

BULLETIN OF AFFILIATION

[image: image1.jpg]

Quran Account Inc.

Quarterly, Vol. 27, No. 3

 September-2008

AFFILIATION NEWSADVANCE \D 7.20
By Allah's Grace, this issue of the Bulletin will reach a total of 7,336 Muhtadoon (converts to Al‑Islam); this is the total num​ber since the project started in February 1985. 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
عبد الرحمان بن عوف
الصحابي الجليل
Abdul-Rahman ibn Awf
(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)
He was one of the first eight persons to accept Islam and one of the ten persons who were assured of Paradise. He was one of the six persons chosen by Omar to form the council of Shura to choose the Khalifa after his death.
His name in Jahiliyah days was Abu Amr. But when he accepted Islam the Prophet called him Abdul Rahman (the servant of the Merciful God).
Abdul Rahman became a Muslim before the Prophet entered the house of al-Arqam. In fact it is said that he accepted Islam only two days after Abu Bakr did so.
Abdul Rahman did not escape the torment the early Muslims suffered at the hands of the Quraish. He bore this harshness with steadfastness, just as they did. He remained firm as they did. And when they were compelled to leave Mecca for Abyssinia because of the unbearable persecution, Abdul Rahman also went. He returned to Mecca when it was rumored that conditions for the Muslims had improved but, when these rumors proved to be false, he left again for Abyssinia on a second Hijrah. From Mecca once again he made the Hijrah to Medina.

Soon after arriving in Medina, the Prophet in his unique manner began pairing off the Muhaajiroon and the Ansaar. This established a firm bond of brotherhood to strengthen social cohesion and ease the destitution of the Muhaajiroon. Abdul Rahman was linked by the Prophet with Sa’ad ibn Rabi'ah. Sa’ad, in the spirit of generosity with which the Ansaar greeted the Muhaajiroon, said to Abdul Rahman:
"My brother! Among the people of Medina I have the most wealth. I have two orchards and I have two wives. See which of the two orchards you like and I shall vacate it for you and which of my two wives is pleasing to you and I will divorce her for you."
Abdul Rahman must have been embarrassed and said in reply: "May God bless you in your family and your wealth. But show me where the suq (market) is.."

Abdul Rahman went to the market-place and began trading with whatever resources he had. He bought and sold and traded, and his profits grew rapidly. Soon he was sufficiently well off and was able to get married. He went to the noble Prophet with the scent of perfume lingering over him.

"Mahyarn, O Abdul Rahman!" exclaimed the Prophet - "mahyam" being a word of Yemeni origin which indicates pleasant surprise.

"I got married," replied Abdul Rahman. "And what did you give your wife as mahr (dowery)?" the Prophet asked. "The weight of a nuwat in gold." Replied Abdul Rahman.
"You must have a walimah (wedding feast) even if it is with a single sheep. And may Allah bless you in your wealth," said the Prophet with obvious pleasure and encouragement.

Abdul Rahman distinguished himself in the battles of both Badr and Ohod. At Ohod he remained firm throughout and suffered more than twenty wounds some of them deep and severe. Even so, his physical jihad was matched by his jihad with his wealth.

Once the Prophet (pbuh), was preparing to dispatch an expeditionary force. He summoned his companions and said:

"Contribute Sadaqah for I want to dispatch an expedition." Abdul Rahman went to his house and quickly returned. "O Messenger of God," he said, "I have four thousand Dinars. I give two thousand as a loan to my Lord and two thousand I leave for my family."

When the Prophet decided to send an expedition to distant Tabuk, his need for finance and material was not greater than his need for men for the Byzantine forces were a numerous and well-equipped foe. That year in Medina it was one of drought and hardship. The journey to Tabuk was long, about several hundred miles. Provisions were in short supply. Transport was at a premium so much so that a group of Muslims came to the Prophet pleading to go with him but he had to turn them away because he could find no means of transport for them.

These men were sad and dejected and came to be known as the Bakka'in or the Weepers and the army itself was called the Army of Hardship ('Usrah). Thereupon the Prophet called upon his companions to give generously for the war effort in the path of God and assured them they would be rewarded. The Muslims' response to the Prophet's call was immediate and generous. In the fore front of those who responded was Abdul Rahman ibn Awf. He donated two hundred awqiyyah of gold whereupon Omar ibn al-Khattab said to the Prophet:

"I have (now) seen Abdul Rahman committing a wrong. He has not left anything for his family."

"Have you left anything for your family, Abdul Rahman?" asked the Prophet.

"Yes," replied Abdul Rahman. "I have left for them more than what I give and better." "How much?" enquired the Prophet.

"What God and His Messenger have promised of sustenance, goodness and reward," replied Abdul Rahman.

The Muslim army eventually left for Tabuk. There Abdul Rahman was blessed with an honor which was not conferred on anyone till then. The time of Salat came and the Prophet, peace be on him, was not there at the time. The Muslims chose Abdul Rahman as their imam. The first Rak’a of the Salat was almost completed when the Prophet joined the worshippers and performed the Salat behind Abdul Rahman ibn Awf. Could there be a greater honor for anyone than to be leading the Prayer while Muhammad, the Messenger of God, was praying behind him!

When the Prophet passed away, Abdul Rahman took on

 the responsibility of looking after the needs of his family, Ummahaat al-Muminin. He would go with them wherever they wanted to and he even performed Hajj with them to ensure that all their needs were met. This is a sign of the trust and confidence which he enjoyed on the part of the Prophet's family.

Abdul Rahman's support for the Muslims and the Prophet's wives in particular was well-known. Once he sold a piece of land for forty thousand Dinars and he distributed the entire amount among the Banu Zahra (the relatives of the Prophet's mother Aminah), the poor among the Muslims and the Prophet's wives. When A’isha received some of this money she asked:

"Who has sent this money?" and was told it was Abdul Rahman, whereupon she said:

"The Messenger of God has said: No one will feel compassion towards you after I die except the Sabireen (the patient and resolute)."

The prayer of the noble Prophet that Allah should bestow blessings on the wealth of Abdul Rahman appeared to be with Abdul Rahman throughout his life. He became the richest man among the companions of the Prophet. His business transactions invariably met with success and his wealth continued to grow. His trading caravans to and from Medina grew larger and larger bringing to the people of Medina wheat, flour, butter, cloths, utensils, perfume and whatever else was needed and exporting whatever surplus produce they had.

On account of this fabulous generosity, A’isha said:
"May God give him to drink from the water of Salsabil (a spring in Paradise)." All this wealth did not corrupt Abdul Rahman and did not change him. When he was among his workers and assistants, people could not distinguish him from them. One day food was brought to him with which to end a fast. He looked at the food and said:

"Musab ibn Umair has been killed. He was better than me. We did not find anything of his to shroud him with except what covered his head but left his legs uncovered. Then God endowed us with the (bounties of) the world... I really fear that our reward has been bestowed on us early (in this world)." He began to cry and sob and could not eat.

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

The Quran: the Everlasting Miracle of the Prophet
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.
Let us all practice Taq’wa (piety and righteousness), and revere Allah and obey His divine commands. Be aware of our final destination, our eventuality and departure into the everlasting life. May Allah provide us all with the spirit of righteousness by way of His divine obedience as best assets for all. We ask Allah to protect us from evilness and falsehood and help us lay a foundation with moral values according to the rules of our Lord.

	Allah describes the Holy Quran in an impressive manner, saying in Surah 17 (al-Israa), Ayah 9:
إِنَّ هَـذَا الْقُرْآنَ يِهْدِي لِلَّتِي هِيَ أَقْوَمُ وَيُبَشِّرُ الْمُؤْمِنِينَ الَّذِينَ يَعْمَلُونَ الصَّالِحَاتِ أَنَّ لَهُمْ أَجْرًا كَبِيرًا

	“Verily, this Quran guides to all that is most upright, and gives believers who do good deeds the glad tidings

that theirs will be a great reward.”

Let us discuss the people’s weak hold of faith nowadays and the Divine religion in a real sense. Today, despite great strides in science and technology, we are faced with frequently committed atrocities, oppression, and corruption all over the world. We believe that Islam and the Quran hold the solution, for the Quran and Islam present a treasure of priceless teachings —that by acting according to their teachings would offer a marvelous solution for these problems.

The Holy Quran is an everlasting miracle revealed to the last Prophet, Muhammad (pbuh). We cannot regard it as fit only for the time it was revealed (1400 years ago), for the Quran is fit for all ages, at all times. The Holy Quran is an eternal book needed by all people, constantly, at all times, and in every place.

Be it in group-sessions or in private, the Prophet (pbuh) used to refer to the Quran constantly and teach its Directives. The Quran’s magnetic power was legendary, it drew many a man to Islam, for such incidents are innumerable in Islamic history.

Throughout the ages, from the early days of Islam till these days Muslims continue to take unprecedented interest in the Quran. Directly or indirectly, this also shows the Muslim’s devotion to it.

During the lifetime of the Prophet (pbuh) the Quran was well preserved in writing by a number of persons called scribes. Besides, most of the Muslims of the time, irrespective of their sex or age, were very keen to commit the Quran in whole or in part to memory. They recited it in their prayers, in their meetings, and in their discourses. They considered this devotion of the greatest merit. They enjoyed reciting it often, for such was its influence and magnetic pull.

Out of love for the Quran the Muslims in every age, locality, and nationality, rendered their services to it, according to their intellectual capacities and their potential. They not only memorized it but tried hard to understand its meaning and build a life based upon it.

· At first the early Muslims developed remarkable skills in reading and reciting the Quran; with rules dealing with pronunciation of its words, structure of its verses, and manner of joining some words, (called Qira’ah) among other points.

· Soon they wrote commentaries about it, quite often comprehensive, (called Tafseer) to include its many meanings, connecting it with various historical events, and the guidance the Almighty meant for us.

· In addition, the early Muslims compiled special books explaining the sciences of the Quran called (Uloom al-Quran) from numerous aspects.

Thus the Quran was the Central Pillar around which everything revolved and from which everything evolved. As Muslims explored the meaning of the Quran they applied it to their a) legal, b) moral, c) social, d) philosophical, e) Gnostic, and f) scientific questions. They taught the Holy Quran to their children before giving them any other education. They compiled Arabic grammar and Arabic dictionaries mainly to facilitate understanding the Quran. Through the Quran Muslims developed the Art of Rhetoric.

Such was the devotion to the Quran that a number of sciences were born from its source: Sciences like a) Jurisprudence, b) Islamic philosophy, c) Theology, d) Irfan, and e) Literary Arts, to say the least.

	The Quran is a revelation of permanence. It started in Mecca with short but exceptionally powerful Surahs. Armed with it, the Prophet (pbuh) formally threw this formidable challenge to the infidels, the idolaters. Muhammad (pbuh) stated repeatedly that the Holy Quran was the Word of God, that it was not his work. And being the works of Allah, neither Muhammad nor any person could produce the likes of it. In Surah 17 (al-Israa), Ayah 88 the Quran challenges humanity throughout the ages by saying:
قُل لَّئِنِ اجْتَمَعَتِ الإِنسُ وَالْجِنُّ عَلَى أَن يَأْتُواْ بِمِثْلِ هَـذَا الْقُرْآنِ لاَ يَأْتُونَ بِمِثْلِهِ وَلَوْ كَانَ بَعْضُهُمْ لِبَعْضٍ ظَهِيرًا

	“Say: If the whole of mankind and Jinn were to join forces to produce the like of this Quran, they will not produce its like even though they were to support each other [in the effort]”.

The infidels or disbelievers who opposed the Holy Prophet could never ever meet this challenge, neither during the Prophet’s time nor in the subsequent periods of the past 1400 years. Such was the Quran’s formidable power, be it:

· in the exceptionally high literary style,

· the amazingly deep and multifaceted meanings,

· its unparalleled guidance of mankind to the good,

· or its high eloquence of expression.

We should ask what kind of a book is the Holy Quran? Is it a philosophical book? Or is it a book of science, literature, or art? The answer is that the Quran is none of these. The Prophets themselves are a distinct type of men. The Prophets are neither philosophers, nor scientists, and neither men of letters, nor historians; they are neither politicians nor military men, and they are neither artists not craftsmen. Still the Prophets were blessed with all these good points, with many more extra.

The Quran is a revealed book of God. It is intended for guiding mankind. The Quran may be called the Book of Man –a man who has been created by Allah and for whose guidance and salvation the Prophets were selected by God to teach this man how to know himself.

As it is the book of man, the Quran is also the Book of Allah. From the viewpoint of the Holy Quran the knowledge of Allah and the knowledge of man are interrelated. Man cannot know his Creator correctly unless he knows himself, nor can man have the knowledge of his reality unless he knows Allah (God).

	Man as described by science exists only between two pivotal points: from his birth to his death, and darkness (or the unknown) surrounds all what is before and after these two points. But the Man of the Quran is not so limited as that described by science. Man of the Quran has come from a certain world and his future lies in that world. The Quran says in Surah 2 (al-Baqarah), Ayah 156:
الَّذِينَ إِذَا أَصَابَتْهُم مُّصِيبَةٌ قَالُواْ إِنَّا لِلّهِ وَإِنَّـا إِلَيْهِ رَاجِعونَ

	“…who say, when afflicted with calamity:

“Verily to Allah we belong, and to Him is our return.”

In this world man has to perfect himself. Man’s future for the next world depends on the nature of his deeds, faith, and activity in this earthly life and whether or not he makes the right choice for his effort.

The Man of the Quran must know:

1- From where has he come?

2- Where he is headed?

3- Where is he at the present?

4- How should he be?

5- What should he do?

The Quran is not directed towards any particular nation such as the Arabs, nor to a particular sect of Muslims, but it is directed to all humanity be they non-Islamic societies or the Muslim nation at large.

	There are numerous references to non-believers, infidels, idol worshippers, as well as to the People of the Book (namely, the Jews and the Christians). The Quran invites each group to Islam by way of providing proofs. Surah 3 (Aali Imraan), Ayah 64 calls upon the Jews and Christians in the following manner:
قُلْ يَا أَهْلَ الْكِتَابِ تَعَالَوْاْ إِلَى كَلَمَةٍ سَوَاء بَيْنَنَا وَبَيْنَكُمْ أَلاَّ نَعْبُدَ إِلاَّ اللّهَ وَلاَ نُشْرِكَ بِهِ شَيْئًا وَلاَ يَتَّخِذَ بَعْضُنَا بَعْضاً أَرْبَابًا مِّن دُونِ اللّهِ فَإِن تَوَلَّوْاْ فَقُولُواْ اشْهَدُواْ بِأَنَّا مُسْلِمُونَ

	“Say: Oh people of the Book! Come unto that tenet which we and you hold in common:

that we shall worship none but Allah [God], and that we shall not ascribe divinity to none beside Him,

and that we shall not take humans for our Lords beside Allah.

And if they turn away, then say: “Bear witness that we are Muslims”

The Quran addresses itself to mankind as well, for example, in Surah 6 (Al-Anaam), Ayah 19 we read:
	قُلْ أَيُّ شَيْءٍ أَكْبَرُ شَهَادةً قُلِ اللّهِ شَهِيدٌ بِيْنِي وَبَيْنَكُمْ وَأُوحِيَ إِلَيَّ هَذَا الْقُرْآنُ لأُنذِرَكُم بِهِ وَمَن بَلَغَ أَئِنَّكُمْ لَتَشْهَدُونَ أَنَّ مَعَ اللّهِ آلِهَةً أُخْرَى قُل لاَّ أَشْهَدُ قُلْ إِنَّمَا هُوَ إِلَـهٌ وَاحِدٌ وَإِنَّنِي بَرِيءٌ مِّمَّا تُشْرِكُونَ

	“…Say Allah is witness between me and you; This Quran has been Revealed to me.

That I may warn you and all whom it reaches…”

In the end, we ask Allah to guide us to the truth and to the right path, to illuminate our hearts with the light of faith, fill them with love, grant our sick ones a speedy recovery, our dead ones salvations.

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.

Imam Ali refers to the Holy Quran in such a remarkable eloquence: (Nahjul Balaaghah, Section of Sermons, Sermon #174)
	واعلموا ان هذاالقران هو الناصح الذی لا یغشّ، والهادی الذی لا یضلّ، والمحدّث الذی لا یکذب، وما جالس هذا القران أحد إلا قام عنه بزیادة او نقصان :زیادة فی هدی ، او نقصان من عمی .….
فاستشفوه من أدوائکم، واستعینوا به علی لأوائکم ،
فإن فیه شفاء من أکبر الدّاء: وهو الکفر والنفاق والغیّ والضّلال فاسألوا الله به وتوجّهوا الیه بحبه.

	“And let you know that this Quran is:

· An adviser that never deceives,

· A leader that never misleads, and

· A narrator that speaks no lies.

When someone consults the Quran he achieves one gain or one reduction —either a gain in his guidance on the one hand, or a worsening in his (spiritual) blindness on the other hand.

Seek then the cure from the Quran for what ails you and seek its assistance for what distresses you. The Quran contains a cure for the infirmities, be it disbelief, hypocrisy, revolt, or misguidance.

Pray to Allah by way of the Quran and turn to Allah with its love….”

All of us are followers of the Quran for the Quran invites us to be pious, righteous, and establish a life according to its Divine Rules. One of the important teachings of the Quran is our responsibility toward our family, children, and brothers and sisters, as well as in the society and the Islamic world.

	The Holy Prophet said: (Bihaar al-Anwaar, Vol. 74, Page 339.)
من أصبح لا یهتم بامور المسلمین فلیس منهم ،
ومن یسمع رجلا ینادی یا للمسلمین فلم یجبه فلیس بمسلم

	“He who starts a morning not caring about affairs of the Muslims

is hardly one of the Muslims;

and a person who hears the voice of a Muslim calling for help but does not respond,

is hardly a Muslim.”

The Holy Quran completely stands against racism and says in Surah 49 (al-Hujuraat), Ayah 13:
	يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُم مِّن ذَكَرٍ وَأُنثَى وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِندَ اللَّهِ أَتْقَاكُمْ
إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ

	“O mankind We have created you from a male and a female and made you into nations and tribes, so you may come to know one another.

Verily the most honored of you with Allah is the greatest of you in piety. God is all-knowing all-Aware.”

	Islam is against brutality, cruelty, tyranny, and corruption. In this matter there is no difference between black and white, Arab and non-Arab, East and West; since oppression at any time and in any place was rejected by Islam. Allah says in Quran, Surah 4 (al-Nisaa), Ayah 75:
وَمَا لَكُمْ لاَ تُقَاتِلُونَ فِي سَبِيلِ اللّهِ وَالْمُسْتَضْعَفِينَ مِنَ الرِّجَالِ وَالنِّسَاء وَالْوِلْدَانِ الَّذِينَ يَقُولُونَ رَبَّنَا أَخْرِجْنَا مِنْ هَـذِهِ الْقَرْيَةِ الظَّالِمِ أَهْلُهَا وَاجْعَل لَّنَا مِن لَّدُنكَ وَلِيًّا وَاجْعَل لَّنَا مِن لَّدُنكَ نَصِيرًا

	“And what is wrong with you that you fight not in the cause of Allah,

and for the weak and ill-treated among men, women, and children, whose cry is:

“Our Lord! Rescue us from this town whose people are oppressors,

and raise for us [from You] a guardian to protect us, and one who will help.”

Imam Al-Saadiq has said many things pertinent to our subject:

· Justice is sweeter than the water the thirsty (person) can have.

· How wonderful justice is even if it is very little.

· Whoever treats men with justice is accepted as judge for others.

· The trusty person is not trusty except when he is entrusted with three (things) and he repays them:

· Properties,

· Women, and

· Children. If he keeps two (of them) and loses one, then he is not trusty.

· The demands of men in this world are four (things): riches, gentleness, less worry, and glory. As for riches, it is found in satisfaction. So, whoever seeks it in the size of property does not find it. And as for glory, it is found in the service of the Creator. So, whoever seeks it in the service of fellow man does not find it.

We implore Allah Almighty, to help the oppressed around the world especially our sisters and brothers in the Islamic world and everywhere else.

Finally, let us read Surah Al-Nasr with a short Du’aa to close the Khutba.

((((((((((·((((((((((
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

((((((((((·((((((((((
KHUTBA OF JUMU’AH & PAMPHLETSADVANCE \D 7.20

A 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. Cost is $13.00 including shipping.
1 Madh'habs
#1
Development and Evolution

2 Madh'habs
#2
Congenial Coexistence

3 Madh'habs
#3
Ah'kaam of Salat

4 Madh'habs
#4
Hadith: Analysis and Overview

5 Nahjul Balaaghah

#1
An Overview

6 Nahjul Balaaghah

#2
About Ahlul Bayt
7 The Quran refers to Ahlul Bayt

8 Prophet (pbuh) Muhammad (pbuh) refers to Ahlul Bayt
9 Karbala: Chain of Events

10 Marriage and Family In Islam
((((((((((·((((((((((
TO SUBSCRIBE:
To subscribe for this free publication, simply write to:

Quran Account Inc.

c/o A.S. Hashim, MD

6407 Tuckerman Lane

Rockville, MD 20852
Let your friends and acquaintances know of this publication and see its worth and value to them.

((((((((((·((((((((((
Web Site on the Internet
A 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. PowerPoint Slide Shows
5. Nahjul Balaaghah in PowerPoint
6. Multiple Choice Questions

7. Various subjects of interest.

8. Many high caliber links: Sunni and Shi’a content
9. Du’aas categorized and translated
The site is user friendly, contains beginner, mid-level, and advanced material. The added links will give you advanced level information about Quran, Hadith, and numerous other subjects. English, as well as other languages. Material is suitable for research, writing articles, as well as general information about Islam. Visits to this site reach 3,000 to 3,500 for each month, and the number of unique visitors has reached a grand total of 8,875 as of 8-12-08.
((((((((((·((((((((((
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
((((((((((·((((((((((
ANSWERS TO MULTIPLE CHOICE QUESTIONS

ADVANCE \D 7.20The following is 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.
QUESTIONS ABOUT Ahlul Bayt’S TEACHINGS
	Question
	Answer
	
	Question
	Answer

	1.
	B
	|
	21.
	A

	2.
	A
	|
	22.
	A

	3.
	D
	|
	23.
	A

	4.
	D
	|
	24.
	D

	5.
	D
	|
	25.
	A

	6.
	B
	|
	26.
	

	7.
	C
	|
	27.
	

	8.
	B
	|
	28.
	

	9.
	C
	|
	29.
	

	10.
	C
	|
	30.
	

	11.
	D
	|
	31.
	

	12.
	C
	|
	32.
	

	13
	C
	|
	33.
	

	14.
	C
	|
	34.
	

	15.
	D
	|
	35.
	

	16.
	D
	|
	36.
	

	17.
	D
	|
	37.
	

	18.
	D
	|
	38.
	

	19.
	B
	|
	39.
	

	20.
	b
	|
	40.
	

 ((((((((((·((((((((((
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.

((((((((((·((((((((((
IN ALLAH'S NAME, EVER GRACIOUS, EVER MERCIFULADVANCE \D 7.20
QUESTIONS ABOUT Ahlul Bayt’S TEACHINGS
1 Who are Ahlul Bayt?

a. Wives of the Prophet (pbuh).

b. The Designated twelve Imams, starting with Ali down to the twelfth of his progeny, Al-Mahdi.

c. All the relatives of the Prophet (pbuh).

d. Wives of the Prophet (pbuh) + Ali and his descendants.
2 What are the 5 components of Usool Al-Deen?

a. Divine Oneness, Divine Justice, Prophethood, Imamah, and the Hereafter.

b. Divine Oneness, Divine Love, Prophethood, Imamah, and the Hereafter.

c. Divine Oneness, Angels, Prophethood, Imamah, and the Hereafter.

d. Divine Oneness, Holy books, Imamah, and Ma’ad.
3 Mention the 8 positive attributes of Allah's Being.

a. Allah is Eternal, Omnipotent, All-Knowing and Ever-Living.

b. Allah is the Master of the Word, is the truthful, who executes His Will.

c. Allah is the Perceiver: All-Seeing, All-Hearing, and Omnipresent.

d. All the above.
4 Mention the 8 non-positive attributes of Allah's Being.

a. Allah is with no physical body, not composed of components, and is not contained.

b. Allah does not incarnate, does not coalesce, and cannot be physically seen.

c. Allah is not susceptible to change, and Allah's Being and His attributes are one and the same.

d. All the above.
5 What is meant by Ma'soom?

a. The perfect person appointed by Allah.

b. Such a person is the leader and example to others, such as Prophets and the Designated 12 Imams.

c. Such a person is safeguarded by Allah against sin, mistakes, or forgetfulness.

d. All the above.
6 Mention the 3 basic points a Ma'soom person is safeguarded against.

a. Safeguarded by Allah against lying, mistakes, or forgetfulness.

b. Safeguarded by Allah against sin, religious inaccuracy, or forgetfulness.

c. Safeguarded by Allah against weakness, religious inaccuracy, or forgetfulness.

d. Safeguarded by Allah against pride, religious inaccuracy, or forgetfulness.
7 What is the Shari'ah?

a. Directives (Commands) of Allah in the Quran.

b. The laws given by Allah for the correction, improvement, and perfection of humanity.

c. Constitution of Islam + a and b.

d. Directives (Commands) of Muhammad (pbuh) as the backbone of Hadith.
8 From what were the angels created?

a. Angels were created from the energy of fire.

b. Angels were created from the energy of light.

c. Angels were created from the matter of the earth.

b. Angels were created from smoke.
9 Describe 5 important characteristics of the angels.

a. We cannot see the angels, but they may see us.

b. Angels don't have a body like ours, don't eat or drink, don't get hungry, or thirsty.

c. Angels don't breathe, they are made of energy of light a + b.

d. Angels don't breathe, they are made of energy of fire a + b.
10 What do the Shi'a believe about the Imamah?

a. The institution of Imamah (appointing Imams after the Prophet) is one of the fundamentals of the Islamic Belief (Iman).

b. Imamah is an integral part of Iman (Faith).

c. a and b + they support that with evidence through the family of the Prophet (pbuh).

d. Half of the Muslim world does not believe in the Imamah.
11 Mention 3 important points about the Imamah.

a. Imamah is only conferred by Allah Almighty, and not subject to election.

b. The term Designated Imam is used in a strict sense, to mean Ahlul Bayt.

c. An Imam is an ordinary man leading Salat of Jumu’ah.

d. The Designated Imams start from Imam Ali to the twelfth Imam Al-Mahdi + a and b.
12 What 3 points distinguish Ahlul Bayt from others?

a. Ahlul Bayt said nothing but the absolute truth and did nothing except what was Islamic.

b. Ahlul Bayt were extremely sharp in their thinking and in the way they solved difficult religious problems.

c. Ahlul Bayt educated people in Islam and explained it, they were the very best to represent it + a and b.

d. Ahlul Bayt ruled all over the Ummah.
13 Where from did Ahlul Bayt get their knowledge?

a. The Designated Imams learned about the Quran and the Shari'ah in their homes.

b. Prophet Muhammad (pbuh) taught Ali, then Ali taught his two sons, then from father to son down the line.

c. Ahlul Bayt learned all there was to learn about Islam in all its details, purely and clearly + a and b.

d. They went to school and colleges.
14 What is Ilham?

a. Ilham is inspiration.

b. The Imams were inspired, (Ilham) a clear inspiration that was always sharp and to the point.

c. The Imams inspiration was unerring, always accurate + a and b.

d. Ilham is Revelation.
15 How did Ahlul Bayt find answers to religious queries?

a. Their possession of the Corpus of Knowledge which Imam Ali wrote after the Prophet's death.

b. The Unerring Ilham (Unerring Inspiration) which either they felt or heard.

c. The Inspiration Spirit was true in the heart of each and everyone of them.

d. All the above.
16 Did Prophet Muhammad (pbuh) foretell about the Designated Imams?

a. The Prophet (pbuh) foretold about the twelve succeeding Imams to many of his Companions, at different occasions.

b. A good many Hadiths can be referred to in that respect. In some Hadiths, even the names of the Imams were mentioned.

c. What this means is that Muhammad (pbuh) received this information from Jubra'eel (Gabriel), and that he had a good idea of what was ahead.

d. The great occasion of Ghadeer Khum + a, b, and c.
17 Explain the importance of Ghadeer Khum?

a. Ali was honored by Allah's Messenger in a unique way.

b. Ali was the Prince of the Faithful, and the first Imam after the Prophet (pbuh).

c. Ghadeer Khum has opened an avenue, a way shown for the people to follow.

d. Ali and his descendants down to Al-Mahdi, would be the ones to be sought out for information and guidance + a, b, and c.
18 Explain about the rule of the Imams.

a. Imamah was By Divine Appointment and not by inheritance.

b. Outstanding knowledge and unparalleled know-how in Islam, guiding and teaching the people in their religion.

c. A role denied to them often by brute force, or coercion at other times.

d. The Imams were to be the Heads of State, in charge of administration of the Islamic Ummah the whole Muslim nation of their times along the rightful Islamic teachings +a, b, and c.
19 Who was the first Imam?

a. Zubair.

b. Ali.

c. Al-Husain.

d. Abu Dhar.
20 Who is the last Imam?

a. Al-Saadiq.

b. Al-Mahdi.

c. Al-Ridha.

d. Al-Kadhim.
21 Who is Munkar?

a. Upon death the soul will leave the body, but it will account for the deeds and misdeeds of the earthly life. This is called the Minor Judgment. One of the agents involved is angel Munkar.

b. Munkar is an angel involved on Day of Judgment.

c. Munkar is an angel to ask for forgiveness.

d. Munkar is the angel who takes our souls away.
22 Who is Nakeer?

a. Upon death the soul will leave the body, but it will account for the deeds and misdeeds of the earthly life. This is called the Minor Judgment. One of the agents involved is angel Nakeer.

b. Upon death the soul will leave the body, but it will account for the deeds and misdeeds of the earthly life. Nakeer is the angel involved during the Day of Judgment.

c. Nakeer is the angel whom we have to ask for forgiveness during the Minor Judgment.

d. Nakeer is the angel who takes our souls away when we die.
23 What is the Barzakh?

a. The Barzakh is the time span between the death of a person and his return for the Day of Judgment.

b. The Barzakh is when the soul remains preserved.

c. The Barzakh is when the soul is preserved in ecstasy.

d. The Barzakh is when the soul is preserved in turmoil.
24 What is Al-Siraat?

a. Al-Siraat is the Path during the events of the
b. Day of Judgment.

b. Al-Siraat will be a wide road for the good ones headed to the Jannah (Garden of Bliss).

c. Al-Siraat will be very narrow for the bad ones headed to Hell. It will be very easy for them to fall so that Hellfire will engulf them.

d. All the above.
25 Who are Al-Mu'qarraboon (the Favored Ones)?

a. Al Mu'qarraboon (Favored Ones to Allah) are the Prophets, Ahlul Bayt, the Wali, and the highly dedicated people t o Islam.

b. The highly dedicated people to Islam, all Imams leading the prayers.

c. The Rulers of the Islamic Ummah through the ages.

d. Benu Umayya and Benu Abbas.
	Darul Salam Update

دار السلام

Darul Salam Center, Inc.,
P.O. Box 4355,
Rockville, MD 20849,
Phone: (301)530-4466, Fax: (301)530-9338 . Website: darulsalam.org
Ramadhan Kareem
Best wishes of Quran account and Darul Salam to all Muslims of the world on the occasion of the Holy month of Ramadhan. It is very meritorious to say certain Du’aas just before breaking the fast, other Du’aas after each prayer, and preferably Du’aa Iftitah at night, and Du’aa Sahar after Suhoor. Samples of two of these Du’aas appear below.
Du’aa before breaking the fast:
	Before Iftaar: Say this Du'aa if you are alone by yourself:
اللَّهُمَّ لَكَ صُمْتُ

وَبِكَ امنْتُ

وَعَلَيْكَ تَوَكَّلْتُ

وَعَلَى رِزْقِكَ اَفْطَرْتُ
فتقبل مني صيامي يا أرحم الراحمين

	O Lord! For Thee I have fasted

and in Thee I believe
And Upon Thee I do depend

And on Thy bounty I break my fast

I implore Thee to accept my fast

But if you are with others or in company of others say this Du’aa in plural as follows:
	اللَّهُمَّ لَكَ صُمْنا

وَبِكَ امنْنا
وَعَلَيْكَ تَوَكَّلْنا

وَعَلَى رِزْقِكَ اَفْطَرْنا
فتقبل منا صيامنا يا أرحم الراحمين

	O Lord! For Thee we have fasted

and in Thee we believe

And Upon Thee we do depend

And on Thy bounty we break our fast

We implore Thee to accept our fast

Du’aa to follow the Salats during Ramadhan:

	يا عَلِيُّ يا عَظيمُ، يا غَفُورُ يا رَحيمُ،
اَنْتَ الرَّبُّ الْعَظيمُ الَّذي لَيْسَ كَمِثْلِهِ شَيءٌ
وَهُوَ السَّميعُ الْبَصيرُ،

وَهذا شَهْرٌ عَظَّمْتَهُ وَكَرَّمْتَهْ، وَشَرَّفْتَهُ وَفَضَّلْتَهُ عَلَى الشُّهُورِ،

وَهُوَ الشَّهْرُ الَّذي فَرَضْتَ صِيامَهُ عَلَيَّ، وَهُوَ شَهْرُ رَمَضانَ، الَّذي اَنْزَلْتَ فيهِ الْقُرْآنَ، هُدىً لِلنّاسِ وَبَيِّنات مِنَ الْهُدى وَالْفُرْقانَ،

وَجَعَلْتَ فيهِ لَيْلَةَ الْقَدْرِ، وَجَعَلْتَها خَيْراً مِنْ اَلْفِ شَهْر،

فَيا ذَا الْمَنِّ وَلا يُمَنُّ عَلَيْكَ، مُنَّ عَلَيَّ بِفَكاكِ رَقَبَتي مِنَ النّارِ فيمَنْ تَمُنَّ عَلَيْهِ،

 وَاَدْخِلْنِى الْجَنَّةَ بِرَحْمَتِكَ يا اَرْحَمَ الرّاحِمينَ.

	O Most High, O the Mighty, O the Forgiver, O Merciful,

· You are the Mighty Lord, who has none like Him, and He is the All Hearing, the All Seeing.

· This is a month which You have made exalted, honored, ennobled; and excelled it over other months.

· It is the month in which You enjoined fasting on me, and it is the month of Ramadhan, in which You sent down the Quran, a guidance for mankind, having clear signs of guidance and distinction.

· You have placed in it the night of power, and made it better than a thousand months.

· O the One who gives favors, and none gives You favors,

· I implore Thee to favor me by saving me from Doomsday,

· And amongst the ones You favor, and grant me to enter Heaven, by Thy mercy,

· O the Most Merciful of the merciful.

((((((((((·((((((((((
Notice to the Prisoners.
Please do not write directly to Darul Salam to request books, publications or Qurans. These are distributed by Quran Account only. As you can see from this report, Darul Salam has been frozen for the time being. Direct all your requests to Quran Account.
((((((((((·((((((((((
.
	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.

	[image: image2.png]

AL-ALIM

He is the one who knows all. He knows what has happened, what is happening, and what will happen from the beginning to the end. All existence is present at all times in the knowl​edge of al-Alim. Nothing can be left out, no one can hide himself. All existence exists by His creation, within the limitations of the conditions He has created; it knows as much as Allah has permitted it to know. Yet there is no limit to Allah's knowledge.

In comparison to what one knows of this creation, what one does not know is infinite. This world of ours is like our very own house. For these millions of years we have inha​bited it, yet we still do not know what is hidden in the closets, in the attic and in the basement. Sometimes we are like someone who is dying of hunger who has a treasure buried a foot under him. Our knowledge stays on the surface of a very few things. When we attempt to look under the surface, we see our impotence.

And what about the future? We do not know what is going to happen to us the next moment. What is this human life in comparison to the infinite past and the infinite future? It is a blink of the eye. How much can one see? Happy is he who can see that he cannot see.

Indeed Allah bestows upon you all sorts of blessings, perfections commensurate to you. He taught you His names, and what is right and what is wrong. But your life is limited. Your power is limited. Your knowledge is limited. You are limited. Try to feel the unlimited perfection, the unlimited knowledge of Allah, Knower of all, and seek His pleasure. Eternal salvation is contained within all that.
Abdul Alim is he who is given wisdom without learning anything from anyone, without studying or thinking, only due to the purity and the light with which he was created. The knowledge which Abdul Alim receives is called Irfan, which is to know the Truth as the Truth.

	HADITH OF THE PROPHET (pbuh):

	· Treat your children with justice as you yourself desire others to treat you justly.

· Instruct your children in Salat (Prayer) when they reach the age of seven.
· Love children and be compassionate with them, and when you promise them something, always fulfill it, because, they certainly consider you their benefactors.

	SAYINGS OF IMAM AL-Kadhim, the 7th Imam

	· He is under Allah's protection the one who is generous and noble. Allah will be with him until he enters the Garden of Bliss. For such that every Prophet whom Allah sent were known. My father [Al-Saadiq] continued to advice me to be a giver and have noble character until he died.

[image: image3.png]

QURAN

I

S

L

A

M

PAGE
11

