such a competent authority in the Holy Quran that the Prophet (pbuh) recommended for Muslims to learn the Quran from him. The noble Prophet once said:

"Learn the Quran from four persons: Abdullah ibn Mas’ud, Salim Mowla Abi Hudhayfah, Ubayy ibn Ka’b and Muadh ibn Jabal."

When Salim accepted Islam, Abu Hudhayfah ibn Utbah, (who was formerly a leading nobleman of Quraish), adopted him as a son.

However, when adoption became forbidden in Islam, Salim simply became a brother and a companion of Abu Hudhayfah. And because he did not know the name of his real father he remained to be called Salim Mowla Abi Hudhayfah.

Salim and Abu Hudhayfah had a close relationship though one was an aristocrat and the other was previously a slave. They remained like brothers to the end of their lives; and they died together, one body beside the other, one soul with the other. Such was the unique greatness of Islam. Ethnic background and social standing had no worth in the sight of Allah. Only faith and Taq’wa mattered.

The noble Prophet (pbuh) had taught: "No Arab has an advantage over a non-Arab except in Taq’wa (piety)"

He also said: "The son of a white woman has no advantage over the son of a black woman except in Taq’wa."

Due to his honesty, deep faith, and his willingness to sacrifice, Salim found himself in the front line of the believers. Salim became the "imam" of the immigrants from Mecca to Medina, leading them in their prayers in the mosque at Qubaa.

Salim was even further blessed and enjoyed a high esteem in the eyes of the Prophet, who said of him: "Praise be to God who has made among my Ummah such as you."

Salim was highly respected by his fellow Muslims who used to call him – “Salim one of the deeply righteous.”

Salim's personality was shaped by Islamic virtues. He spoke out when he felt it was his duty to speak out especially when a wrong was committed. An incident that illustrates this occurred after the liberation of Mecca. Prophet Muhammad (pbuh) ordered some of his companions to go to the villages and tribes around the city. He told them that they are sent not as fighters but as missionaries to invite people to Islam. Khalid ibn al-Walid was one of those sent out, but Khalid did not stick to the orders of the noble Prophet and he killed some of those who refused to become Muslims.

Salim was among those who accompanied Khalid on this mission. As soon as Salim saw what Khalid had done he went up to him and reprimanded him listing the mistakes he had committed. Khalid, the great leader and military commander both during the days of Jahiliyah and in Islam, was silent for once.

Salim did not do this out of mere opposition to Khalid but out of sincere advice and mutual self-criticism, which Islam has allowed. Prophet Muhammad (pbuh) himself repeatedly emphasized such mutual sincerity when he said:

"Religion is sincere advice. Religion is sincere advice. Religion is sincere advice."

On hearing what Khalid had done, Prophet Muhammad (pbuh) became very upset, and made long and fervent supplication to Allah. "O Lord," he said, "I am innocent before you of what Khalid had done."

And he asked: "Did anyone reprimand Khalid?"

The Prophet's anger subsided somewhat when he was told: "Yes, Salim reprimanded him and opposed him."

Salim lived in the company of Prophet Muhammad (pbuh) and the believers. He was never slow or reluctant in his worship nor did he miss any campaign.

When Prophet Muhammad (pbuh) died, Abu Bakr assumed responsibility for the affairs of Muslims and immediately had to face the conspiracies of the apostates, which resulted in the terrible battle of Yamamah.

Among the Muslim forces, which made their way to the central heartlands of Arabia, were both Salim and his "brother", Abu Hudhayfah.

When the battle first started, the Muslim forces suffered major losses because they fought as individuals. But Khalid ibn al-Walid regrouped the Muslim forces and was able to achieve an amazing coordination.

Abu Hudhayfah and Salim embraced each other and made a vow to seek martyrdom in the path of the religion of Truth and thus attain felicity in the hereafter.

Both fought in the battle of Yamamah with all mustard power at hand. And Salim kept encouraging the warriors by reciting verses from the glorious Quran like:
"How many a Prophet fought in God's way and with him (fought) large bands of godly men! But they never lost heart if they met with disaster in God's way, nor did they weaken (in will) nor give in. And God loves those who are firm and steadfast."

What an inspiring verse for such an occasion! And what a fitting epitaph for someone who had dedicated his life for the sake of Islam!

A wave of infidels (Kafir) then overwhelmed Salim and he fell, but remained alive till the battle ended with the killing of Musailema (leader of the infidels).

When the Muslims started searching for their victims and their martyrs, they found Salim in the last throes of death. As his life-blood ebbed away he asked them: "What has happened to Abu Hudhayfah?" "He has been martyred," came the reply. "Then put me to lie next to him," said Salim.

"He is close to you, Salim. He was martyred in this same place." Salim smiled a last faint smile and spoke no more. Both men had realized what they had hoped for. Together they entered Islam. Together they lived. And together they were martyred.

((((((((((·((((((((((
ADVANCE \D 7.20
KHUTBA OF JUMU'AH

Status of Muslim Family
The following Khutba was delivered at the Islamic Education Center, Potomac MD by Maulana Akbarian. It may be used as a sample by any would-be Imam for Salat Al-Jumu'ah. Similar Khutbas will follow in the forthcoming Bulletins of Affiliation.
May I ask you to hold to Taq’wa (which means piety and righteousness) and to view Allah with reverence and obey His Commands! May Allah provide us all with the spirit of righteousness and obedience as best means for our salvation.

Let us choose wisely in this life and heed the consequences of our choices for the hereafter. Let us be aware of our eventuality and departure into the everlasting life.

Allah (swt) emphasized the mutual relation between husband and wife as if of a single soul but in two bodies. Allah says in Surah 30 (al-Room), Ayah 21:
	“And among His wonders is that He created mates for you, out of your own kind,

that you may dwell in harmony with them, and He instilled love and tenderness between you.

Verily in this are signs for those who reflect.”
	ومن اياته ان خلق لكم من انفسكم ازواجا لتسكنوا اليها وجعل بينكم مودة ورحمة ان في ذلك لايات لقوم يتفكرون

In this Khutba we propose to discuss the status of Muslim family and how to preserve the Muslim family from predicaments and impropriety. Nowadays the style of family life in the Western model is not a suitable pattern for it is beset with numerous problems. The style of Western family life shows trouble in marital relations, infidelity, large scale marriage breakdown, high rates of divorces, separations, broken homes, alcoholism, drug addiction, and the like. Though some Muslim families may show similar trends, the trend in Western families however is much higher.

The solution to this predicament is to maintain the Islamic values. Islam builds the family on solid grounds capable of providing continuity, security, mutual love and intimacy. To make the foundation of the family strong and natural, Islam not only recognizes the sanctity of marriage as distinctive, but also emphasizes it. Marriage is a wholesome pattern of lawful intimacy harmoniously blended with decency, morality, and gratification.

Marriage and the family are focal points in the Islamic system. Many verses in the Quran and many statements of the Prophet declare marriage to be a moral safeguard and religious social commitment. For example, in Surah 4, (al-Nisaa), Ayah 1, Allah calls upon man to be dutiful to Him, for Allah has created them from a single soul and from it He created his mate. The Quran in Surah 30 (al-Romans), Ayah 21 says Allah has created mates for us (from among ourselves) to seek mutual love:

	“And among His wonders is that He created mates for you, out of your own kind,

that you may dwell in harmony with them…”
	ومن اياته ان خلق لكم من انفسكم ازواجا لتسكنوا اليها وجعل بينكم مودة ورحمة ان في ذلك لايات لقوم يتفكرون

	

The Noble Prophet (pbuh) is reported to have said:
	Marriage is my Sunnah [Way]; he who breaches my Sunnah is not of us
	النکاح سنتی فمن رغب عن سنتی فلیس منی

The aim of the Muslim family is the worship of Allah, as marriage is considered as a form of Ibadah (Worship). If the aim of the family is sexual passion and worldly gains, then the family institution can fail miserably. The responsibility of the family involves not only the husband and wife but also the children and grandchildren. It is a collective responsibility involving all of them, together, including the grandparents.

A family can be a Muslim family in the true sense when the parents behave correctly and follow the Holy Quran and the Sunnah. If parents do not live in accordance with the Quran and the Sunnah, they will not hope or expect their children to become good Muslims, unless there are other influences on these children.

Imam Al-Saadiq advises about character and family in the following manner:

· Seek livelihood by giving alms,

· guard your wealth by Zakat,

· he who is moderate does not become needy,

· by organizing yourselves you can improve your livelihood,

· loving one another is about half of all wisdom,

· small family is one of the ways to (securing) ease,

· whoever saddens his parents certainly is in subordination to them,

· favor is not favor but with him who has religion.

· Allah (glory be to Him) sends down endurance according to the affliction,

· and He sends livelihood according to the provisions,

· whoever appreciates his livelihood, Allah gives him,

· and whoever wastes his livelihood, Allah deprives him (of that).

To preserve and maintain the Muslim family as such, a strong sense of belonging to the Muslim Ummah must be instilled in all its members. The family is not an individual entity; it is a social collective entity, which must be strengthened.

A Muslim family must befriend and socialize with other Muslim families. Parents must, no doubt, avoid associating with dishonest immoral people, and refrain from socializing in a wicked environment. Besides, parents must see to it that their children avoid people of shady character and immorality, and to refrain from being involved in sickly environment too. But at the same time parents must provide better alternatives for their children. There can be no better alternative than befriending Muslims of high integrity, good character, and high moral fiber. These are but a few ways to promote and preserve the Muslim family. The Muslim family is in danger nowadays since the environment to raise children in is very unhealthy from Islamic point of view. Parents must heed what is ahead of them and take preventive measures.

In conclusion, I fervently appeal to you to be aware of the Islamic heritage continuously. Educated Muslims must apply the Islamic concepts of: “think”, “contemplate”, “look”, “realize”, “know”, “become wise”, and “reason”. Let us help transform these concepts of the Holy Quran and the Sunnah by practicing them in our family life as well as in our daily life.

For the end of the 1st part of the Khutba, read Surah Al-Asr, take a short intermission, then start the 2nd part of the Khutba with a short Du’aa.

In Islam the house is a unit in the greater organization of a nation as a whole. The house speaks of husband as “the overall administrator and supervisor over the people of the house”. The home is exercised by both husband and wife, but unless one of them is made responsible for the welfare of the entire household, peace, harmony and happiness are bound to be compromised. This may result not only in misdirection, but also in confusion of the relationship among the family members.

Since we are talking about Muslim family as such, let us discuss the matter of modest dress and Hijab on the one hand, and the matter of intoxicants on the other. Islam tries to maintain high values in societies, though many societies are becoming corrupt, increasingly so. Millions of Muslim women do dress simply and modestly, according to the customs of their particular country. In Islam, in order to preserve the moral life and to safeguard the uprightness of the society, free mingling of the sexes has been prohibited. Islam affects an equitable and a functional distribution between the sexes, and sets different spheres of activity for both of them. When women go out of their homes, they should wear conservative dress and be properly attired with Hijab. In this regard Allah says in the Quran Surah 24 (al-Noor), Ayah 31:

	“[O Muhammad] Tell the believing women to lower their gaze and to be mindful of their chastity,

and not to display their charms [in public] beyond what [decently] appears outwardly…”
	وقل للمؤمنات يغضضن من ابصارهن ويحفظن فروجهن ولا يبدين زينتهن الا ما ظهر منها

Along with this, men too have been asked to keep down their gaze and not look at women with lust. The Holy Quran says in Surah 24 (al-Noor), Ayah 30:

	“[O Muhammad] Tell the believing men to lower their gaze and be mindful of their chastity. That is purer for them. Verily Allah is aware of all that you do.”
	قل للمؤمنين يغضوا من ابصارهم ويحفظوا فروجهم ذلك ازكى لهم ان الله خبير بما يصنعون

It is the obligation of both men and women to be in charge of their morality and purge their souls of impurities. Marriage is the proper form of sexual relationship. For the same purpose it is enjoined that proper dress be worn. This is technically called Sit’r (proper cover from lustful eyes); and to keep these parts covered is the religious duty of every man and woman. Through this Directive Islam aims toward preventive measures, to preserve honor and decency and at the same time to prevent trouble. Islam cultivates a deep sense of modesty and purity for its members, and simultaneously attempts to prevent all forms of moral deviation or deprivation.

Islam regards knowledge and science as the common heritage of mankind and a Muslim has absolute liberty to acquire the knowledge whatever the sources happen to be. However, when it comes to culture and the way of life, Islam forbids its followers to imitate any haphazard or indecent modes of living of other peoples. A Muslim is born to become a living symbol of goodness, nobility and humanity. He should win the hearts of people by his good character and good example. By being so, he can become the true ambassador of Islam.

Children in America and Western countries have been told repeatedly to “just say no” to drugs and alcohol. Yet and despite this, thousands of children try them each year. As Muslims we know that intoxicants of every kind are forbidden, because Allah tells us in the Holy Quran in Surah 2 (al-Baqarah), Ayah 219:

	“[O Muhammad] They ask thee about intoxicants and games of chance.

Answer: “In both there is a grave sin as well as benefit for man, and the evil is greater than the benefit they bring.”
	يسالونك عن الخمر والميسر قل فيهما اثم كبير ومنافع للناس واثمهما اكبر من نفعهما ويسالونك ماذا ينفقون قل العفو كذلك يبين الله لكم الايات لعلكم تتفكرون

In Islam every intoxicant is forbidden. We must talk about this matter to our children. If we do not educate them in this matter, our children can fall into the traps of this society for they are open and vulnerable. We must explain to them that drugs will hurt them physically, emotionally and educationally. Physical harms include: aids, slowed growth, impaired coordination and accidents. Allah says about harming and destroying the self, in Surah 4 (al-Nisaa’), Ayah 29 as follows:

	“O you who believe! Do not devour each other’s property unlawfully, but trade by mutual consent;

and do not destroy yourselves;

behold, Allah is the dispenser of Grace unto you!”
	يا ايها الذين امنوا لا تاكلوا اموالكم بينكم بالباطل الا ان تكون تجارة عن تراض منكم ولا تقتلوا انفسكم ان الله كان بكم رحيما

As to emotional harm by using drugs, they not only comprise the senses but also harm the mind and willpower, making the person a slave to the drugs. Explain to them that Allah wants them to be wholesome and capable of controlling their desires. Drug use will mess up their lives, inhibit their ability to learn, or to remember the Quran, let alone remember to perform their prayers. Allah says in the Quran Surah 4 (al-Nisaa), Ayah 27:

	“Verily Allah desires to turn unto you in Mercy;

whereas those who follow their lusts would like you to deviate from the right path.”
	والله يريد ان يتوب عليكم ويريد الذين يتبعون الشهوات ان تميلوا ميلا عظيما

Let us ask ourselves about our family relationship and its structure: Say to yourself:

· Have I practiced the principles of Islamic family living, character, and the morals?

· Have I done well with my wife and children?

· Have I observed the rights of my wife and children especially in the Islamic morals and good conduct and teaching and doing the common good?

· Has my family avoided sinfulness or were they taught to do so?

· Have I taken my family to the Islamic societies or organizations in my town to let them be part and parcel of the Muslim Ummah around?

· Have I taught them about proper conduct and proper dress as Islam teaches?

If the answer is no: then what methods do we need to correct the situation? May we endeavor to put to practice Allah’s guidance as Allah urges us to! With Allah’s help we might, insha’ Allah.

Finally, let us read Surah Al-Nasr with a short Du’aa to close the Khutba.
((((((((((·((((((((((
KHUTBA OF JUMU’AH & PAMPHLETSADVANCE \D 7.20
A new book containing 40 Khutbas of Jumu’ah has been published; written and arranged by Dr Hashim. These Khutbas were delivered by Dr Akbarian in the IEC. The book comes in 258 pages, of highly educational value and is highly recommended. Cost $10.00+$3.00 for shipping=$13.00.

Also Pamphlets are available in 10-11 pages each, written about various Islamic subjects on an advanced level. They explain both the Shi'a and the Sunni approach to that subject, thus they are of value for distribution in mosques and other centers of learning.

listnum "WP List 3" \l 1Madh'habs
#1
Development and Evolution

listnum "WP List 3" \l 1Madh'habs
#2
Congenial Coexistence

listnum "WP List 3" \l 1Madh'habs
#3
Ah'kaam of Salat

listnum "WP List 3" \l 1Madh'habs #4
Hadith: Analysis and Overview

listnum "WP List 3" \l 1Nahjul Balaaghah

#1
An Overview

listnum "WP List 3" \l 1Nahjul Balaaghah

#2
About Ahlul Bayt

listnum "WP List 3" \l 1The Quran refers to Ahlul Bayt

listnum "WP List 3" \l 1Prophet Muhammad (pbuh) refers to Ahlul Bayt
listnum "WP List 3" \l 1Karbala: Chain of Events

listnum "WP List 3" \l 1Marriage and Family In Islam

((((((((((·((((((((((
QURANSADVANCE \D 7.20
Qurans with translation and commentary by Yusuf Ali are available by now. They are hard bound and in beautiful Medina script, for a total of $15.00 per copy, (this includes the $5.00 shipping charges).
To order, the prisoners should write to:

Quran Account Inc.

c/o A.S. Hashim, MD

6407 Tuckerman Lane

Rockville, MD 20852

((((((((((·((((((((((
Web Site on the Internet
A new web site is available on the internet, was published by Dr. Hashim on August 1, 2005.
The address is www.islamicbooks.info. It consists of the following:

1. Series of Islamic Books for Beginners
2. Madh’habs: A Shi’a Sunni Dialogue

3. Khutbas of Jumu’ah

4. Many high caliber links: Sunni and Shi’a content
The site is user friendly, contains beginner, mid-level, and advanced level material. The added links will give you advanced level information about Quran, Hadith, and numerous other subjects. English, as well as other languages. It has attracted more than 10,000 hits each month. Visits in January 2006 were 551.
FREE BOOKS TO PRISON LIBRARIESADVANCE \D 7.20
Chaplains asking for free Islamic books including Quran/s (Commentary by Yusuf Ali) to be used by the libraries of prisons should write to:

Quran Account Inc.

c/o A.S. Hashim, MD

6407 Tuckerman Lane

Rockville, MD 20852

((((((((((·((((((((((
IN WRITING YOUR LETTER

Please write your letter in Ink. Many letters come to us written in pencil (which are very hard to read). Write clearly, spaced every second line, in ink, and state what you want clearly. Make sure you write your address inside the letter too. This will remove any trouble in understanding your request.
((((((((((·((((((((((
ANSWERS TO MULTIPLE CHOICE QUESTIONS

ADVANCE \D 7.20The following are correct answers to the multiple choice questions that appear in this issue of the Bulletin of Affiliation. Brothers and sisters do your own grading. Don't send the answers to anyone, please.
About MUHAMMAD Vol. I

	Question
	Answer
	
	Question
	Answer

	1.
	a
	|
	21.
	c

	2.
	b
	|
	22.
	c

	3.
	c
	|
	23.
	c

	4.
	b
	|
	24.
	b

	5.
	c
	|
	25.
	c

	6.
	d
	|
	26.
	b

	7.
	c
	|
	27.
	d

	8.
	c
	|
	28.
	d

	9.
	c
	|
	29.
	a

	10.
	d
	|
	30.
	b

	11.
	b
	|
	31.
	d

	12.
	d
	|
	32.
	b

	13.
	a
	|
	33.
	b

	14.
	c
	|
	34.
	a

	15.
	b
	|
	35.
	d

	16.
	c
	|
	36.
	d

	17.
	d
	|
	37.
	c

	18.
	a
	|
	38.
	c

	19.
	d
	|
	39.
	b

	20.
	c
	|
	40.
	d

((((((((((·((((((((((
IN ALLAH'S NAME, EVER GRACIOUS, EVER MERCIFULADVANCE \D 7.20
 QUESTIONS ABOUT Muhammad vol. i
1 What is the name of the grandfather of Muhammad (pbuh)?

a. Abdul Mut'talib.

b. Abu Talib.

c. Hamza.

d. Abdullah.
2 What is the name of Muhammad's mother?

a. Khadija.

b. Amina.

c. A’isha.

d. Fatima.
3 How old do you think Muhammad (pbuh) was when he and his mother went to visit Medina (Yathrib)?

a. Five years.

b. Five and a half years.

c. Six years.

d. Six and a half years.
4 Who do you think young Muhammad (pbuh) met in Medina (Yathrib)?

a. His father's family.

b. His mother's family.

c. His cousins.

d. His uncles and other relatives.
5 How close did Muhammad (pbuh) become to Abdul Mut'talib after Amina died?

a. Very close.

b. Extremely close.

c. a and b above depending on the situation.

d. Same as before.
6 How was the feeling of Muhammad (pbuh) when his grandfather died?

a. Most unhappy.

b. Too lonely in the world for any hope.

c. Hopeless and destitute.

d. a and b above.
7 Who took care of Muhammad (pbuh) when Abdul Mut'talib died?

a. Hamza.

b. Abu Talib, his brother.

c. Abu Talib, his uncle.

d. Abu Talib, his grandfather.
8 To Syria they went. Who was in the company of the twelve year old Muhammad (pbuh) to teach him the experience?

a. Abu Talib, the guide of the caravan.

b. Close relatives from Quraish.

c. Muhammad's guardian and uncle, Abu Talib.

d. Abu Talib, Muhammad's cousin.
9 What is the name of the monk who saw the twelve year old Muhammad (pbuh)?

a. Hubaira.

b. Ibn Naufal.

c. Buhaira.

d. Busra.
10 When he was fifteen years old, Muhammad (pbuh) witnessed Fujjar War. Did he participate in that war?

a. By the sword as expected from him and others his age.

b. Present but observed the tactics of war.

c. Present but gave arrows to his uncle for use.

d. b and c above.
11 How much participation in Fujjar War did Muhammad (pbuh) have? What did he do?

a. Leadership of Quraish.

b. Active-passive participation.

c. Crushed the enemy.

d. Symbolic participation only.
12 What points of agreement did the League of Fudul lead to?

a. Help the needy and the poor.

b. Fight injustice.

c. Stop all kinds of war + a and b.

d. a and b above.
13 Because of his trustworthiness, what did the people nick name Muhammad (pbuh)?

a. Al-Amin + any of b, c, or d.

b. Al-Saadiq.

c. Al-Saadiq Al-Amin.

d. Al-Amin Al-Saadiq.
14 How old was Muhammad (pbuh) when he went to Syria the second time?

a. Twenty years.

b. Twenty-two years.

c. Twenty-four years.

d. Twenty-six years.
15 Which manner did Muhammad (pbuh) conduct the trip to Syria?

a. Efficient, strong, and bossy.

b. Efficient, fair, friendly and impressive.

c. Efficient, fair, friendly, but bossy.

d. Efficient, fair, and friendly.

16 Why was the trip to Syria under the leadership of Muhammad (pbuh) so profitable?

a. Muhammad's (pbuh) unusual honesty + b.

b. Remarkable good merchandising.

c. Muhammad (pbuh) showed bad points of the merchandise to the potential buyers + a and b.

d. a and b.
17 Khadija was asked in marriage several times before, but she refused.
Why did she suddenly want to marry Muhammad (pbuh)?

a. Because she loved his personal character.

b. Because he was above all men in honesty and integrity.

c. Because he was not pushy or bossy.

d. All the above.

18 The Ka'ba was being rebuilt. The elders were in disagreement about who was to have the honor to put the black stone in its place.
How was the problem solved?

a. Accept the decision of the first man coming.
b. Accept his decision only if it is wise.

c. Accept the decision only if it agrees with own wishes.

d. Accept the decision if it is Muhammad's.
19 When Muhammad (pbuh) passed through the entrance of the Ka'ba, everyone said a certain phrase. What is that phrase?

a. Here comes the friendly one.

b. Here comes the Prophet of God.

c. Here comes al-Amin (the trustworthy).

d. Here comes Al-Saadiq Al-Amin which means: the truthful, the trustworthy.
20 Muhammad (pbuh) came out with a nifty solution about the Ka'ba dispute (black stone). What was the solution?

a. Most important leaders to put the black stone in place.

b. Placed the black stone in place himself.

c. Let the tribal heads share in placing it.

d. Everyone present was to share in placing it.
21 Muhammad (pbuh) asked uncle Abu Talib to allow his son, Ali, to live with him and Khadija. How old was Ali at the time?

a. Three years old.

b. Four years old.

c. Five years old.

d. Six years old.
22 Hiraa cave lies near the top of mountain of Noor, facing the Ka'ba. Why was it Muhammad's favorite spot?

a. A bird's-eye view of Mecca and the Ka'ba.

b. A detached feeling from the Meccans + a.

c. The quietude and the serenity of the place + a & b.

d. Cool breeze, birds singing, feeling close to nature.
23 Before becoming a Prophet, Muhammad (pbuh) became deeply absorbed in contemplation. What was he thinking about?

a. The Deity (God) and the creation + c.

b. What ailed society + a.

c. If the Deity (God) was loving and caring, what ways would He guide the society + a and b.

d. His family affairs and the welfare of the society.
24 What was the first revelation?.

a. All of Surah: Declare in the name of thy Lord (Surah Alaq).

b. Part of Surah: Declare in the name of thy Lord (Surah Alaq).

c. Surah Fatiha.

d. Surah Ikhlaas.
25 How did Muhammad (pbuh) react when he received the first revelation?

a. Expected the revelation, so he did not become scared.

b. Became full of anxiety.

c. Became scared, but reasonably so.

d. Enjoyed it very much.
26 Where did Muhammad (pbuh) see Jibreel (Gabriel) the first time?

a. In cave Hiraa when he received the revelation.

b. As he was coming down the mountain of Noor.

c. At the entrance of cave Hiraa.

d. As he was at mountain of Thaur.
27 Khadija saw the changes on the face of Muhammad (pbuh) when he received the second revelation. Will you describe these changes?

a. Happy, calm and receptive + b and c.

b. Agitated, as if with a heavy load on his chest.

c. Staying still, sweating, with heavy breathing until the revelation being revealed was over.

d. b and c above.
28 How did Ali become the first male Muslim?

a. By permission from his father.

b. By an immediate personal decision.

c. By a personal decision the day after hearing about Islam.

d. c above + after a very restless night.
29 Abu Bakr was a friend of Muhammad (pbuh). Did he convert to Islam right away?

a. Yes, knowing the integrity of Muhammad (pbuh).

b. Yes, to keep his close friendship.

c. Yes, to stand out as Muslim, away from the pagans.

d. Yes, because he loved Muhammad (pbuh).
30 When did the call for Islam come in the open?

a. First year of the message of Islam.

b. Third year.

c. Second year.

d. Fourth year.
31 How did the disbelievers approach Abu Talib to influence and stop Muhammad (pbuh) from ridiculing their gods (idols)?

a. Complained to him about Muhammad (pbuh) numerous times.

b. Threatened Abu Talib himself.

c. Offered making Muhammad (pbuh) the king of Arabia.

d. Condition was to stop ridiculing the idols + above.
32 After five years of persecution and inhumane treatment of the Muslims, two groups of Muslims decided to take a daring journey. Where did they go?

a. To nearby Medina.

b. To far away Christian Abyssinia.

c. To luxurious Damascus.

d. To the rich land of Egypt.
33 How much abuse did Muhammad (pbuh) himself receive from the pagans in Mecca?

a. Numerous episodes of cruelty, hurts and insults.

b. At one time he was almost choked to death + a & c.

c. Dirt or bloody intestines of animals were thrown at him.

d. None, they were too scared of Abu Talib, his uncle.
34 What did the Meccan disbelievers try to do to the Muslims in Abyssinia?

a. Give gifts to the king of Abyssinia + b.

b. Ask the king to discharge the Muslims from Abyssinia.

c. Try to convince the Muslims to go back to Mecca.

d. Try to kill all 88 Muslims there.
35 How did the king of Abyssinia react to the delegation of pagan Quraish?

a. b + then kicked the Meccans them out.

b. Listened to them but was not convinced.

c. Asked for the Muslims to be represented, listened to both sides.

d. b and c above, judgment favored the Muslims.

36 What is Mi'raaj?

a. Muhammad (pbuh) was taken overnight from Mecca to Jerusalem?

b. Nigh of Power during Ramadan.

c. Muhammad (pbuh) taken from Jerusalem to heaven, shown Heaven and Hell as they are.

d. c above + being a Supernatural phenomenon.

37 What is Israa?

a. Meccans became Aseers (captives).

b. Supernatural phenomenon happening to Muhammad (pbuh).

c. Muhammad (pbuh) taken by Gabriel from Mecca to Jerusalem + b.

d. A battle between the Meccans and the Muslims, ending in eradication of the Umayya clan.
38 What is the first pledge of the Aqaba?

a. Pledge between Meccans and Muhammad (pbuh) to spread Islam all over Arabia.

b. a above, but with a group of twelve men from Medina.

c. b above, to support Islam and Muhammad (pbuh).

d. c above, but support Islam all over Arabia.
39 What was the agreement about during the second pledge of Aqaba between Muhammad (pbuh) and the Medanese?

a. They will worship only God.

b. a above + not commit adultery, steal or bring false charges + a and c.

c. Muhammad (pbuh) and the Muslims move to Medina.

d. All above + attack Quraish and conquer Mecca.
40 Why did Muhammad (pbuh) ask Ali to be in his bed?

a. Wanted a man with an unshakable deep faith.

b. Wanted an extremely brave man, willing to give his life for Islam, not reveal sensitive Islamic information, and return the trust of the valuables to its owners faithfully.

c. Wanted a close relative + a and b above.

d. a and b above.

((((((((((·((((((((((
ISLAMIC SERVICE MISSION INC.ADVANCE \D 7.20
2006 United Way—C.F.C. Donations

Please Designate Your CFC Gift to X # : 8864: Islamic Service Mission, Inc.

Islamic Service Mission, Inc., Box 4543, Silver Spring, MD 20904, (Federal Tax Exemption ID # 52‑1677456) is working for Human Health and Welfare by helping to feed, clothe and educate the most needy and to uplift the morals locally, nationally and internationally, regardless of Creed, Color, Race, national Origin or Eth​nic backgrounds as commanded by God (Allah) in the Great Quran. It has no Management or Overhead Expense (0.5%). All money received are spent for the most needy. Phone: (301)625‑3051, Fax:(301)622‑4744. Website:
www.geocities.com/islamicservicemission/ism.htm
	Darul Salam Update

دار السلام

Darul Salam Center, Inc.,
PRIVATE
P.O. Box 4355,
Rockville, MD 20849,
Phone: (301)738-2343 (703)941-4779, Fax: (301)738-2337. Website: darulsalam.org

Since last issue of the Bulletin, three major events took place: Eid al-Adha, then Al-Ghadeer celebration, then Ashuraa commemoration..
Eid al-Adha:

Many members of Darul Salam were blessed by performing the Haj this year. A total of 17 people joined Darel Salam Travel Service of New York culminating in a large group for the great event. Their experience was extremely rewarding.

On coming back, a large “welcoming” celebration was held at a local community center. Better than 200 persons attended, with cheerful countenance, brotherly celebratory atmosphere, people congratulated the Hajjis with hugs and kisses.

This was capped by a band playing on musical instruments and celebrating with religious chanting. You could feel your heart beat with excitement. Congratulations Hajjis!!! حجٌ مبرور وسعيٌ مشكور
Ashuraa Commemoration:
Along with 11 Masjids in Greater Washington area, Ashuraa was commemorated by Darul Salam with due diligence. Starting from the first of Muharram, and each night after, the commemoration consisted of the following:

1. Salat of Maghrib, followed by Du’aa, then salat of Ishaa followed by Du’aa.
2. Dinner, (paid for by a member of Darul Salam) often consisting of a variety of Middle eastern food.

3. Lecture for 30-40 minutes by one of the Directors or members.
4. Then there was a Nauha (sad commemorative poem) by Imam Al-Aragy. This was accompanied by his speech about the occasion.

5. Then it often was followed by reading a poem fit for the occasion.

6. Lastly, there was reading a short Latmiyah, followed by reading Du’aa Waarth.

The program was outstanding. It resembled the program initiated by Imam Zainul Abideen more than 1300 years ago to commemorate this occasion thus revival sort of thing of the Spirit of Imam Husain in defending Islam and the Ummah with his own life.

The lectures delivered were well researched and of high caliber, sophisticated and informative. Many of these lectures will be put on the Website: islamicbooks.info. This included the lecture in Power Point by Zayd Eldadah.

Besides the lectures, sayings of various Imams were given over a period of 15 minutes in just about each day. These sayings were gems of wisdom uttered by the Prophet or Ahlul Bayt, and brought about from the book Al-Kaafi. They came in various themes such as: a) Taq’wa, b) Righteousness, c) Goodness of Character, d) Love for and in the way of Allah as well as revulsion about what Allah forbids, e) Perfection of character, f) Al-Yaqeen, g) What distinguishes the Mu’min (man of faith) from others, along with many others. These sayings incited deep and fervent interest, since they reminded us of our obligations in our daily lives and the binding parameter to our Imams and their Directives.
Feeding the hungry of Iraq

This program (started during last Ramadhan) and was extended to later times. Small contributions to support the poor and disadvantaged were collected and given to reach these people in the South of Iraq. The money bought them blankets, heaters for the winter, and other simple necessities.

May Allah reward the generous people who undertook on their shoulders sharing some of their money to help the poor in Iraq, and may you all read Surah Al-Fatiha for the souls of their deceased. What a meritorious act!!!
Salat Al-Jumu’ah:
Salat Al-Jumu’ah is conducted every Friday in Darul Salam. All are invited. The Khutbas are timely and quite relevant. The occasion also leads to needed communications and better understanding. Sometimes the occasion is followed by meetings needed to discuss an emerging matter requiring suggestions or solutions.

Unlike the Bible which contains 10 Commandments, the Holy Quran contains a little more than 300 Commandments أوامر. It is to be emphasized that of these 300 Commandments, 3 are in regard to Salat of Jumu’ah:
1. Hasten إسعوا to Friday Prayer,

2. Stop your daily activities وذروا ألبيع(selling, buying, or dealing with your livelihood), and

3. When prayer is finished then Resume إنتشروا في الأرض your activities and go back to your livelihood.
Islamic Weekend School:

Islamic Weekend School continues to do well under the able leadership of its Principal and staff. It consists of 5 grades, in 6 classes. This budding bundle of flowers will one day be the leaders for Darul Salam. When the children grow they will be the leaders for this organization, participating actively in it, and enhancing its activities with their vivid creative minds.

May Allah bless them and their parents who bring them on Sundays to school to learn and grow in harmony.

	COMMENTARY ABOUT
ONE OF THE 99 SUBLIME ATTRIBUTES OF ALLAH

One sublime attribute of Allah (swt) appears in this issue of the Affiliation, and will continue to do so until all 99 are fully described.

	AL-MUTAKABBIR ألمتكبِّر
Allah is truly the Greatest, who shows His greatness in everything, on all occasions. The manifestation of greatness belongs only to Allah. The creation, whose being or not being depends on the will and the single order of Allah, does not have the right to assume this name.

Of all the creation, the first one who became arrogant and claimed greatness was the accursed Devil. Then there are those who have followed the Devil, who think that the power, intelligence, knowledge, position, fame, and fortune that Allah has lent to them momentarily are theirs, so that they become proud.

If man thought of his beginning and his end (which are very close to each other), he would remember that his "before" was a drop of sperm transplanted from his father's urinary tract to his mother. His end will be to become a limp, cold corpse that cannot be borne even by the ones who loved him and that he will be thrown into a hole in the ground.

Where are the Pharaohs, the Nimrods, Napoleons and people like Hitler?

Al-Mutakabbir is an honor fit only for Allah. The created creature cannot assume this attribute. Allah al-Mutakabbir is the adversary of the proud man. Allah will humiliate him, making him the lowest of the low. Just as the rain that comes from the skies does not gather on the tops of high mountains, Allah's blessings and compassion gather in lowly places.

The ones who wish to feel the divine attribute of al-​Mutakabbir will find it only when they work hard to try to achieve the highest level of their potential, while never boast​ing of or even revealing their greatness.

'Abd al-Mutakabbir is he who has shown his smallness to the greatness of Allah. His egotism and pride are effaced and replaced by the greatness of Allah reflected in him. He is safe from being belittled and bows to none other than the Truth.

	HADITH OF THE PROPHET (pbuh):

	("Allah's mercy is with him who strengthens his child in righteousness." When asked how the parents can do this, the Holy Prophet explained, "By appointing for him that which is easy and agreeable, by avoiding what is hard for him, by not overburdening him, and by not demanding of him the unusual and excessive."

	SAYINGS OF IMAM AL-HAADI, the 10th Imam

	((Better than a good deed is the person who performs it. Lovelier than an oration is the person who says it. Superior to knowledge is the person who displays it. Worse than evil is the person who brings it forth. More terrifying than horror is to the person who bears it.

[image: image2.png]

QURAN

I

S

L

A

M

� A-Saadiq, Section of Sayings, Saying #451. Published by Islamic reference CD.

PAGE
3

