

BULLETIN OF AFFILIATION

[image: image1.jpg]

Quran Account Inc.

Quarterly, Vol. 30, No. 4

 December-2011

AFFILIATION NEWSADVANCE \D 7.20
By Allah's Grace, this issue of the Bulletin will reach a total of 8,474 Muhtadoon (converts to Al‑Islam); this is the total num​ber since the project started in February 1985. During the last three months 146 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
الصحابي خباب بن الأرئط
Khabbab ibn al-Ar’att
 (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)
A woman named Umm Anmaar who belonged to the Khuzaa (a tribe in Mecca) went to the slave market in the city. She wanted to buy a youth for her domestic chores and to exploit his labor for economic gains. As she scrutinized the faces of those displayed for sale, her eyes fell on a boy who was obviously not yet in his teens. She saw that he was strong, healthy and with clear signs of intelligence. She needed no further incentive to purchase him. She paid and walked away with her new acquisition.
On the way home, Umm Anmaar asked the boy:
"What's your name, boy?''

"Khabbab."

"And what's your father's name'?''

"Al-Ar’att. "

"Where do you come from?"

"From Najd."

"Then you are an Arab!"

"Yes, from the Banu Tamim."

"How then did you come into the hands of the slave dealers in Mecca?"

"One of the Arab tribes raided our territory. They took our cattle and captured women and children. I was among the captured. I passed from one hand to another until I ended up in Mecca. . ."

Umm Anmaar placed the youth as an apprentice to one of the blacksmiths in Mecca to learn the art of making swords. The youth learned quickly and was soon an expert at the profession. When he was strong enough, Umm Anmaar set up a workshop for him with all the necessary tools and equipment for making swords. Before long he became famous in Mecca for his excellent craftsmanship. People also liked dealing with him because of his honesty and integrity. Umm Anmaar profitted through him and exploited his talents to the fullest.

In spite of his youthfulness, Khabbab displayed unique intelligence and wisdom. Often, when he had finished work and was left to himself, he would reflect deeply on the state of Arabian society which was steeped in corruption. He was appalled at the aimless wandering, the ignorance and the tyranny prevalent. He was one of the victims of this tyranny and he would say to himself:

"After this night of darkness, there must be a dawn." And he hoped that he would live long enough to see the darkness dissipate with a new light of guidance.

Khabbab did not have to wait long. He was privileged to be in Mecca when the first rays of Islam penetrated the city. It emanated from the lips of Muhammad ibn Abdullah as he announced that none deserves to be worshipped except Allah, the Creator and Sustainer of all. He called for an end to injustice and oppression and sharply criticized the practices of the rich in accumulating wealth at the expense of the poor and the disadvantaged. He denounced aristocratic privileges and attitudes and called for a new order based on respect for human dignity and compassion for the underprivileged including orphans, wayfarers and the needy.

To Khabbab, the teachings of Muhammad were the striking light to dispel the horror of ignorance. He listened to the teachings and without hesitation he stretched out his hand to the Prophet in allegiance and testified that "There is no deity but Allah and Muhammad is His servant and His messenger." He was among the first ten persons to accept Islam. Khabbab did not hide his acceptance of Islam from anyone. When the news of him as a Muslim reached Umm Anmaar, she was incensed, furious with anger. She informed her brother Sibaa ibn Abd al-Uzza who then gathered a gang of youths from the Khuzaa tribe and made their way to Khabbab. They found him engrossed in his work. Sibaa went up to him and said:

"We have heard some unbelievable news about you."

"What is it?" asked Khabbab.

"We are told that you gave up your religion and you now follow that man from the Banu Hashim."

"I have not given up my religion" replied Khabbab. "I only believe in One God Who has no partner. I reject the idols and I believe that Muhammad is the servant of God and His messenger."

No sooner had Khabbab spoken these words than Sibaa and his gang attacked him with fists and iron bars. They kicked him until he was unconscious, blood streaming from the wounds.

The news of what happened between Khabbab and his slave mistress spread throughout Mecca like wild-fire. People admired Khabbab's courageous but dangerously daring stand. They admired his audacity to announce his conversion to Islam with such frankness and deviant confidence.

The Khabbab affair shook the leaders of Quraish. They did not expect that a mere slave blacksmith, belonging to Umm Anmaar, and one with no clan to protect him, would be so bold as to even go against her authority, denounce her gods and reject the religion of her forefathers. They realized that this was only the beginning . . .

Quraish were not wrong in their speculation. Khabbab's courage impressed many and encouraged others to announce their acceptance of Islam. One after another, they began to proclaim publicly the message of truth.

In the precincts of the Haram, near the Ka`ba, Quraish leaders gathered to discuss the problem of Muhammad. Among them were Abu Sufyan ibn Harb, al Walid ibn al-Mughira and Abu Jahl ibn Hisham. They noted that Muhammad was getting stronger and his following increasing daily. To them this was catastrophic and they wanted to stop it before it got out of control. They decided that each tribe was to get hold of a follower of Muhammad and punish him so much until he may either reject his faith or die.

The task of punishing Khabbab fell on Sibaa ibn Abd al-Uzza and his people. In the heat of summer, they would force him to a scorching hot area in the area. They would force him into iron armor to suffer from dehydration and the suffocating heat, till his skin becomes seared and his body lifeless. At such critical moment they would challenge him:

"What do you say about Muhammad'?" angrily they ask him.

"Muhammad is the servant of God and His messenger. He has come with the religion of guidance and truth, to lead us from darkness into light." He weakly answers.
They become more furious and intensify their beating. They would ask him about al-Laat and al-Uzza (the idols) and he would reply firmly:

"Two idols, deaf and dumb, that cannot cause harm or bring any benefit..."

The inhumanity of Umm Anmaar towards Khabbab was not less than that of her brother. Once she saw the Prophet speaking to Khabbab at his workshop and she flew into a blind rage. Every day after that, for several days, she went to Khabbab's workshop to punishe him. The agony was unbearable and he often fainted.

Khabbab suffered long and his only recourse was to prayer. He prayed for the punishment of Umm Anmaar and her brother. His release from pain and suffering only came when the Prophet (pbuh), gave permission to his companions to emigrate to Medina. Umm Anmaar by then could not prevent him from going. She herself became afflicted with a terrible illness. The headaches she had were very severe, medical help of little value. Cautery of her head was done whereby a ret hot iron was applied to leave terrible scars.

At Medina, among the generous and hospitable Ansaar, Khabbab experienced a state of ease and relief. He was delighted to be near the Prophet, with no one to give him mean treatment any more.

He fought alongside the noble Prophet at the battle of Badr. He participated in the battle of Ohod where he had the satisfaction of seeing Sibaa ibn Abd al-Uzza killed at the hands of Hamza, the uncle of the Prophet.

Khabbab lived long enough to witness the great expansion of Islam under Abu Bakr, Omar, Uthman and Ali. He once visited Omar during his caliphate. Omar stood up--he was in a meeting--and greeted Khabbab with the words:

"No one is more deserving than you to be in this assembly other than Bilal." He asked Khabbab about the persecution he had received at the hands of the pagans of Quraish. Khabbab described this in some detail since it was still very vivid in his mind. He then exposed his back and even Omar was aghast at what he saw.

In the last phase of his life, Khabbab was blessed with wealth such as he had never before dreamed of. He was, however, well-known for his generosity. It is even said that he placed his dirhams and dinars in a part of his house that was known to the poor and the needy. He did not secure this money in any way and those in need would come and take what they needed without seeking any permission or asking any questions.

In spite of this, he was always afraid of his ccountability to God for the way he disposed of this wealth. A group of companions related that they visited Khabbab when he was sick and he said:

"In this place there are eighty thousand dirhams. By God, I have never secured it any way and I have not barred anyone in need from it."

He wept and they asked why he was weeping.

"I weep," he said, "because my companions have passed away and they did not obtain any such reward in this world. I have lived on and have acquired this wealth and I fear that this will be the only reward for my deeds."

Soon after he passed away. As Khalifa and Imam, Ali ibn Abi Talib (a.s.) stood at his grave and said:

"May God have mercy on Khabbab. He accepted Islam

wholeheartedly. He performed Hijrah willingly. He lived as a Mujahid and God shall not withhold the reward of one who has done good."
 ────══════•══════────

The Scholar’s Goals in Contemporary Islamic Movements
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 endeavor toward piety and righteousness, and obey Allah’s divine commands. Let us be heedful of our choices in this life and their likely consequences in the hereafter. 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.
The Holy Quran urges us to respond to God’s call, for it says in Surah 8 (al-Anfaal), Ayah 24:

	يَا أَيُّهَا الَّذِينَ آمَنُوا اسْتَجِيبُوا لِلَّهِ وَلِلرَّسُولِ إِذَا دَعَاكُمْ لِمَا يُحْيِيكُمْ ۖ وَاعْلَمُوا أَنَّ اللَّهَ يَحُولُ بَيْنَ الْمَرْءِ وَقَلْبِهِ وَأَنَّهُ إِلَيْهِ تُحْشَرُونَ

	“Oh you who believe, respond to Allah and His Messenger

when he calls you to what will give you life [enliven you], …”

Social and political movements are imbedded in social reality and phenomena, for social and political movements are not a collection of scattered and disjointed events. Yet, movements by U’lamaa (clergies) in the Islamic world have in essence acquired a total Islamic character, because their movements relate to a singular awareness: such awareness can be called God-Consciousness. For instance, the guidelines of this God-Consciousness are:

· Of a Prophetic character and,

· All other goals are seen in the light of a Divine self-Consciousness.
The Holy Quran in Surah 4 (al-Nisaa), Ayah 58 states:

	إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ ۚ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ ۗ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا

	“Verily! Allah commands that you should return the trusts to their owners;

and when you judge among men pass judgment with justice”

Nahjul Balaaghah captures the essence of this principle in one of the sermons of Imam Ali. It says: (Nahjul Balaaghah, edition of Subhi al-Salih , Sermon # 26.)
اللهم انک تعلم انه لم یکن الذی کان منا منافسة فی سلطان ولا التماس شی من فضول الحطام
 “O God! You know that our struggle, moves, protests, and campaigns are not,

neither had been for the sake of rivalry or for obtaining power,

nor are they for the sake of personal ambitions or for worldly ends,

or for the purpose of accumulating wealth or acquiring worldly advantages”

Then what is the purpose of these principles? The purpose is stated in the words that follow:

“…but [they are] to reestablish the landmarks of Your religion,

that we may make reform manifest in Thy lands,

[in such a way] that the oppressed among Thy servants may attain security,

and Thy Laws which have been cast into neglect, may be reinstated).”

These phrases present a general framework:

In Islamic terminology Reform (Islaah) is the opposite of Corruption (Fasaad). Imam Ali in his Khutba delineates his objective in a clear manner. He says: “That we may re-establish the landmarks of Your religion”, meaning establish reform.

Imam Ali also declares: “We seek to revive Islam whose teachings have been cast into neglect”. And that we may let reform (Islah) manifest in your lands. In other words these reforms are to improve the life of God’s subjects, such as feeding the hungry, clothing the bare, helping the sick, fighting ignorance, and taking measures to improve the material welfare of people.

The third objective says: “That the oppressed among your servants may find security”. This points out Ali’s goal, which is to deliver the oppressed from the mischief of the oppressor. His intent was to deal with the relationship of man with man: be it between the oppressor and the oppressed, the plunderer and the plundered, and the victim versus the one who deprives him of his security.
In the letter to Malik ibn al-Ashtar, Imam Ali is cited to have written: (Nahjul Balaaghah, edition of Subhi al-Salih, Sermon # 53).

واجعل لذوی الحاجات منک قسماً تفرّغ لهم فیه شخصک
وتجلس لهم مجلساً عاماً فتتواضع فیه لله الذی خلقک
وتقعد عنهم جندک واعوانک من احراسک و شرطک
حتی یکلمک متکلمهم غیر متتعتع،
فانّی سمعت رسول الله - صلی الله علیه وآله وسلـّم – یقول فی غیر موطن: " لن تقدس امة لا یؤخذ للضعیف فیها حقه من القوی غیر متتعتع"
 “O’ Malik! Govern in such a manner that the public considers you as the one who provides them with security,

who defends their lives and property,

and regard you as their friend and ally,

not as someone who gives himself an air of tyranny and belligerence,

who wants people to fear him.

Do not seek to rule with the agent of fear”.

To attain sanctity and high station, and to deserve due respect, an Ummah has to provide such conditions that the weak can claim his right from the harsh without trepidations and face the harsh authority without apprehension, stammering, or a faltering tongue.

There are two points involved here:

· Firstly, people should totally free themselves from the spirit of weakness or debasement, and to be able to courageously face the harsh and powerful, in other words to defend themselves without a faltering tongue or apprehension.

· Secondly, the social order must be such that the weak or the strong stand alike before the law. Hence Imam Ali says that the Islamic governance is to provide security to God’s servants against the hands of oppressors.

The fourth objective is spelled out in the following sentence: “That we may reinstate Thy [Islamic] Laws (hudood) which have fallen into neglect. In the terminology of the Quran and Prophetic tradition, hudood means Islamic Laws in general, to include penal and non-penal regulations.

According to the above, when a nation stages a movement with a parity and sincerity of intent and follows a sincerely pure leadership, such a nation has the firmest basis, and is mighty to stand in the face of adversity.
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.
Earlier, we had read an Islamic narration that before the establishment of a Universal Divine Justice (during the so-called ultimate Era), the sun shall rise from the west. We wondered what it meant. We can interpret this tradition to mean that perhaps the Western nations will come to realize the realities of Islam.

The Quran in Surah 4 (al-Nisaa), Ayah 135 states:

	يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ بِالْقِسْطِ شُهَدَاءَ لِلَّهِ وَلَوْ عَلَىٰ أَنْفُسِكُمْ …

	O you who believe! Stand out firmly for Justice, as witnesses to Allah,

even were it against yourselves……..

The Quran in Surah 5 (al-Maa’ida), Ayah 8 states:

	يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ لِلَّهِ شُهَدَاءَ بِالْقِسْطِ ۖ وَلَا يَجْرِمَنَّكُمْ شَنَآنُ قَوْمٍ عَلَىٰ أَلَّا تَعْدِلُوا ۚ اعْدِلُوا هُوَ أَقْرَبُ لِلتَّقْوَىٰ ۖ وَاتَّقُوا اللَّهَ ۚ إِنَّ اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ

	O you who believe! Stand firmly for Allah, as witnesses to fair dealing,

and let not the spite of others to you make you swerve from justice. Be just: that is next to piety: and fear Allah. For Allah is Well-Acquainted with all that ye do.

The Quran in Surah 7 (al-A’raaf), Ayah 181 states:

	وَمِمَّنْ خَلَقْنَا أُمَّةٌ يَهْدُونَ بِالْحَقِّ وَبِهِ يَعْدِلُونَ

	Of those We created are people who direct to the truth, and dispense Justice therein

Before closing let us quote some sayings of Imam al-Saadiq in regard to justice: (A-Saadiq, Section of Sayings, Saying #72 and 194. Published by Islamic reference CD.)
· Whoever treats people and does not wrong them, speaks to them and does not lie to them, and promises them and does not break his promise, his backbiting is nullified, his manhood is outstanding, his justice appears, his befriending is a must.
· When asked about quality of justice in man, al-Saadiq said: It is the person who prevents his eyes from the forbidden, his tongue from the sinful, and his hand from the wrong.
How many of us follow the instructions above? Look into the Muslim society of today and see how people behave and do business? Can we truly follow the role and character of the Prophet (pbuh)! Think about it and consider!

O God! Make us worthy of taking an active part in this great Islamic movement. O Lord! Make us worthy of the sun of Islam, and preserve the sacred existence of that Great Leader [al-Mahdi] in the shelter of your grace, and protect him until the attainment of the ultimate goal.

Finally, let us read Surah Al-Nasr with a short Du’aa to close the Khutba.
o((((((((((·((((((((((
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 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
10. Bulletins of Affiliation
11. Statistics monthly
12. Statistics of current and previous years.
13. Topics in the Quran
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 reached 14,475 for the month of October, and the number of unique visitors has reached a grand total of 23,402 as of 11-10-11.
((((((((((·((((((((((
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
((((((((((·((((((((((
ABOUT CARE OF THE BULLETINS
The Bulletins of Affiliation contain the name of God and quotes from the Holy Quran, therefore PLEASE deal with it appropriately. Do not throw it away haphazardly, and if you find any of its pages thrown away, please pick it up, tear it to small pieces then dispense with it.

((((((((((·((((((((((
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:
IMAN
	Question
	Answer
	
	Question
	Answer

	1.
	C
	|
	21.
	A

	2.
	C
	|
	22.
	B

	3.
	D
	|
	23.
	C

	4.
	D
	|
	24.
	B

	5.
	B
	|
	25.
	B

	6.
	A
	|
	26.
	A

	7.
	A
	|
	27.
	D

	8.
	D
	|
	28.
	A

	9.
	B
	|
	29.
	B

	10.
	D
	|
	30.
	C

	11.
	D
	|
	31.
	A

	12.
	C
	|
	32.
	D

	13
	A
	|
	33.
	C

	14.
	A
	|
	34.
	A

	15.
	D
	|
	35.
	B

	16.
	B
	|
	36.
	D

	17.
	B
	|
	37.
	D

	18.
	A
	|
	38.
	C

	19.
	B
	|
	39.
	A

	20.
	B
	|
	40.
	A

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: Iman
1 A Muslim believes in many sacred things called elements of faith. Name these points.

a. Allah, Prophethood, Angels.

b. The Holy Books, the Day of Judgment.

c. a and b above + Qadr.

d. Humanitarian feelings.
2 When Almighty Allah created man on earth, He wanted to guide him. Through what did God guide man?

a. Through man's thinking.

b. Through kings.

c. Through Prophets.

d. all the above.
3 Almighty Allah does not need to eat, drink, breathe, or rest, why?

a. Because He is self-sufficient.

b. His essence is different than man's.

c. His needs are different.

d. a and b above.
4 Almighty Allah is Supreme, He can do anything. What does that mean?

a. He has complete capability.

b. He has the full knowledge.

c. He has the Will if He wants to do anything.

d. All the above.
5 We know that Almighty Allah sees us and hears us, does He know what is in our hearts?

a. Yes, some of the time.

b. Yes, all the time.

c. No, how can He.

d. Maybe.
6 How is our knowledge compared to that of Almighty Allah?

a. Infinitesimal.

b. Large enough.

c. Fair in size.

d. The same.
7 How close is Almighty Allah to us?

a. As close as ourselves to ourselves.

b. Close enough.

c. Around us.

d. At a distance.
8 There are thirteen attributes of Almighty Allah, name five.

a. Eternal, Non-changeable, Self-sustaining.

b. See, Hear, Speak without eyes, ears or mouth.

c. Has the Will, Power, and Knowledge.

d. All the above + Capability.

9 Who is Shaitan?

a. An angel who disobeyed Allah.

b. A jinn who defied Allah.

c. A jinn within us.

d. The good Iblees.
10 The Shaitan was with the angels when Allah ordered everyone to bow to Prophet Adam. Why did Shaitan disobey the Order?

a. He thought he was superior to Adam.

b. He had too much self-pride.

c. He felt his self-pride was bigger than disobeying God.

d. All the above.
11 Almighty Allah loves us a great deal, is that why He wants us not to follow the Shaitan?

a. Yes, because Shaitan destroys us.

b. Yes, because Shaitan hurts us.

c. Yes, because Shaitan tricks us.

d. All the above.

12 How is the forgiveness of Almighty Allah?

a. Quite forgiving.

b. Only if He so wishes, not according to our wishes.

c. a and b above.

d. According to our demands.
13 What is Nabiy?

a. A Prophet.

b. A messenger of God.

c. Companion.

d. Khalifa.
14 Does the message of Almighty Allah change?

a. No, not at all.

b. It may.

c. Sometimes.

d. Usually.

15 Did the Prophets succeed in their message?

a. Yes, permanently.

b. Yes, locally.

c. Yes, temporarily.

d. All the above.
16 Which Prophet was swallowed by the whale?

a. Adam.

b. Suleiman.

b. Yunus.

c. Isa (Jesus).

17 Which Prophet was given the power to produce miracles?

a. Yunus

b. Isa (Jesus).

c. Ishaq.

d. Muhammad (pbuh).
18 What is the miracle of the miracles?

a. The Holy Quran, through Muhammad (pbuh).

b. Raising from the dead by Isa.

c. Crossing the Red Sea by Musa.

d. Not burning in the fire by Ibrahim.
19 How many angels are there?

a. Hundreds.

b. Only God knows.

c. Thousands.

d. Billions.

20 Are angles created differently from man?

a. Yes, from energy of fire.

b. Yes, from energy of light.

c. Yes, from clay.

d. No.

21 Do the angels have a desire to disobey Almighty Allah?

a. No, they are created to completely obey.

b. Only sometimes.

c. Yes.

d. Only the archangels.
22 What is the name of Jibreel in English?

a. Gabriello.

b. Gabriel.

c. Gaber.

d. None of the above.
23 Name four important angels.

a. Jibreel, Jonathan, Izra'eel, Israfeel.

b. Jibreel, Mika’il, Radhwan, Munkar.

c. Jibreel, Izra'eel, Israfeel, Mika’il.

d. Jibreel, Salman, Izra'eel, Israfeel.

24 What is a revelation?

a. Inspiration, mainly religious.

b. Jibreel showing with a message to a Prophet.

c. Any angel bringing a message.

d. Happens to any good man.

25 Did many revelations form a Holy Book?

a. Quite a few.

b. Numerous, some long some short.

c. Only a few.

d. One thousand.

26 Name the Holy Book that Prophet Dawood came out with.

a. Zaboor.

b. Injeel.

c. Torah.

d. Quran.

27 Why is the Holy Quran regarded as the miracle of the miracles?

a. For its depth of meaning.

b. Un-immutability.

c. Uniqueness.

d. All the above.

28 Could anyone produce something similar to the Holy Quran?

a. None has been able.

b. Yes, a few people.

c. Perhaps.

d. All the above.
29 A Juzu' is a Quranic division consisting of many sentences, what do we call each sentence?

a. Surah.

b. Ayah.

c. c. Sentence.

d. d. Paragraph.

30 An Ayah is a Quranic sentence. Are the Ayahs numbered in the Quran?

a. Yes, as they should.

b. No.

c. Some of them.

d. Most of them.
31 What is the Islamic way of life?

a. Living as Almighty Allah wants us to live.

b. As we please if we are Muslims.

c. A liberal way.

d. Democratic way.
32 What will happen to us when we die?

a. Our souls will wait.

b. We will be resurrected before the Day of Judgment.

c. Small accounting by Munkar and Nakeer.

d. All the above.

33 When will the day of Judgment be?

a. 1500 years from now.

b. 500 years.

c. Only God knows.

d. Any time soon.
34 Shall we remember everything we had done during our life on earth on the Day of Judgment?

a. Yes, everything.

b. No we will not.

c. Certain things only.

d. No, how can we?

35 Can we hide anything whatsoever from Almighty Allah on the Day of Judgment?

a. Some.

b. No, none.

c. Yes, everything.

d. Most everything.

36 Who will go to Hell?

a. Disbelievers.

b. Those who displease Almighty Allah.

c. Atheists.

d. All the above.
37 Describe Hell Fire.

a. Terrible fire.

b. Satan's place, nice and comfortable.

c. Allah's way for inflicting torture to the people who deserve it.

d. a and c above.

38 What is the Qadr?

a. God helps protect us.

b. God plans our lives.

c. God directs us but we are free to choose.

d. We can do what we please.

39 We are free to choose, but do we have to choose according to the way of Almighty Allah?

a. Yes, this is the best.

b. Yes, but we don't have to.

c. No.

d. Sometimes.

40 We are free to choose, but if we do not choose in the way of Allah what will happen?

a. End up in Hell.

b. End up in Heaven.

c. End up feeling excited.

d. End up feeling free.

((((((((((·((((((((((
Sayings of Imam Al-Saadiq

· To recognize the actuality of your friend, you should enrage him. If he keeps up his friendship, he is true friend lest, he is false.

· Do not appreciate one's affection before you enrage him three times.

· Do not trust your friend perfectly, because the knockdown of the trustful is incurable.

· Islam is a definite rank. Faith is one rank higher than Islam. Conviction is one rank higher than faith. People have been given a rank lower than conviction.

· The desire for the worldly pleasures causes grief and sadness. Abstinence from the worldly pleasures brings about comfort of both heart and body.

· He who gains oppression is not gaining welfare. He who mistreats people should not complain when people mistreat him.

· In homelands, exchanging visits is the means of association. In travel, correspondence is the means of association.

· Shaking hands is the perfect greeting of the resident and embracement is the perfect greeting of the traveler.

· A Muslim always has three characteristics: knowledge about the religion, good management of life, and perseverance in the faces of calamities.

· An actual believer is one whose sexual appetite does not overcome him and whose stomach does not shame him.

· A twenty-year friendship is kinship.

· Favors should be done only to the highborn or the religious. Those who show gratitude are very few.

Prophet Muhammad (pbuh):

The Written Islamic Principles/Covenant for Al-Muhajireen & Al-Ansaar in Medina
Reference: As-Sibaaa'ie, Dr. Mustafa. “The Life of Prophet Muhammad, Highlights and Lessons”. English Edition 1 (2004). Translated from Arabic Edition (1999) by Nasiruddine al-Khattab. International Islamic Publication House.
"It sets out the principles on which the first Muslim state was established in Medina, and it contains principles of humanity, social justice, religious tolerance and cooperation in the interest of society" (As-Sibaa'ie, p.68).
	PRINCIPLES

	1.
	The Muslim Ummah should be united and undivided.

	2.
	The members of the Ummah are equal in rights and honor.

	3.
	The Ummah should stand firm against evildoing, sin, and transgression.

	4.
	The Ummah should reach an agreement as to how its enemies are to be dealt with, and no believer should make a peace treaty without consulting other believers.

	5.
	The society is to be based on the best, most correct and strongest system.

	6.
	Those who rebel against the state and its public systems should be fought and not supported.

	7.
	Those who want to live with the Muslims in a cooperative and peaceful manner should be protected, and they should not be oppressed or harmed.

	8.
	Non-Muslims have the right to their own religion and their wealth. They should not be forced to embrace Islam, and their wealth should not be taken from them.

	9.
	Non-Muslims should contribute to the expenses of the state just as Muslims do.

	10
	Non-Muslims should cooperate with the Muslims in warding off threats to the state from all enemies.

	11
	They should contribute to the state’s defense budget so long as it is in the state of war.

	12
	The state must help those (non-Muslims) who are oppressed, just as it must help every Muslim who is the victim of aggression.

	13
	The Muslims and others must refrain from protecting the enemies of the state and those who help them.

	14
	If the interests of the Ummah are best served by a peace treaty then all the subjects of the state, Muslims and non-Muslims alike, must accept that peace treaty.

	15
	 No person is to be taken to task for the sin of another and the offender harms no one except himself and his family.

	16
	Freedom of movement within the state and to areas outside it is guaranteed and protected by the state.

	17
	 No protection is to be given to a sinner or wrongdoer.

	18
	The society is based on a foundation of cooperation in righteousness and piety, not in sin and transgression.

“These Principles are supported and protected by the people’s belief in Allah, and their awareness that He is watching, and that He takes care of those who are sincere and honest, and by the head of the state represented by Muhammad (pbuh)”
(As-Sibaa'ie, 2004: 70)

PAGE
7

