[image: image5.png]

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! Be upright for Allah, bearers of witness with justice, and let not hatred of a people incite you not to act equitably; Act Equitably, that is nearer to piety, and be heedful of Allah; surely Allah is Aware of what you do.

.
Web Site: Islamicbooks.info
 Library of Congress ISSN#: 1553-8001

Vol. 31 No. 3
September 2012
Shawwal 1433

	Bulletin of

Affiliation

	
[image: image1]

	SAMPLES OF JUMU'AH KHUTBA

March 2011 Issue:
The Essence and the Core of Islam
June 2011 Issue:
Truthfulness in Islamic Moral System
September 2011 Issue:
Ij’tihaad in Islam

December 2011 Issue
A Look into the Future of Mankind
March 2012 Issue
The Quran and its Influence
June 2012 Issue
The Prophet’s treatment of women
September 2012
Status of Women in Islam
December 2012 Issue
The Prophet’s Muslim State in Medina
	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-HAFEEDH
[image: image2.png]

Allah is the One who remembers all that was and all that is, keeping in His divine protection all that there will be.

Allah is aware of, remembers, and keeps in His memory all that you do, or say, and think at all times. He preserves all; nothing is lost. In His preservation, there is also protection.

until your nourishment is finished, and it will certainly come upon you after your last mouthful and breath.

Therefore a faithful servant of Allah, who believes that Allah al-Hafeedh, the Creator and the Giver of his nourishment until the day of his death, counts on Allah's promise alone. He opts for the lawful means. He does not endanger his life here or in the Hereafter with evil ambition, treachery, and lying to try to get the sustenance due to others.

Abdul Hafeeth is given the awareness of the needs of others and the means to satisfy those needs at the right time in the right amount without delay and with nothing lacking.

	HADITH OF THE PROPHET (pbuh):

	(Beware of falsehood; for, if you see deliverance in it, then certainly you are headed toward destruction.

(A man asked the Prophet (pbuh), "O Messenger of Allah! Show me what to do to achieve the nearness to Allah, the Most High!" The Holy Prophet answered: "Never tell a lie."

	

	Sayings of Imam Al-Askari, the 11th Imam

	· The person who gathers for you his friendship and advice, gather for him your obedience.

· And the person who displays little self-respect do not feel secure from his malice.

· And the person who glorifies himself, many will be irritated with him.

BULLETIN OF AFFILIATION

[image: image3.jpg]

Quran Account Inc.

Quarterly, Vol. 31, No. 3

 September-2012
AFFILIATION NEWSADVANCE \D 7.20
By Allah's Grace, this issue of the Bulletin will reach a total of 8,817 Muhtadoon (converts to Al‑Islam); this is the total num​ber since the project started in February 1985. During the last three months 140 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 سعد بن ابي وقاص
Sa’d ibn Abi Waqqas

 (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)
In Mecca lies a young man who has not yet seen twenty summers. He is short and well-built and has a heavy crop of hair. He comes from a noble family. He is very attached to his parents and is fond of his mother. He spends much of his time making and repairing bows and arrows and practicing archery as if preparing himself for some future great encounter. People recognize him as a serious and intelligent young man. He finds no satisfaction in the religion of his people, or their corrupt beliefs and practices. His name is Sa’d ibn Abi Waqqas.
One morning Abu Bakr approached him and explained: that Muhammad ibn Abdullah the son of his late cousin Aminah bint Wahb had been given Revelations by God, and sent him with the religion of guidance and truth. Abu Bakr then took him to Muhammad in late afternoon. Sa’d was very receptive to the invitation to truth and the religion of One God.
The Prophet saw in him signs of excellence, youthfulness, and promise. Perhaps other young people of Mecca would follow his example, including some of his relations.
Sa’d ibn Abi Waqqas was a maternal uncle of the Prophet through Aminah, the mother of the Prophet.
While the Prophet was delighted with Sa’d's acceptance of Islam, others, especially his mother were not. Sa’d relates: "When my mother heard the news of my Islam, she flew into a rage, screaming: "Sa’d! What is this religion? It has taken you away from your mother and father and their religion...? By God, either you forget about it or I would not eat or drink until I die. You would be censured forever.' I answered: 'Don't do such a thing mother, for I would not give up my religion for anything.'
However, she carried on with her threat, and for days she neither ate nor drank, becoming emaciated. This in spite of my urging her to eat. And I would say: 'Oh mother! In spite of my love for you, my love for God and His Messenger is much stronger. By God, if you had a thousand souls and one soul after another were to depart, I would not abandon my religion for anything.' When she saw that I was determined she relented unwillingly and ate and drank."
In the early days of Islam, the Muslims were careful not to arouse the sensibilities of the Quraish. They would often go out together in groups to the valleys outside Mecca where they could pray together. But one day a number of idolaters came upon them while they were praying and rudely interrupted them with ridicule. The Muslims felt they could not suffer these indignities passively and they came to blows with the idolaters. Sa’d ibn Abi Waqqas struck one of the disbelievers with the jawbone of a camel and wounded him. This was the first bloodshed in the conflict between Islam and disbelief- a conflict that was later to escalate and test the patience and courage of the Muslims.
After the incident, however, the Prophet enjoined his companions to be patient and forbearing for this was the command of God: "And bear with patience what they say and avoid them with noble dignity. And leave Me alone to deal with those who give the lie to the Truth, those who enjoy the blessings of life (without any thought of God) and bear with them for a little while." (The Quran, Surah al Muzzammil, 71: 10).
More than a decade a half later when permission was given for the Muslims to fight. Sa’d ibn Abi Waqqas was to play a distinguished role in many of the engagements that took place both during the time of the Prophet and after. He fought at Badr together with his young brother Umayr who had cried to be allowed to accompany the Muslim army for he was only in his early teens. Sa’d returned to Medina alone for Umayr was one of the fourteen Muslim martyrs who fell in the battle.
At the Battle of Ohod, Sa’d was specially chosen as one of the best archers together with Zayd, the son of Uthman ibn Mazun and others. Sa’d was one of those who fought vigorously in defense of the Prophet after many Muslims had deserted their positions. To urge him on, the Prophet (pbuh) said: "Irmi Sa’d...Fidaaka Abi wa Ummi " Shoot, Sa’d ...may my mother and father be your ransom."
Of this occasion, Ali ibn Abi Talib said that he had not yet heard the Prophet (pbuh) promising such a ransom to anyone except Sa’d. Sa’d is also known as the first companion to have shot an arrow in defense of Islam. And the Prophet once prayed for him: "O Lord, direct his shooting and respond to his prayer."
Sa’d was one of the companions of the Prophet who was blessed with great wealth. Just as he was known for his bravery, so he was known for his generosity. During the Farewell Pilgrimage with the Prophet, he fell ill. The Prophet came to visit him and Sa’d said: "O Messenger of God. I have wealth and I only have one daughter to inherit from me. Shall I give two thirds of my wealth as Sadaqah?" "No," replied the Prophet. "Then, (shall I give) a half?." asked Sa’d and the Prophet again said 'no'. "Then, (shall I give) a third?' asked Sa’d. "Yes," said the Prophet. "The third is much. Indeed to leave your heirs well-off' is better than that you should leave them dependent on and to beg from people. If you spend anything seeking to gain thereby the pleasure of God, you will be rewarded for it even if it is a morsel which you place in your wife's mouth."
Sa’d did not remain the father of just one child but was blessed thereafter with many children.
Sa’d is mainly renowned as the commander-in-chief of the Muslim army which Omar dispatched to confront the Persians at Qadisiya. Omar wanted nothing less than an end to Sasani power which for centuries had dominated the region.
To confront the well-equipped Persians was a daunting task. The most powerful force had to be mustered. Omar sent dispatches to Muslim governors throughout the state to mobilize all able-bodied persons who had weapons or mounts, or who had talents of oratory and other skills to place at the service of the battle.
Bands of Mujahideen converged on Medina from many parts of Arabia. When they gathered, Omar consulted the leading Muslims about the appointment of a commander-in-chief over the mighty army. Omar himself thought of leading the army but Imam Ali suggested that the Muslims were in great need of him locally and he should not endanger his life. Sa’d was then chosen as commander and Abdul-Rahman ibn Awf, one of the veterans among the Sahaaba said:
"You have chosen well! Who is there like Sa’d?"
Omar stood before the great army and bade farewell to them. To the commander-in-chief he said:
"O Sa’d! Let not any statement that you are the uncle of the Messenger of God or that you are the companion of the Messenger of God distract you from God. God Almighty does not obliterate evil with evil but he wipes out evil with good.
"O Sa’d! There is no connection between God and anyone except obedience to Him. In the sight of God all people whether nobleman or commoner are the same. Allah is their Lord and they are His servants seeking elevation through Taq’wa and seeking to obtain what is with God through obedience. Consider how the Messenger of God used to act with the Muslims and act accordingly..."
Omar thus made it clear that the army was not to seek conquest for the sake of it and that the expedition was not for seeking personal glory and fame.
The three thousand strong army set off. Among them were ninety nine veterans of Badr, more than three hundred of those who took the Pledge of Ridhwan (Satisfaction) at Hudaibiya and three hundred of those who had participated in the liberation of Mecca with the noble Prophet. There were seven hundred sons of the companions. Thousands of women also went on to battle as auxiliaries and nurses and to urge the men on to battle.
The army camped at Qadisiya near Hira and were joined by reinforcement to a total of 30,000. Against them the Persians had mobilized a force of 100,000 men under the leadership of their most brilliant commander, Rustam.
Omar had instructed Sa’d to send him regular dispatches about the condition and movements of the Muslim forces, and of the deployment of the enemy's forces. Sa’d wrote to Omar about the unprecedented force that the Persians were mobilizing and Omar wrote to him:
"Do not be troubled by what you hear about them nor about the (forces, equipment and methods) they would deploy against you. Seek help with God and put your trust in Him and send men of insight, knowledge and toughness to him (the Chosroes) to invite him to God... And write to me daily."
Sa’d did as Omar instructed and sent delegations of Muslims first to Yazdajird and then to Rustam, inviting them to accept Islam or to pay the Jiziah to guarantee their protection and peaceful existence or to choose war if they so desired.
The Muslim delegations returned to their commander in-chief empty handed. It was clear that war was now inevitable. Sa’d’s eyes filled with tears. He wished that the battle could be delayed a little or indeed that it might have been somewhat earlier. For on this particular day he was seriously ill and could hardly move around. He was suffering from sciatica and he could not even sit upright because of the severe pain.
Sa’d performed Salat al Dhuhr with the army and facing them he shouted the Muslim battle cry "Allaahu Akbar" four times and directed the fighters to attack with these words.
The Muslims displayed valor and skill. But the Persian elephant corps wrought havoc in the ranks of the Muslims. The ferocious battle was only resolved when several renowned Muslim warriors made a rush in the direction of the Persian commander. A storm arose and the canopy of Rustam was blown into the river. As he tried to flee he was detected and slain. Complete confusion reigned among the Persians and they fled in disarray.
Just how ferocious the battle was can be imagined when it is known that some thirty thousand persons on both sides fell in the course of four days' fighting. In one day alone, some two thousand Muslims and about ten

thousand Persians lost their lives.
The Battle of Qadisiya is one of the major decisive battles of world history. It sealed the fate of the Sasani Empire just as the Battle of Yarmuk had sealed the fate of the Byzantine Empire.
Two years after Qadisiya, Sa’d went on to take the Sasani capital. By then he had recovered his health. The taking of Ctesiphon was accomplished after a brilliant crossing of the Tigris river while it was in flood. Sa’d has thus gone down in the annals of history as the Hero of Qadisiya and the Conqueror of Ctesiphon.
He lived until he was almost eighty years old. He was blessed with much influence and wealth but as the time of death approached in the year 54 AH, he asked his son to open a box in which he had kept a coarse woolen jubbah and said: "Shroud me in this, for in this (jubbah) I met the Mushrikeen on the day of Badr and in it I desire to meet God Almighty."
((((((((((·((((((((((

Status of Women in Islam
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. 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 says in Surah 2 (al-Baqarah), Ayah 228:

َ… وَلَهُنَّ مِثْلُ الَّذِي عَلَيْهِنَّ بِالْمَعْرُوفِ ۚ وَلِلرِّجَالِ عَلَيْهِنَّ دَرَجَةٌ ۗ وَاللَّهُ عَزِيزٌ حَكِيمٌ…

	“…and the women have similar rights over men in a just manner...”

From history we find that in previous ages women were considered as part of man’s wealth and property. In Arabia before Islam a woman could be sold and purchased like any property. As heathens, the idol-worshipper Arabs of the pre-Islamic era considered women as cause of bad luck and misfortune. They even buried infant females and young girls alive. But with the advent of Islam, Islam completely changed all the previous practice, for so deplorable they were. Islam disqualified infanticide as never justified; thereby abolished. Prophet Muhammad (pbuh) fought against these practices vigorously, often quoting the Holy Quran as in Surah 81 (al-Tak’weer), Ayah 8-9:

	َ وَإِذَا الْمَوْءُودَةُ سُئِلَتْ بِأَيِّ ذَنْبٍ قُتِلَتْ

	“…And when the girl buried alive is made to ask: For what crime she had been slain!

Muhammad (pbuh), the man of mercy, considered women as the precious component of society, as precious as men. He taught that women are entitled to rights and obligations as much as men are. He taught that no body has the right to insult and look down upon women just because they happen to be females.

In marriage a woman is considered to be an equal partner to her husband. The Holy Quran in Surah 30 (al-Room), Ayah 21 describes the woman as a companion of her husband with reciprocal love and a source of peace to him. It says:

	َ وَمِنْ آيَاتِهِ أَنْ خَلَقَ لَكُمْ مِنْ أَنْفُسِكُمْ أَزْوَاجًا لِتَسْكُنُوا إِلَيْهَا وَجَعَلَ بَيْنَكُمْ مَوَدَّةً وَرَحْمَةً ۚ إِنَّ فِي ذَٰلِكَ لَآيَاتٍ لِقَوْمٍ يَتَفَكَّرُونَ

	“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 instilled love and tenderness between you.

Verily in this are signs for those who reflect.”

In the West, Western countries take women as a medium of enjoyment or as a sexual object. That is why, when the slogan of woman’s freedom is raised, exploitation of her role in the West took place even by females themselves! The break up of many families, disintegration in the family life, and profound family instability is the aftermath.

On the other hand, by example provided by ladies such as Khadija (a.s.) Fatima (a.s.), Zainab (a.s.) and many more, Islam highlighted the greatness of women. Their role illustrated the meaning of woman’s life and turned it into an example and a specimen for future races. Theirs were the best examples for ethical and moral life that point to nobility, graciousness, and civility.

The Holy Quran clears woman of the responsibility for the fall of Adam completely. The Quran gives woman respectability, honor and dignity. It was up to Islam to give woman the same rights as those of man for the first time in history. The Quran says in Surah 2 (al-Baqarah), Ayah 228:

	َ… وَلَهُنَّ مِثْلُ الَّذِي عَلَيْهِنَّ بِالْمَعْرُوفِ ۚ وَلِلرِّجَالِ عَلَيْهِنَّ دَرَجَةٌ ۗ وَاللَّهُ عَزِيزٌ حَكِيمٌ…

	“…and the women have similar rights over men in a just manner...”

Modern man recognizes there can be no freedom in the real sense without economic rights. Fourteen hundred years ago, Islam gave woman the right to inherit the property and wealth of her father and husband and to acquire, own, and dispose of wealth, as she liked. The Holy Quran says in Surah 4 (al-Nisaa), Ayah 32:

	َ… لِلرِّجَالِ نَصِيبٌ مِمَّا اكْتَسَبُوا ۖ وَلِلنِّسَاءِ نَصِيبٌ مِمَّا اكْتَسَبْنَ ۚ وَاسْأَلُوا اللَّهَ مِنْ فَضْلِهِ ۗ إِنَّ اللَّهَ كَانَ بِكُلِّ شَيْءٍ عَلِيمًا

	“…for men shall have what they earn,

and women shall have of what they earn…”

In marriage a woman is considered by Islam to be an equal and free partner. Describing the woman as a companion of her husband, an individual to love, and a source of peace and solace to him, the Holy Quran in Surah 30 (al-Room), Ayah 21 says:

	َ وَمِنْ آيَاتِهِ أَنْ خَلَقَ لَكُمْ مِنْ أَنْفُسِكُمْ أَزْوَاجًا لِتَسْكُنُوا إِلَيْهَا وَجَعَلَ بَيْنَكُمْ مَوَدَّةً وَرَحْمَةً ۚ إِنَّ فِي ذَٰلِكَ لَآيَاتٍ لِقَوْمٍ يَتَفَكَّرُونَ

	“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 instilled love and tenderness between you.

Verily in this are signs for those who reflect.”

To impress upon his followers the high position of womanhood, the Prophet (pbuh) declared:
الجنّة تحت أقدام الامّهات.

 “Paradise lies at the feet [through the mercy] of the mothers”.

Islam makes no distinction between men and women as far as their moral or spiritual capabilities, or their consequential rewards or punishment for the Hereafter. The Quran says in this regard in Surah 9 (al-Taubah), Ayah 71:

	َ وَالْمُؤْمِنُونَ وَالْمُؤْمِنَاتُ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ ۚ يَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَيُقِيمُونَ الصَّلَاةَ وَيُؤْتُونَ الزَّكَاةَ وَيُطِيعُونَ اللَّهَ وَرَسُولَهُ ۚ أُولَٰئِكَ سَيَرْحَمُهُمُ اللَّهُ ۗ إِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ

	“And [as for] the believers, men and women, are wali (Guardians) unto one another:

they enjoin the good and forbid the wrong, and are constant in prayer, and they render the poor-due,

and pay heed unto God and His Messenger.

Upon them Allah will bestow His Grace;

verily, God is All-Mighty, All-Wise.”

	Also in quoting Surah 16 (al-Nah’l), Ayah 97, it says in this regard:

َ مَنْ عَمِلَ صَالِحًا مِنْ ذَكَرٍ أَوْ أُنْثَىٰ وَهُوَ مُؤْمِنٌ فَلَنُحْيِيَنَّهُ حَيَاةً طَيِّبَةً ۖ وَلَنَجْزِيَنَّهُمْ أَجْرَهُمْ بِأَحْسَنِ مَا كَانُوا يَعْمَلُونَ

	As for anyone, be it male or female who does righteous deeds and is a believer —

him shall We certainly cause to live a goodly life,

and certainly shall We grant unto such, rewards according to the best of what they ever did.

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.

An interesting story that took place during early Islam is worth mentioning, since it illustrates mother’s rights. A Christian man by the name of Zakariyya felt attracted to Islam for some time, though his father, mother, and all family members were Christians. Zakariyya’s conscience and heart were inviting him toward Islam, and he felt an irresistible pull toward it. Finally, and against the wishes of his father, mother, and family members, he embraced Islam and surrendered himself to the commandments of God.

As the Haj season commenced, enthusiastic Zakariyya left Kufa in a caravan for the Haj, and he had the honor to meet Imam al-Saadiq after he arrived in Medina. He narrated to Imam al-Saadiq the circumstance of his embracing Islam. Al-Saadiq, having heard the story, enquired, “What was it in Islam that attracted you most?” The man replied: “I can only say that it was Allah’s Words in the Quran, they impressed me with a magnetic pull. Allah says to his Prophet (pbuh) in Quran:

“O Prophet! Earlier you didn’t know what the book is and didn’t know what the faith is,

but We revealed to you this Quran

and made it a light by which We guide whomsoever We wish”.
Imam al-Saadiq affirmed by saying: “I verify that Allah has guided you”. Then the Imam prayed by saying three time, “O’ Allah! I implore Thee to be the Guide to this man”. Afterwards the Imam said to Zakariyya: “Son! Ask me what comes to your mind”.

Zakariyya said: “My father, mother, and family members, are all Christians. My mother is blind. I am in association with them, and I have to eat with them. What am I supposed to do in such circumstances?” Imam al-Saadiq asked: “Do they eat pork?” Zakariyya answered: “No, they don’t even touch it.” The Imam replied: “Then, there is nothing wrong in your association with them”.

After a pause Imam al-Saadiq recommended: “Take special care of your mother’s health. Be kind to her as long as she lives. When she dies, don’t let others take charge of her body, but [with utmost care] you personally take charge to prepare her for burial.”

When the Haj season came to an end, the young man returned to Kufa but kept in mind the Imam’s advice. He was particularly keen in serving his mother, with emphasis on kindness and love. He served her food with his own hands whenever needed. He even took care of her personal needs, for she was blind and in need of much care.

The change in behavior after his return from Mecca surprised his mother, so one day she asked her son curiously: “Son! Earlier, when you followed our religion [Christianity] you were not kind to me. What happened to you now that made you so kind and caring?” Zakariyya answered: “Mother! A person from the family [descendent] of our Prophet has recommended that I take special care of you”.

Very surprised, but delighted and curious, the mother asked: “Is he himself a Prophet?” Her son replied: “No mother he is not a Prophet. He is the descendent of the Prophet”. The mother retorted inquiringly: “Son! I think he must be a Prophet because this type of advice and preaching are not given by an ordinary man, not by any except Prophets who are of the highest nobility.” Zakariyya answered back: “No mother! Be sure that he is not a Prophet. He is the descendent of Prophet Muhammad. You see, there will be no Prophet after our Prophet Muhammad (pbuh)”.

Highly impressed, the mother asked approvingly: “Son! This religion is wonderful. Teach me your religion”. Delighted and surprised, Zakariyya began to teach his mother, first Kalimah al-Shahaada: [There is no deity but Allah and Muhammad is the Messenger of Allah]. The mother felt an irresistible power within her, she decided to embrace Islam herself. Zakariyya then taught her the process of reciting Salat (prayer). The mother, though blind and old, learned fast, and she said the Dhuhr (noon) prayer and Asr (afternoon) prayer. When it became night, the mother was anxious to recite the Maghrib (evening) and Ishaa (night) prayers, for she found such comfort and peace at heart.

Late that night the mother fell gravely ill. With a weak quivering voice she called for her son, urgently asking him: “Son! Teach me once more of all things you had taught me before.” Seeing how sick she was, yet anxious to hear about her newly found Islam, Zakariyya reiterated the Shahaada to his mother, and whatever he could of the principles of Islam, meaning belief in Allah, the Prophet (pbuh), the Angels, the Divine Books and the Ma’ad (the phenomenon of Day of Judgment). (See Anecdotes of Pious Men, by Mutah’hari, Mother’s Rights, Page 99.) The mother repeated the principles as the basis of her new belief, accepting them happily, then breathed her last, surrendering her soul to the Lord.

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. They are hard bound and in beautiful Medina script, for a total of $15.00 per copy, (this includes the $5.00 shipping charges). They can be had on credit.
To order, the prisoners should write to and fill the form:

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
((((((((((·((((((((((
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.

((((((((((·((((((((((
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. Articles in Arabic.
9. Many high caliber links: Sunni and Shi’a content
10. Du’aas categorized and translated
11. Bulletins of Affiliation
12. Statistics monthly
13. Statistics of current and previous years.
14. 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 22,737 for the month of July 2012, and the number of unique visitors has reached a grand total of 28,127 as of 8-1-2012.
((((((((((·((((((((((
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:
Ethics and Personal Conduct
	Question
	Answer
	
	Question
	Answer

	1.
	B
	|
	21.
	C

	2.
	B
	|
	22.
	A

	3.
	D
	|
	23.
	C

	4.
	C
	|
	24.
	A

	5.
	A
	|
	25.
	A

	6.
	A
	|
	26.
	C

	7.
	C
	|
	27.
	D

	8.
	A
	|
	28.
	C

	9.
	C
	|
	29.
	D

	10.
	A
	|
	30.
	A

	11.
	A
	|
	31.
	C

	12.
	D
	|
	32.
	A

	13
	A
	|
	33.
	C

	14.
	D
	|
	34.
	D

	15.
	A
	|
	35.
	A

	16.
	D
	|
	36.
	C

	17.
	B
	|
	37.
	B

	18.
	B
	|
	38.
	D

	19.
	C
	|
	39.
	A

	20.
	D
	|
	40.
	D

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: Ethics and Personal Conduct
1 How does Islam teach us to have goodness of heart and be pure?

a. Urges us to do good through good intentions.

b. Urges us to follow Allah's commands + a and c.

c. Urges us to emulate Prophet Muhammad (pbuh).

d. To blindly follow our parents' example.

2 How does Islam teach us to have goodness of heart and be pure?

a. Urges us to do good through good intentions.

b. Urges us to follow Allah's commands + a and c.

c. Urges us to emulate Prophet Muhammad (pbuh).

d. To blindly follow our parents' example.
3 "Allah is pure and He loves purity and goodness." What is meant by this Hadith?

a. Allah has no negative attributes.

b. We have to try to emulate Allah's attributes.

c. Allah loves the one who tries to emulate His attributes.

d. All above + we therefore become good.

4 To say the truth is wholesome and healthy. Why shouldn't we lie sometimes?

a. It is good to lie sometimes.

b. Truth is wholesome but lying is fun.

c. Truth is wholesome but lying can destroy.

d. Truth is always difficult, lying is easy.
5 According to a Hadith, what are the signs of hypocrites?

a. He who lies, breaks promises, cannot be trusted.

b. A mean person who lies and criticizes.

c. One with double personality who hurts others.

d. A person who brags about himself all the time.
6 Is to be honest as good as being trustworthy?

a. Yes, very much so.

b. No way, less important.

c. It is more important.

d. Both are good yet not so important.
7 Allah commands us to be "honest in our thoughts as well as in our deeds." Why is that?

a. It is bad to be honest in thoughts and dishonest in deeds.

b. Honesty is more important than our deeds.

c. Virtue commands honesty in thoughts and deeds.

d. Dishonesty in thoughts and deeds is the worst thing.
8 What is integrity?

a. Perfection of the Islamic character.

b. Personal view of goodness of self.

c. Good manners.

d. All above + courteous attitude.
9 What is so important about kindness and love?

a. Kindness in words reaps good feeling.

b. Meanness can undermine good relationship.

c. Kindness in deeds benefits everyone + a & b.

d. a and b.
10 How loving can we be towards the orphans and the needy?

a. Should be very loving + b and c.

b. Orphans and the needy should not be the target of ridicule.

c. Understand their predicament and act accordingly.

d. We can give them enough care + c.
11 To love and to forgive is part of our faith. Do we do that out of love of Allah?

a. Yes, always.

b. Yes, sometimes.

c. Yes, thru being humanitarian.

d. b and c above.
12 Does the Holy Quran urge us to be courteous?

a. Yes, often.

b. The Quran singles out Muhammad (pbuh) as the best example, an example for us to follow and imitate.

c. The Quran never mentions courtesy + b.

d. a and b above.
13 Can a believer be a person with bad manners?

a. He is not applying his faith well.

b. He is a poor believer.

c. He is flunky.

d. He is wishy washy.
14 What is meant by "Humility and Courtesy are acts of Piety"?

a. To be pious a person reaches the heights of faith.

b. True humility is hard, that is why it is an act of piety.

c. Humility comes through inheritance + a.

d. All the above except c above.
15 Why is modesty the source of virtue?

a. Because you lose your sense of conceit.

b. Because you lose your sense of identity.

c. Because modesty is humility.

d. All the above.
16 Prophet Muhammad (pbuh) said "The riches are from the contentment of the heart."

a. When there is no greed, there is contentment.

b. Happiness is a state of mind, a feeling.

c. Often a materially rich person is worry-wart and unhappy.

d. Riches can emanate from faith + above.
17 What troubles can a greedy person have?

a. Hurts others, sometimes very much.

b. Hurts himself & others depending on kind of greed.

c. Hurts Islam.

d. Most people are greedy, no trouble at all.
18 Is greed a great source of dissatisfaction?

a. Greed is the only source of dissatisfaction.

b. A major source of dissatisfaction.

c. No relationship.

d. A minor source.
19 Prophet Muhammad (pbuh) said "The best Jihad is when you stand up for the truth in the face of a malicious ruler." How is that?

a. It is easy to speak up in such a situation.

b. It is very hard to speak up in such a situation.

c. It might be life threatening to do so.

d. All of the above.
20 Why is forgiveness such a good quality?

a. Means high character quality.

b. Forgiveness leads to friendliness and good feeling.

c. a and b, but it is not mandatory.

d. It is a Allah's quality + a and b above.
21 Which one is better, to retaliate or to forgive?

a. Retaliation is necessary but forgiveness is better.

b. Forgiveness is better on rare occasions.

c. b above, but it is to be exercised whenever possible.

d. Retaliation shows strength and determination.
22 The Quran says that suspicions is often a major sin. What is meant by that?

a. Often suspicion proves Satanic, thus a major sin.

b. Being suspicious is stupid.

c. Suspicion is always Satanic, it is a sin.

d. Being suspicious is insane + a.
23 Is it fair to make fun of others? How does the Quran see that?

a. It is fun sometimes.

b. The Quran prohibits us from that since it hurts others.

c. Islam requires us to respect others + b.

d. I'll die if I don't make fun of others.
24 "To abuse a Muslim is evil, and to fight him is unbelief." What does this Hadith teach us?

a. The high level of Islamic behavior + b and c.

b. The love that should prevail among Muslims.

c. The brotherhood among the Muslims.

d. Only in theory, cannot be practiced.
25 How will the Islamic world be if Muslims carry on their responsibilities?

a. Ideal, attractive, superb.

b. No different than at the present time.

c. Will be just OK.

d. The whole world becomes Muslim.
26 Can Muslims be like brothers and sisters to each other?

a. Ideally, they should be all the time.

b. They should try every once in a while.

c. They should always try to be so.

d. All the above.
27 The Holy Quran promises rich rewards to those who are charitable and give?

a. Easier to receive than to give.

b. Giving in charity is a sign of love.

c. a and b above.

28 c above but for the sake of Allah.
29 What kind of charity is good in your eyes?

a. Helping others when they ask us to do so.

b. Helping others when help is needed.

c. Help can be material or through deeds + b.

d. Only if I want to help.
30 Why does the Holy Quran command us to be moderate in our dealings and deeds?

a. Moderation is the optimum.

b. Moderation is less likely to lead to trouble.

c. Moderation does not exhaust our capacity.

d. a and b above.
31 You can be extravagant in the cause of Allah the Almighty?

a. To promote His cause, comes out of belief.

b. The reward is Heaven, do it solely for that.

c. To promote the welfare of society out of love for Him, sometimes.

d. a and c above.
32 Give us some Hadiths about the subject of seeking learning.

a. "Seek Knowledge when you are teenager."

b. "Seek Knowledge if it is good or bad, and if bad, correct it."

c. "Seek Knowledge from the cradle to the grave."

d. "Seek Knowledge even if it is in New York."
33 How come the Prophet (pbuh) never spoke ill of any meal?

a. Simply better to avoid bad tasting food.

b. He never liked to criticize anything.

c. Impolite to criticize food or to hurt the cook's feelings.

d. b and c above.
34 A Muslim has to have an unusually close relationship with his parents. Is that what the Holy Quran recommends?

a. No, that is a Hadith.

b. Yes, it is the Quran.

c. Yes, it is the Quran and the Hadith.

d. No, that is my father's sayings.
35 "The best of you towards Allah are those who are best towards their own family." What does this Hadith mean?

a. Allah loves those who are good to their family.

b. A good family is the basis of society.

c. We are urged to do our best in our family relationship.

d. All the above.
36 "He who believes in Allah and the Day of Judgment, let him cause no harm to his neighbor." What does this Hadith mean?

a. The great value Islam gives to the neighbors.

b. All neighbors deserve the standard of excellence.

c. Nasty neighbors are not to be so treated + b.

d. a above if they are good.
37 "With kindness do admonish your wives." What does this Hadith mean?

a. A good wife deserves all degrees of kindness.

b. A good wife deserves all kinds of love.

c. On receiving appreciation and love, a smart wife will reciprocate + a and b.

d. Admonish her only if she deserves that + a and b.
38 "A virtuous wife is a man's best treasure." What does this Hadith mean?

a. Virtue of a woman is the basis of family integrity.

b. Virtue leads to stability and trust + a.

c. Virtue leads to insecurity and disgust.

d. Virtuous wife is rarely appreciated.
39 "To delay paying back a debt is a form of malice." What does this Hadith mean?

a. To return the favor you pay back the debt promptly.

b. Paying back debts is binding.

c. It is sinful not to pay back debts.

d. All the above.
40 What does Islam say about honest work?

a. Urges us to do honest work.

b. Only encourages us for that.

c. The only way there is to work + b.

d. One of the ways to do so.
41 What is the stand of Islam towards liquor?

a. Encourages us to get drunk

b. Mildly prohibiting it.

c. Use it to cook with.

d. Complete prohibition.
((((((((((·((((((((((
Tidbits
Imam Ali said: "The most beloved deed on the earth with Allah Almighty is invocation, and the best worship is modesty and piety."

Bihar-ul-Anwar, vol. 93, p. 295

Imam Ali said: "Avail yourselves of the invocation in five situations: At the time of recitation of the Quran, at the time of prayer call, when it is raining, when attending the Holy War ready for martyrdom, when an oppressed person supplicates. Because, in such situations, there is no barrier for the supplication from reaching the Throne."

Bihar-ul-Anwar, vol. 93, p. 343

Imam Saadiq said: "Ask Allah for your requisite and insist on demanding because Allah likes the persistence of the insisting believers of His servants."

Wasa'il-ush-Shi'ah,voI. 7, p. 60
((((((((((·(((((((((([image: image4.png]

PAGE
11

