[image: image6.png]

قُلْ أَمَرَ رَبِّي بِالْقِسْطِ ۖ وَأَقِيمُوا وُجُوهَكُمْ عِنْدَ كُلِّ مَسْجِدٍ وَادْعُوهُ مُخْلِصِينَ لَهُ الدِّينَ ۚ كَمَا بَدَأَكُمْ تَعُودُونَ
Say: My Lord has enjoined justice, and set upright your faces at every time of prayer and call on Him, being sincere to Him in obedience; as He brought you forth in the beginning, so shall you also return.
Web Site: Islamicbooks.info
 Library of Congress ISSN#: 1553-8001

Vol. 33 No. 3
September 2014
Shawwal1435

	Bulletin of

Affiliation

	
[image: image1]

	SUBJECTS OF FUTURE ISSUES

March 2013 Issue:
What Allah Loves and what He Dislikes
June 2013 Issue:
The Quran about the word: Quran

September 2013 Issue:
Al-Rasool الرسول (the Prophet) in the Quran
December 2013 Issue
The word Lord الرب in the Quran

March 2014 Issue
The word Good-Works الخير in the Quran

June 2014 Issue
The word Ihsan الإحسان (Doing the Good) in the Quran
September 2014 Issue
The word Righteousness البر in the Quran

December 2014 Issue
The Goodly-Salihaat الصالحات.in the Quran
	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-WADUD

[image: image2.png]533

Allah is the One who loves His good servants. He is the only one who is worthy of love.

Allah in His infinite and unconditional love of His good servants has given them all ability, but above all the ability to love Him. He has given them the possibility to receive and achieve Truth, which is beyond the understanding of ordi​nary intellect. Faydh is that special ability.

This in itself is not sufficient. To be able to profit from this enlightenment (faydh), there is yet another condition, which is faith, and faith put into action, which is devotion. Let the ones who seek enlightenment run to piety and worship.

Al-Wadud is that sole goal of the heart which seeks the love of Allah. But love is only possible if the lover is aware of the beloved, as well as of the beauty and perfection of the beloved.

For most people, awareness depends on their senses, and the senses are many. Each one is attracted to different things. When the soul is aware of itself and one is aware of one's soul, then the senses follow the soul which is aware of the whole. Allah is the sole Beloved of the soul, because all perfection is in Him. All the senses are ecstatic with the inexhaustible sweet taste of this perfection.

How does one reach that state of sensitivity and awareness when the flesh naturally loves its good life, its pleasures, health, home, property, business, and so forth? No ordinary man needs education, intelligence, incentive and guidance to love these things. But to love Allah, he does need at least intelligence and guidance in order to realize that all he natu​rally loves is Allah's possession and His gift, that all this is a sign of His care and love for him.

All that he loves is temporary, as he himself is. Only his sacred soul, the greatest gift to him, and the Owner of that soul, his Creator, are eternal. The realization of this is a much greater gift than all one could possess in this world. For when Allah loves His servant, He gives him understanding, con​sciousness, faith and love of Him.

The wadud among men is he who loves for others that which he loves for himself. Indeed, he prefers the needs of others to his own. Such a blessed one has said, "I pray that I be stretched over the whole of Hell so that the feet of sinners do not burn."

Even when one suffers at the hands of those for whom one wishes more than one wishes for oneself, one should say, as the Prophet (pbuh) said when he was wounded in the battle of Ohod, "O my Lord, guide my tribe well, for they don't know what they are doing, they do not know the Truth."

Abd al-Wadud is the one whose love for Allah and the ones who love Allah is perfected. When Allah loves his servant, he spreads the love for that servant far and wide so that all, except the heedless, love him too. Muhammad, the beloved of Allah says: "When Allah loves a servant He calls the archangel Gabriel and says, `I love this servant of Mine, love him also.' Then Gabriel calls unto the heavens and says, `Oh all those who are in the heavens, Allah loves this servant, love him too.' So all that exist in the heavens love him. Then the love of that servant is proposed to the creatures of the earth and they love him also."

	HADITH OF THE PROPHET (pbuh):

	(The one who does not see Allah's blessings except in what he eats, drinks and wears, has surely fallen short of his duty and is near to Allah's chastisement.

· To struggle for one's family's livelihood is like fighting in the way of Allah.

	

	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.

BULLETIN OF AFFILIATION

[image: image3.jpg]

Quran Account Inc.

Quarterly, Vol. 33, No. 3

September-2014
AFFILIATION NEWSADVANCE \D 7.20
By Allah's Grace, this issue of the Bulletin will reach a total of 9,812 Muhtadoon (converts to Al‑Islam); this is the total num​ber since the project started in February 1985. During the last three months 148 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.

((((((((((·((((((((((
Study of the Life of Muhammad Considered as a Preacher of Islam.

AFTER HIJRAH
A History of the Propagation of the Muslim Faith

T.W. Arnold Ma. C.I.F

Professor Of Arabic, University Of London, University College. Written in 1896, revised in 1913
Upon Arriving in Medina:
Muhammad first care after his arrival in Yathrib, or Medina as it was called from this period—Madinat al-Nabi, the city of the Prophet—was to build a mosque, to serve both as a place of prayer and of general assembly for his followers, who had hitherto met for that purpose in the dwelling-place of one of their number.
The worshippers at first used to turn their faces in the direction of Jerusalem. In many other ways, by constant appeals to their own sacred Scriptures, by according them perfect freedom of worship and political equality, Muhammad endeavored to conciliate the Jews, but they met his advances with scorn and derision. It is then that a Verse was revealed to him as to change his direction in prayer from Jerusalem to the Ka'ba. Prophet, Muhammad bade his followers turn their faces in prayer towards the Ka'ba in Mecca. (ii. 144.)[9]
This change of direction during prayer has a deeper significance than might at first sight appear. It was really the beginning of the National Life of Islam: it established the Ka'ba at Mecca as a religious centre for all the Muslim people, just as from time immemorial it had been a place of pilgrimage for all the tribes of Arabia. Of similar importance was the incorporation of the ancient Arab custom of pilgrimage to Mecca into the circle of the religious ordinances of Islam, a duty that was to be performed by every Muslim at least once in his lifetime.
There are many passages in the Quran that appeal to this germ of national feeling and urge the people of Arabia to realize the privilege that had been granted them of a divine revelation in their own language and by the lips of one of their own countrymen:
"Verily We have made it an Arabic Quran that ye may haply understand. (xliii. 2-3.)
"And thus We have revealed to thee an Arabic Quran, that thou mayest warn the mother of cities and those around it. (xlii. 5.)
"And if We had made it a Quran in a foreign tongue, they had surely said, ' Unless its verses be clearly explained (we will not receive it).' (xli. 44.)
"And verily We have set before men in this Quran every kind of parable that haply they be monished:
"An Arabic Quran, free from tortuous (wording), that haply they may fear (God). (xxxix. 28-29.)
"Verily from the Lord of all creatures hath this (book) come down, ... in the clear Arabic tongue. (xxvi. 192, I95.)
"And We have only made it (i.e. the Quran) easy, in thine own tongue, in order that thou mayest announce glad tidings thereby to the God-fearing, and that thou mayest warn the contentious thereby." (xix. 97.)
But the message of Islam was not for Arabia only; the whole world was to share in it.[10]
As there was but one God, so there was to be but one religion into which all men were to be invited.
This claim to be universal, to hold sway over all men and all nations, found a practical illustration in the letters which Muhammad is said to have sent in the year a.d. 688 (a.h. 6) to the great potentates of that time.
An invitation to embrace Islam was sent in this year to the Emperor Heracleus, the king of Persia, the Governor of Yemen, the governor of Egypt and the king of Abyssinia. The letter to Heracleus is said to have been as follows :—
	"In the name of God, the Merciful, the Compassionate, Muhammad, who is the servant of God and His apostle, to Heracleus of Rum. Peace be on whoever has gone on the straight road.
After this I say, Verily I call you to Islam. Embrace Islam, and God will reward you twofold. If you turn away from the offer of Islam, then on you be the sins of your people.
O people of the Book, come towards a creed which is fit both for us and for you. It is this—to worship none but God, and not to associate anything with God, and not to call others God. Therefore, O ye people of the Book, if ye refuse, beware. We are Muslims and our religion is Islam."

However audacious this summons may have seemed to those who then received it, succeeding years showed that it was dictated by no empty enthusiasm.[11] These letters only gave a more open and widespread expression to the claim to the universal acceptance which is repeatedly made for Islam in the Quran.

"Of a truth it (i.e. the Quran) is no other than an admonition to all created beings, and after a time shall ye surely know its message. (xxxviii. 87-88.)
"This (book) is no other than an admonition and a clear Quran, to warn whoever liveth; and that against the unbelievers sentence may be justly given. (xxxvi. 69-70.)
"We have not sent thee save as a mercy to all created beings. (xxi. 107.)
"Blessed is He who hath sent down al-Furqan upon His servant, that he may be a warner unto all created beings. (xxv. 1.)
"And We have not sent thee otherwise than to mankind at large, to announce and to warn. (xxxiv. 27.)
"He it is who hath sent His apostle with guidance and the religion of truth, that He may make it victorious over every other religion, though the polytheists are averse to it." (lxi. 9.)
In the hour of his deepest despair, when the people of Mecca persistently turned a deaf ear to the words of their prophet (xvi, 23, 114, etc.), when the converts he had made were tortured until they recanted (xvi. 108), and others were forced to flee from the country to escape the rage of their persecutors (xvi. 43, 111)—then was delivered the promise:
"One day we will raise up a witness out of every nation." (xvi. 86.)[12]
This claim upon the acceptance of all mankind which the Prophet makes in these passages is further prophetically indicated in the words
· "first-fruits of Abyssinia," used by Muhammad in reference to Bilal, and
· "first-fruits of Greece," to Suhayb;

· Salman, the first Persian convert, was a Christian slave in Medina, who embraced the new faith in the first year of the Hijrah.
· Thus long before any career of conquest was so much as dreamed of, the Prophet had clearly shown that Islam was not to be confined to the Arab race.
The following account of the sending out of missionaries to preach Islam to all nations, points to the same claim to be a universal religion:
"The Apostle of God said to his companions, 'Come to me all of you early in the morning.' After the morning prayer he spent some time in praising and supplicating God, as was his wont;
then he turned to them and sent forth some in one direction and others in another, and said:
'Be faithful to God in your dealings with His servants (i.e. with men), for whosoever is entrusted with any matter that concerns mankind and is not faithful in his service of them, to him God shuts the gate of Paradise:
go forth and be not like the messengers of Jesus, the son of Mary, for they went only to those that lived near and neglected those that dwelt in far countries.'
Then each of these messengers came to speak the language of the people to whom he was sent. When this was told to the Prophet he said, 'This is the greatest of the duties that they owe to God with respect to His servants.' "[13]
To be Continued

 The Quran about the word: البر (Righteousness) Good-Works الخير
· The word البر (RIGHTEOUSNESS) appear in about 17 Ayahs of the Quran. It appears in CAPITAL LETTER in the translation.
· These references have variable flavors of meaning and connotations

· Looking at the entire theme gives a better understanding of what the message entails.
سورة البقرة - سورة 2 - آية -4244
	وَلَا تَلْبِسُوا الْحَقَّ بِالْبَاطِلِ وَتَكْتُمُوا الْحَقَّ وَأَنْتُمْ تَعْلَمُونَ
وَأَقِيمُوا الصَّلَاةَ وَآتُوا الزَّكَاةَ وَارْكَعُوا مَعَ الرَّاكِعِينَ
أَتَأْمُرُونَ النَّاسَ بِالْبِرِّ وَتَنْسَوْنَ أَنْفُسَكُمْ وَأَنْتُمْ تَتْلُونَ الْكِتَابَ ۚ أَفَلَا تَعْقِلُونَ

	(Addressing Benu Israel):

And do not mix up the truth with the falsehood, nor hide the truth while you know it.
And be steadfast in prayer; practice regular charity; and bow down your heads with those who bow down in worship.

What! do you enjoin men To BE GOOD and neglect your own souls while you read the Book; have you then no sense?

سورة البقرة - سورة 2 - آية 177
	لَيْسَ الْبِرَّ أَنْ تُوَلُّوا وُجُوهَكُمْ قِبَلَ الْمَشْرِقِ وَالْمَغْرِبِ وَلَٰكِنَّ الْبِرَّ مَنْ آمَنَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَالْمَلَائِكَةِ وَالْكِتَابِ وَالنَّبِيِّينَ وَآتَى الْمَالَ عَلَىٰ حُبِّهِ ذَوِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسَاكِينَ وَابْنَ السَّبِيلِ وَالسَّائِلِينَ وَفِي الرِّقَابِ وَأَقَامَ الصَّلَاةَ وَآتَى الزَّكَاةَ وَالْمُوفُونَ بِعَهْدِهِمْ إِذَا عَاهَدُوا ۖ وَالصَّابِرِينَ فِي الْبَأْسَاءِ وَالضَّرَّاءِ وَحِينَ الْبَأْسِ ۗ أُولَٰئِكَ الَّذِينَ صَدَقُوا ۖ وَأُولَٰئِكَ هُمُ الْمُتَّقُونَ

	It is not RIGHTEOUSNESS that ye just turn your faces towards east or west;

but it is RIGHTEOUSNESS - to believe in Allah and the Last Day, and the Angels, and the Book, and the Messengers; to spend of your substance, out of love for Him, for your kin, for orphans, for the needy, for the wayfarer, for those who ask, and for the ransom of slaves; to be steadfast in prayer, and practice regular charity; to fulfill the contracts which ye have made; and to be firm and patient, in pain (or suffering) and adversity, and throughout all periods of panic.

Such are the people of Truth, the Allah-fearing.

سورة البقرة - سورة 2 - آية 224-225
	وَلَا تَجْعَلُوا اللَّهَ عُرْضَةً لِأَيْمَانِكُمْ أَنْ تَبَرُّوا وَتَتَّقُوا وَتُصْلِحُوا بَيْنَ النَّاسِ ۗ وَاللَّهُ سَمِيعٌ عَلِيمٌ
لَا يُؤَاخِذُكُمُ اللَّهُ بِاللَّغْوِ فِي أَيْمَانِكُمْ وَلَٰكِنْ يُؤَاخِذُكُمْ بِمَا كَسَبَتْ قُلُوبُكُمْ ۗ وَاللَّهُ غَفُورٌ حَلِيمٌ

	And make not Allah's name an excuse in your oaths against doing good, or ACTING RIGHTLY, or making peace between persons; for Allah is One Who is All-Hearing and the All-Knowing.

Allah does not call you to account for what is vain in your oaths, but He will call you to account for what your hearts have earned, and Allah is Forgiving, Forbearing.

سورة آل عمران - سورة 3 - آية 92 91-
	إِنَّ الَّذِينَ كَفَرُوا وَمَاتُوا وَهُمْ كُفَّارٌ فَلَنْ يُقْبَلَ مِنْ أَحَدِهِمْ مِلْءُ الْأَرْضِ ذَهَبًا وَلَوِ افْتَدَىٰ بِهِ ۗ أُولَٰئِكَ لَهُمْ عَذَابٌ أَلِيمٌ وَمَا لَهُمْ مِنْ نَاصِرِينَ
لَنْ تَنَالُوا الْبِرَّ حَتَّىٰ تُنْفِقُوا مِمَّا تُحِبُّونَ ۚ وَمَا تُنْفِقُوا مِنْ شَيْءٍ فَإِنَّ اللَّهَ بِهِ عَلِيمٌ

	Surely, those who disbelieve and die while they are disbelievers, the earth full of gold shall not be accepted from one of them, though he should offer to ransom himself with it, these it is who shall have a painful chastisement, and they shall have no helpers.
By no means shall you attain RIGHTEOUSNESS unless you give of that which you love;

And of whatever you spend, Allah is Aware of it.

سورة آل عمران - سورة 3 - آية 193-194
	رَبَّنَا إِنَّنَا سَمِعْنَا مُنَادِيًا يُنَادِي لِلْإِيمَانِ أَنْ آمِنُوا بِرَبِّكُمْ فَآمَنَّا ۚ رَبَّنَا فَاغْفِرْ لَنَا ذُنُوبَنَا وَكَفِّرْ عَنَّا سَيِّئَاتِنَا وَتَوَفَّنَا مَعَ الْأَبْرَارِ
رَبَّنَا وَآتِنَا مَا وَعَدْتَنَا عَلَىٰ رُسُلِكَ وَلَا تُخْزِنَا يَوْمَ الْقِيَامَةِ ۗ إِنَّكَ لَا تُخْلِفُ الْمِيعَادَ

	Our Lord! we have heard the call of one calling us to Faith, 'Believe you in the Lord,' and we have believed.

Our Lord! Forgive us our sins, blot out our misdeeds, and take to Thyself our souls in the company of the RIGHTEOUS .

Our Lord! and grant us what Thou hast promised us by Thy messengers; and disgrace us not on the day of resurrection; surely Thou dost not fail to perform the promise.

سورة المائدة - سورة 5 - آية 2
	… وَلَا يَجْرِمَنَّكُمْ شَنَآنُ قَوْمٍ أَنْ صَدُّوكُمْ عَنِ الْمَسْجِدِ الْحَرَامِ أَنْ تَعْتَدُوا ۘ وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ ۖ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ ۚ وَاتَّقُوا اللَّهَ ۖ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ

	...and let not hatred of a people ─because they hindered you from the Sacred Masjid─ incite you to transgression,

and cooperate with one another IN GOODNESS AND PIETY,

and do not cooperate with one another in sin and transgression;

and heed Allah; surely Allah is severe in punishment.

سورة مريم - سورة 19 - آية 32 30-
	قَالَ إِنِّي عَبْدُ اللَّهِ آتَانِيَ الْكِتَابَ وَجَعَلَنِي نَبِيًّا
وَجَعَلَنِي مُبَارَكًا أَيْنَ مَا كُنْتُ وَأَوْصَانِي بِالصَّلَاةِ وَالزَّكَاةِ مَا دُمْتُ حَيًّا
وَبَرًّا بِوَالِدَتِي وَلَمْ يَجْعَلْنِي جَبَّارًا شَقِيًّا

	(About Jesus)

He spoke: Lo! I am the servant of Allah. He has given me the Scripture and has appointed me a Prophet,
And He has made me blessed wherever I may be, and He has enjoined on me prayer and charity so long as I live;
And DUTIFUL to my mother, and He has not made me insolent, unblessed;

سورة المجادلة - سورة 58 - آية 9-10
	يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا تَنَاجَيْتُمْ فَلَا تَتَنَاجَوْا بِالْإِثْمِ وَالْعُدْوَانِ وَمَعْصِيَتِ الرَّسُولِ وَتَنَاجَوْا بِالْبِرِّ وَالتَّقْوَىٰ ۖ وَاتَّقُوا اللَّهَ الَّذِي إِلَيْهِ تُحْشَرُونَ
إِنَّمَا النَّجْوَىٰ مِنَ الشَّيْطَانِ لِيَحْزُنَ الَّذِينَ آمَنُوا وَلَيْسَ بِضَارِّهِمْ شَيْئًا إِلَّا بِإِذْنِ اللَّهِ ۚ وَعَلَى اللَّهِ فَلْيَتَوَكَّلِ الْمُؤْمِنُونَ

	O you who believe! when you confer together in private, do not counsel each other of sin and revolt and disobedience to the Messenger, and give to each other counsel of RIGHTEOUSNESS and Piety; and be cognizant of Allah, to whom you shall be gathered together.
Lo! Conspiracy is only of the devil, that he may vex those who believe; but he can harm them not at all unless by Allah's leave. In Allah let believers put their trust.

سورة الممتحنة - سورة 60 - آية 6-8
	لَقَدْ كَانَ لَكُمْ فِيهِمْ أُسْوَةٌ حَسَنَةٌ لِمَنْ كَانَ يَرْجُو اللَّهَ وَالْيَوْمَ الْآخِرَ ۚ وَمَنْ يَتَوَلَّ فَإِنَّ اللَّهَ هُوَ الْغَنِيُّ الْحَمِيدُ
…..

لَا يَنْهَاكُمُ اللَّهُ عَنِ الَّذِينَ لَمْ يُقَاتِلُوكُمْ فِي الدِّينِ وَلَمْ يُخْرِجُوكُمْ مِنْ دِيَارِكُمْ أَنْ تَبَرُّوهُمْ وَتُقْسِطُوا إِلَيْهِمْ ۚ إِنَّ اللَّهَ يُحِبُّ الْمُقْسِطِينَ

	There was indeed in them an excellent example for you to follow,- for those whose hope is in Allah and in the Last Day. But if any turn away, truly Allah is Free of all Wants, and is the Praiseworthy.

……

Allah does not forbid you about those who have not made war against you on account of your religion, and have not driven you forth from your homes, But you show them KINDNESS and deal with them justly; surely Allah loves the doers of justice.

سورة الإنسان - سورة 76 - آية 5-8
	إِنَّ الْأَبْرَارَ يَشْرَبُونَ مِنْ كَأْسٍ كَانَ مِزَاجُهَا كَافُورًا
عَيْنًا يَشْرَبُ بِهَا عِبَادُ اللَّهِ يُفَجِّرُونَهَا تَفْجِيرًا يُوفُونَ بِالنَّذْرِ وَيَخَافُونَ يَوْمًا كَانَ شَرُّهُ مُسْتَطِيرًا
وَيُطْعِمُونَ الطَّعَامَ عَلَىٰ حُبِّهِ مِسْكِينًا وَيَتِيمًا وَأَسِيرًا

	(About Imam Ali and Fatima)

Lo! the RIGHTEOUS shall drink of a cup whereof the mixture is of Kafur (Most Delicious),
A Fountain where the Devotees of Allah do drink, making it flow in unstinted abundance

They fulfill their vows, and fear a day the evil of which shall be spreading far and wide.
And they feed, for the love of Allah, the indigent, the orphan, and the captive,-

سورة الإنفطار - سورة 82 - آية 9-16
	كَلَّا بَلْ تُكَذِّبُونَ بِالدِّينِ وَإِنَّ عَلَيْكُمْ لَحَافِظِينَ كِرَامًا كَاتِبِينَ يَعْلَمُونَ مَا تَفْعَلُونَ
إِنَّ الْأَبْرَارَ لَفِي نَعِيمٍ
وَإِنَّ الْفُجَّارَ لَفِي جَحِيمٍ يَصْلَوْنَهَا يَوْمَ الدِّينِ
وَمَا هُمْ عَنْهَا بِغَائِبِينَ

	Nay, but ye deny the Judgment Day. Lo! there are above you guardians, Honorable; recording your deeds

Who know all that ye do.

As for the RIGHTEOUS , they will be in bliss

And the Wicked - they will be in the Fire

They will burn therein on the Day of Judgment.

And they shall by no means be absent from it.

سورة المطففين - سورة 83 - آية 18-21
	كَلَّا إِنَّ كِتَابَ الْأَبْرَارِ لَفِي عِلِّيِّينَ
وَمَا أَدْرَاكَ مَا عِلِّيُّونَ
كِتَابٌ مَرْقُومٌ
يَشْهَدُهُ الْمُقَرَّبُونَ

	Nay! Most surely the record of the RIGHTEOUS shall be in the Iliyin (most high).
Ah, what will convey unto thee what 'Illiyin is!

It is a Register fully inscribed

Attested by those Nearest unto their Lord.

سورة المطففين - سورة 83 - آية 22-28
	إِنَّ الْأَبْرَارَ لَفِي نَعِيمٍ
عَلَى الْأَرَائِكِ يَنْظُرُونَ تَعْرِفُ فِي وُجُوهِهِمْ نَضْرَةَ النَّعِيمِ
يُسْقَوْنَ مِنْ رَحِيقٍ مَخْتُومٍ خِتَامُهُ مِسْكٌ ۚ وَفِي ذَٰلِكَ فَلْيَتَنَافَسِ الْمُتَنَافِسُونَ
وَمِزَاجُهُ مِنْ تَسْنِيمٍ
عَيْنًا يَشْرَبُ بِهَا الْمُقَرَّبُونَ

	Surly the RIGHTEOUS will be in Bliss:
On thrones, they shall gaze;
You will know in their faces the radiance of delight.
They are given to drink of a pure nectar, sealed, The seal thereof will be Musk:

And for this let the aspiring compete

And mixed with water of Tasnim,
A fountain from which drink they who are drawn near to Allah.

((((((((((·((((((((((
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).
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
15. The Spread of Islam
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 37,416 for the month of June 2014, and the number of unique visitors has reached a grand total of 38,705 as of 7-1-2014.
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: IBADAT
	Question
	Answer
	
	Question
	Answer

	1.
	A
	|
	21
	D

	2.
	A
	|
	22
	D

	3.
	A
	|
	23
	B

	4.
	A
	|
	24
	C

	5.
	A
	|
	25
	C

	6.
	C
	|
	26
	A

	7.
	D
	|
	27
	D

	8.
	A
	|
	28
	C

	9.
	D
	|
	29
	B

	10.
	C
	|
	30
	B

	11.
	A
	|
	31
	A

	12.
	A
	|
	32
	D

	13
	B
	|
	33
	C

	14.
	B
	|
	34
	D

	15.
	C
	|
	35
	B

	16.
	D
	|
	36
	A

	17.
	A
	|
	37
	C

	18.
	B
	|
	38
	D

	19.
	B
	|
	39
	B

	20.
	D
	|
	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: IBADAT

1. What does the Oneness of Allah (swt) mean?

a. Allah is the sole creator + b and c.

b. Allah is the ultimate authority.

c. Allah is the Supreme priority.

d. Allah's oneness to remind us of our oneness
2. What does declaring that Muhammad is Allah's Messenger mean?

a. Muhammad (pbuh) as a Messenger of Allah + b.

b. Accept and follow Muhammad's teachings.

c. Muhammad (pbuh) as the only Prophet + b.

d. Muhammad is not only a Prophet but also our guide + b.

3. What does Salat remind us of the most?

a. Obedience to Allah's Commands.

b. Islam.

c. Cleanliness.

d. To continue to be good.
4. Is Salat a great Islamic duty?

a. It is a pillar of Ibadah.

b. It is a pillar of Iman.

c. Sometimes it is a duty.

d. Maybe it is a duty.
5. For what reason do we bow to the Almighty in the Salat?

a. All bow in obedience to His Commands.

b. All bow to gain something from Him.

c. All bow because other Muslims do that too.

d. all bow because Muhammad (pbuh) said so.
6. When we obey Allah the Almighty through doing the Salat, will that remind us of doing good to others?

a. Often.

b. Sometimes + a.

c. All the time + a and b.

d. No, not at all.
7. What parts of the body have to be washed during the Wudu?

a. Washing hands and face.

b. Washing arms up to the elbows.

c. Wiping head and feet to the ankles.

d. All the above.
8. What is Tayammum?

a. Wudu without available water.

b. A special prayer during Ramadhan.

c. A Surah in the Holy Quran.

d. A Companion of the Prophet (pbuh).
9. What is Salat of Jumu’ah?

a. Janaaza Prayer.

b. Sunnah Prayer.

c. Nafal Prayer.

d. Congregational Prayer done on Friday?
10. When you say Allaahu Akbar, it means Allah is supreme. Why is that?

a. Because Muhammad (pbuh) said so.

b. Because Allah (swt) wants it that way.

c. Because Allah (swt) is the Almighty.

d. To remind us of humility.
11. What is the meaning of Qibla?

a. Direction in which you pray.

b. First battle in Islam.

c. Place where Muhammad (pbuh) was born.

d. A Companion of the Prophet.
12. What is a Rak'a?

a. A portion of Salat?

b. A Surah in the Holy Quran.

c. A Prophet's name.

d. A voluntary part of Salat.
13. Do all Salats consist of the same number of Rak'as?

a. Yes, of course.

b. No, of course not.

c. Only occasionally.

d. Only Salat of Maghrib, Dhuhr, and Asr.
14. What is a Qadhaa' Salat?

a. A Salat made only on Friday.

b. A Salat to compensate for a missed Prayer.

c. A Salat special for someone who dies.

d. The name of an angel in charge of Salats.
15. How will a girl dress when she wants to pray?

a. Put on her cleanest, best looking dress.

b. Covers everything, except face.

c. b above + hands and feet.

d. In shorts.
16. Who is to fast during the month of Ramadhan?

a. Men and women of the proper age.

b. Black and white people.

c. The rich as well as the poor.

d. All the above.
17. Does the holy month of Ramadhan keep advancing about eleven days every year?

a. Yes, because it is a lunar month.

b. No, because it is a lunar month.

c. Yes, because it is a solar month.

d. No, because it is a solar month.
18. Is Ramadhan a duty on each adult Muslim?

a. Yes, always.

b. Yes, on Muslims who qualify.

c. Yes, on every Muslim.

d. Yes, on some people.
19. What do we call it when we break the fast?

a. Suhoor.

b. Iftaar.

c. Ibadat.

d. Iman.
20. What happens during Leilatul-Qadr?

a. Read the Quran.

b. It is better than 1000 months, religiously.

c. To gather and socialize + a.

d. b above + angels descend.
21. During fasting we are following in the footsteps of Prophet Muhammad, does that make us better Muslims?

a. We follow his footsteps more closely.

b. We practice Islam better.

c. We feel better Muslims.

d. We learn Islam better and put it into practice.
22. What is the spirit of Ramadhan?

a. It is a spirit of unity and togetherness.

b. Devotion to Allah and Islam.

c. Goodness, love and mercy.

d. All the above.
23. What is Eid-ul-Fitr?

a. Surah about Ramadhan.

b. Celebration when Ramadhan ends.

c. An angel for Ramadhan.

d. A Hadith about Ramadhan.
24. Is Zakat a duty on every Muslim who is capable?

a. Sometimes.

b. No.

c. Yes, always.

d. Optional.
25. How does Zakat purify your earnings?

a. Sure it does, in an Islamic way.

b. I cannot see how.

c. Yes, because of its good social effect.

d. Maybe it does.
26. How much do you think the poor will benefit from the Zakat?

a. A great deal.

b. To some extent.

c. Very little.

d. So so.
27. When you give the Zakat, is it a favor to the poor or an honor to give?

a. Religious favor.

b. Religious honor.

c. Both a and b.

d. Religious duty.
28. Give us some examples of charitable acts.

a. Kindness, courtesy, help, goodness of character.

b. Helping Dad and Mom.

c. Helping the sick + a and b.

d. Helping myself, + a and b.
29. Is Haj done at certain times of the year?

a. Dhul-Qi'da.

b. Dhul-Hijjah.

c. Muharram.

d. Sha'ban.
30. If a person is too old or very sick, is he or she obliged to do Haj?

a. Yes.

b. No, there is no obligation.

c. Maybe.

d. If he wants to.
31. Of what nationalities the people who go for Haj are?

a. Most nationalities of the world.

b. All nationalities of the world.

c. Arabians and some local countries.

d. Americans, Russians, and Middle Easterners.
32. What do we learn from the Haj?

a. See Allah's glorious commands applied.

b. Feel brotherhood of man.

c. Experience true human equality.

d. all the above and more.
33. What is Ihram?

a. A special day of fasting.

b. During Haj, a condition you enter into.

c. b above + you be the purest in conduct.

d. A Holy Book.
34. During Haj we sacrifice an animal. Why do we do that?

a. Symbolically, of Prophet Ibrahim's experience.

b. To feed the poor.

c. Part of the Haj rituals.

d. All the above.
35. Is Propagating the Virtue a fundamental duty on every Muslim?

a. Usually.

b. Yes, it certainly is.

c. Not so.

d. Maybe.
36. Will the whole community benefit from Encouraging the Good?

a. Of course it will.

b. Not necessarily.

c. It may.

d. At times.
37. Is explaining about Islam to your friends a form of good deeds?

a. Yes, but it is hard to do.

b. No.

c. Yes for sure.

d. Maybe.
38. What do we mean by prohibiting evil?

a. Preventing evil doing.

b. Discouraging trouble making.

c. Prohibiting bad things.

d. All the above.
39. Is being destructive a form of evil?

a. Destruction leads to losses. It is evil.

b. It often is evil.

c. It may become evil.

d. No.
40. Is discouraging evil an important religious duty?

a. Yes very important.

b. Not so.

c. So so.

d. Maybe.[image: image4.png]

[image: image5.png]

PAGE
7

