[image: image6.png]

إِنْ تَسْتَفْتِحُوا فَقَدْ جَاءَكُمُ الْفَتْحُ ۖ وَإِنْ تَنْتَهُوا فَهُوَ خَيْرٌ لَكُمْ ۖ وَإِنْ تَعُودُوا نَعُدْ وَلَنْ تُغْنِيَ عَنْكُمْ فِئَتُكُمْ شَيْئًا وَلَوْ كَثُرَتْ وَأَنَّ اللَّهَ مَعَ الْمُؤْمِنِينَ
If you demanded a judgment, the judgment has indeed come to you; and if you desist, it will be better for you; and if you turn back (to fight), We (too) shall turn back, and your forces shall avail you nothing, though they may be many, and do know that Allah is with the believers.

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

Vol. 36 No. 4
December 2016
Safar 1437

	Bulletin of

Affiliation

	
[image: image1]

	SUBJECTS OF FUTURE ISSUES

December 2014 Issue
The Goodly-Salihaat الصالحات.in the Quran
March 2015 Issue:
The Quran about Piety-Taqwa التقوى
June 2015 Issue:
The Quran about Be Pious-Ittaqu إتقوا
September 2015 Issue:
The Quran about The Pious-al-Muttaqeen الْمُتَّقِينَ
December 2015 Issue
The Quran about The Truthful الصادقين
March 2016 Issue
The Quran about The Angels الملائكة
June 2016 Issue
The Quran about Tauba (Repentance) التوبه
September 2016 Issue
 Quran about Hypocrites (Munafiqoon) المنافقين
December 2016 Issue
The Quran about Ahlul Kitab (People of the Book) اهل الكتاب
	COMMENTARY ABOUT

ONE OF THE 99 SUBLIME ATTRIBUTES OF ALLAH

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

	[image: image2.png]533

AL-RAZZAQ
Allah is the Sustainer. Sustenance is needed to maintain the creation. There is a physical sustenance and a spiritual suste​nance. In the case of man, one should count as physical sustenance not only food, drink, air and clothing but also one's mother and father, husband or wife and children as well. Even one's possessions and knowledge are part of one's sustenance.

 All that is included in what we call natural laws is also included in material sustenance. There is nothing empty or useless in the universe. Every single creation is a treasure, as is indicated in the ayah: Rabbana ma khalaqta hadha bdtilan​": Our Lord, You have not created this universe in vain" (3:190).
All material sustenance is pure in origin. Only if it is soiled by the hand of man does it become undesirable, hateful and unlawful. Therefore man first has to seek and find the elements of sustenance in everything. The one who cannot receive his sustenance because he does not make any effort is of the un-sustained, which is a curse. And again, if man spoils by his dirty hands the pure sustenance given to him, he is of those who partake of what is unlawful.

 The spiritual sustenance is contained in the holy books, but some holy books, although originally pure, have also been spoiled by the hand of man. Not so the Holy Quran, the last and final sacred book, which has not been tampered with. Not even a dot has been changed. Just as one has to make efforts to gain material sustenance, one will receive one's spiritual sustenance from the Holy Quran to a degree equal to the extent of one's efforts.

Abdul-Razzaq is he whom Allah has rendered rich. He becomes a source for others to gain their sustenance with ease and in abundance.

	Hadith of the PROPHET (pbuh):

	('"Tomorrow (on the Day of Judgment), closest to me in station will be those of you, who are true of word, trustworthy as custodians, reliable in promises, noble in disposition and are friendly with people."'

	

	Sayings of Imam al-Husain the 3rd Imam

	(Avoid oppressing the one who does not have supporters against you other than God the Almighty
(The one who reveals your faults to you like a mirror is your true friend, and the one who flatters you and covers up your faults is your enemy.

BULLETIN OF AFFILIATION

[image: image3.jpg]

Quran Account Inc.

Quarterly, Vol. 36, No. 4

 December-2016
AFFILIATION NEWSADVANCE \D 7.20
By Allah's Grace, this issue of the Bulletin will reach a total of 10,702 Muhtadoon (converts to Al‑Islam); this is the total num​ber since the project started in February 1985. During the last three months 71 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.

((((((((((·((((((((((
CONDITION OF THE CHRISTIANS IN THE EARLY MUSLIM WORLD

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
Of the details of conversion to Islam we have hardly any information. At the time of the first occupation of their country by the Arabs, the Christians appear to have gone over to Islam in very large numbers. Some idea of the extent of these early conversions in Iraq for example may be formed from the fact that the income from taxation in the reign of Omar was from 100 to 120 million dirhams, while in the reign of Abd al-Malik, about fifty years later, it had sunk to forty millions : while this fall in the revenue is largely attributable to the devastation caused by wars and insurrections, still it was chiefly due to the fact that large numbers of the population had become Muslim and consequently could no longer be called upon to pay the capitation-tax.

This same period witnesses the conversion of large numbers of the Christians of Khurasan, as we learn from a letter of a contemporary ecclesiastic, the Nestorian Patriarch Ishō-yabh III, addressed to Simeon, the Metropolitan of Rev-Ardashir and Primate of Persia. We possess so very few Christian documents of the first century of the Hijrah, and this letter bears such striking testimony to the peaceful character of the spread of the new faith, and has moreover been so little noticed by modern historians—that it may well be quoted here at length. "Where are thy sons, O father bereft of sons ? Where is that great people of Merv, who though they beheld neither sword, nor fire or tortures, captivated only by love for a moiety of their goods, have turned aside, like fools, from the true path and rushed headlong into the pit of faithlessness—into everlasting destruction, and have utterly been brought to naught, while two priests only (priests at least in name), have, like brands snatched from the burning, name of Christians, not even one single victim was consecrated unto God by the shedding of his blood for the true faith. Where, too, are the sanctuaries of Kirman and all Persia ? it is not the coming of Satan or the mandates of the kings of the earth or the orders of governors of provinces that have laid them waste and in ruins—but the feeble breath of one contemptible little demon, who was not deemed worthy of the honor of demons by those demons who sent him on his errand, nor was endowed by Satan the seducer with the power of diabolical deceit, that he might display it in your land; but merely by the nod of his command he has thrown down all the churches of your Persia. . . .
And the Arabs, to whom God at this time has given the empire of the world, behold, they are among you, as ye know well: and yet they attack not the Christian faith, but, on the contrary, they favor our religion, do honor to our priests and the saints of the Lord, and confer benefits on churches and monasteries. Why then have your people of Merv abandoned their faith for the sake of these Arabs? and that, too, when the Arabs, as the people of Merv themselves declare, have not compelled them to leave their own religion but suffered them to keep it safe and undefiled if they gave up only a moiety of their goods. But forsaking the faith which brings eternal salvation, they clung to a moiety of the goods of this fleeting world : that faith which whole nations have purchased and even to this day do purchase by the shedding of their blood and gain thereby the inheritance of eternal life, your people of Merv were willing to barter for a moiety of their goods—and even less."

The reign of the caliph Omar II (A.D. 717-720) particularly was marked with very extensive conversions : he organized a zealous missionary movement and offered every kind of inducement to the conquered peoples to accept Islam, even making them grants of money; on one occasion he is said to have given a Christian military officer the sum of 1000 Dinars to induce him to accept Islam. He instructed the governors of the provinces to invite the dhimmis to the Muslim faith, and al-Jarraḥ b. Abd Allah, governor of Khurasan, is said to have converted about 4000 persons. He is even said to have written a letter to the Byzantine Emperor, Leo III, urging on him the acceptance of the faith of Islam. He abrogated the decree passed in A.D. 700 for the purpose of arresting the impoverishment of the treasury, according to which the convert to Islam was not released from the capitation-tax, but was compelled to continue to pay it as before; even though the dhimmi apostatized the very day before his yearly payment of the Jiziah was due or while his contribution was actually being weighed, in the scales, it was to be remitted to the new convert. He no longer exacted the Kharaaj from the Muslim owners of landed property, and imposed upon them the far lighter burden of a tithe. These measures, though financially most ruinous, were eminently successful in the way the pious-minded caliph desired they should be, and enormous numbers hastened to enroll themselves among the Muslims.

It must not, however, be supposed that such worldly considerations were the only influences at work in the conversion of the Christians to Islam. The controversial works of St. John of Damascus, of the same century, give us glimpses of the zealous Muslim striving to undermine by his arguments the foundations of the Christian faith. The very dialogue form into which these treatises are thrown, and the frequent repetition of such
phrases as " If the Saracen asks you,"—" If the Saracen says . . . then tell him" . . . —give them an air of

vraisemblance and make them appear as if they were intended to provide the Christians with ready answers to the numerous objections which their Muslim neighbors
brought against the Christian creed. That the aggressive attitude of the Muslim disputant is most prominently brought forward in these dialogues is only what might be expected, it being no part of this great theologians purpose to enshrine in his writings an apology for Islam.

His pupil, Bishop Theodore Abu Qurrah, also wrote several controversial dialogues with Muslims, in which the disputants range over all the points of dispute between the two faiths, the Muslim as before being the first to take up the cudgels, and enabling us to form some slight idea of the activity with which the cause of Islam was prosecuted at this period. " The thoughts of the Agarenes," says the bishop, " and all their zeal, are directed towards the denial of the divinity of God the Word, and they strain every effort to this end." The Nestorian Patriarch, Timotheus, used to hold discussions on religious matters in the presence of the caliphs, al-Haadi and Haroon al-Rashid, and embodied them in a work that is now lost. Timotheus had secured his election to the patriarchate in the face of the active opposition of many of the most powerful ecclesiastics of his own Church; among these was Joseph, the metropolitan of Merv, who intrigued against him with the caliph, al-Mahdi (775-785), but was persuaded by the caliph to accept Islam and was rewarded for his apostasy with rich presents and an official appointment in Basrah.

To be Continued
((((((((((·((((((((((
The Quran about Ahlul Kitab (People of the Book) (اهل الكتاب)
· The word Ahlul Kitab اهل الكتاب - appears in about 31 Ayahs of the Quran. It appears UPPER CASE 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 104-105

	مَا يَوَدُّ الَّذِينَ كَفَرُوا مِنْ أَهْلِ الْكِتَابِ وَلَا الْمُشْرِكِينَ أَنْ يُنَزَّلَ عَلَيْكُمْ مِنْ خَيْرٍ مِنْ رَبِّكُمْ ۗ وَاللَّهُ يَخْتَصُّ بِرَحْمَتِهِ مَنْ يَشَاءُ ۚ وَاللَّهُ ذُو الْفَضْلِ الْعَظِيمِ

	It is not the wish of those without Faith among the People of the Book, nor of the Pagans, that anything good should come down to you from your Lord. But Allah will choose for His special Mercy whom He will - for Allah is Lord of Grace abounding.

سورة آل عمران - سورة 3 - آية 64
	قُلْ يَا أَهْلَ الْكِتَابِ تَعَالَوْا إِلَىٰ كَلِمَةٍ سَوَاءٍ بَيْنَنَا وَبَيْنَكُمْ أَلَّا نَعْبُدَ إِلَّا اللَّهَ وَلَا نُشْرِكَ بِهِ شَيْئًا وَلَا يَتَّخِذَ بَعْضُنَا بَعْضًا أَرْبَابًا مِنْ دُونِ اللَّهِ ۚ فَإِنْ تَوَلَّوْا فَقُولُوا اشْهَدُوا بِأَنَّا مُسْلِمُونَ

	Say: "O People of the Book! come to common terms as between us and you: That we worship none but Allah; that we associate no partners with him; that we erect not from among ourselves, Lords and patrons other than Allah."

If then they turn back, say you: "Bear witness that we (at least) are Muslims.

سورة آل عمران - سورة 3 - آية 68-69

	وَدَّتْ طَائِفَةٌ مِنْ أَهْلِ الْكِتَابِ لَوْ يُضِلُّونَكُمْ وَمَا يُضِلُّونَ إِلَّا أَنْفُسَهُمْ وَمَا يَشْعُرُونَ

	It is the wish of a section of the People of the Book to lead you astray. But they shall not lead astray except themselves, and they perceive not!

سورة آل عمران - سورة 3 - آية 70-71
	يَا أَهْلَ الْكِتَابِ لِمَ تَكْفُرُونَ بِآيَاتِ اللَّهِ وَأَنْتُمْ تَشْهَدُونَ
يَا أَهْلَ الْكِتَابِ لِمَ تَلْبِسُونَ الْحَقَّ بِالْبَاطِلِ وَتَكْتُمُونَ الْحَقَّ وَأَنْتُمْ تَعْلَمُونَ

	Oh People of the Book! Why do you reject the Signs of Allah,

of which you are (Yourselves) witnesses?
Oh People of the Book! Why do ye clothe Truth with falsehood, and conceal the Truth, while ye have knowledge?

سورة آل عمران - سورة 3 - آية 75-76
	وَمِنْ أَهْلِ الْكِتَابِ مَنْ إِنْ تَأْمَنْهُ بِقِنْطَارٍ يُؤَدِّهِ إِلَيْكَ وَمِنْهُمْ مَنْ إِنْ تَأْمَنْهُ بِدِينَارٍ لَا يُؤَدِّهِ إِلَيْكَ إِلَّا مَا دُمْتَ عَلَيْهِ قَائِمًا ۗ ذَٰلِكَ بِأَنَّهُمْ قَالُوا لَيْسَ عَلَيْنَا فِي الْأُمِّيِّينَ سَبِيلٌ وَيَقُولُونَ عَلَى اللَّهِ الْكَذِبَ وَهُمْ يَعْلَمُونَ
بَلَىٰ مَنْ أَوْفَىٰ بِعَهْدِهِ وَاتَّقَىٰ فَإِنَّ اللَّهَ يُحِبُّ الْمُتَّقِينَ

	Among the People of the Book are some who, if entrusted with a piece of gold, will (readily) pay it back;

others, who, if entrusted with a single silver coin, will not repay it unless you constantly stand demanding, because, they say, We have no duty to the Gentiles. They speak a lie concerning Allah, and well they know it.
Nay.- Those that keep their plighted faith and act aright,-verily Allah loves those who act aright.

سورة آل عمران - سورة 3 - آية 98-100

	قُلْ يَا أَهْلَ الْكِتَابِ لِمَ تَكْفُرُونَ بِآيَاتِ اللَّهِ وَاللَّهُ شَهِيدٌ عَلَىٰ مَا تَعْمَلُونَ
قُلْ يَا أَهْلَ الْكِتَابِ لِمَ تَصُدُّونَ عَنْ سَبِيلِ اللَّهِ مَنْ آمَنَ تَبْغُونَهَا عِوَجًا وَأَنْتُمْ شُهَدَاءُ ۗ وَمَا اللَّهُ بِغَافِلٍ عَمَّا تَعْمَلُونَ

يَا أَيُّهَا الَّذِينَ آمَنُوا إِنْ تُطِيعُوا فَرِيقًا مِنَ الَّذِينَ أُوتُوا الْكِتَابَ يَرُدُّوكُمْ بَعْدَ إِيمَانِكُمْ كَافِرِينَ

	Say: "O People of the Book! Why do you reject the Signs of Allah, when Allah is Himself witness to all you do?"
Say: "O ye People of the Book! Why do you obstruct those who believe from the path of Allah, Seeking to make it crooked, while you were yourselves witnesses (to Allah's Covenant)? but Allah is aware of all that you do."
O ye who believe! If ye obey a faction among the People of the Book, they would render you disbelievers after ye have believed!

سورة آل عمران - سورة 3 - آية 109-110

	وَلِلَّهِ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ ۚ وَإِلَى اللَّهِ تُرْجَعُ الْأُمُورُ
كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ وَتُؤْمِنُونَ بِاللَّهِ ۗ وَلَوْ آمَنَ أَهْلُ الْكِتَابِ لَكَانَ خَيْرًا لَهُمْ ۚ مِنْهُمُ الْمُؤْمِنُونَ وَأَكْثَرُهُمُ الْفَاسِقُونَ

	Unto Allah belongs whatever is in the heavens and whatever is in the earth; and unto Allah all things are returned.

You are the best of peoples evolved for mankind, enjoining what is right, forbidding what is wrong, and believing in Allah.

If only the People of the Book had faith, it were best for them: among them are some who have faith, but most of them are perverted transgressors.

سورة آل عمران - سورة 3 - آية 113-114

	لَيْسُوا سَوَاءً ۗ مِنْ أَهْلِ الْكِتَابِ أُمَّةٌ قَائِمَةٌ يَتْلُونَ آيَاتِ اللَّهِ آنَاءَ اللَّيْلِ وَهُمْ يَسْجُدُونَ
يُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَيُسَارِعُونَ فِي الْخَيْرَاتِ وَأُولَٰئِكَ مِنَ الصَّالِحِينَ

	Not all of them are alike: Of the People of the Book are a portion that stands (For the right): They rehearse the Signs of Allah all night long, and they prostrate themselves in adoration.
They believe in Allah and the Last Day, and enjoin right conduct and forbid indecency, and vie one with another in good works. These are of the righteous

سورة آل عمران - سورة 3 - آية 199-200
	وَإِنَّ مِنْ أَهْلِ الْكِتَابِ لَمَنْ يُؤْمِنُ بِاللَّهِ وَمَا أُنْزِلَ إِلَيْكُمْ وَمَا أُنْزِلَ إِلَيْهِمْ خَاشِعِينَ لِلَّهِ لَا يَشْتَرُونَ بِآيَاتِ اللَّهِ ثَمَنًا قَلِيلًا ۗ أُولَٰئِكَ لَهُمْ أَجْرُهُمْ عِنْدَ رَبِّهِمْ ۗ إِنَّ اللَّهَ سَرِيعُ الْحِسَابِ
يَا أَيُّهَا الَّذِينَ آمَنُوا اصْبِرُوا وَصَابِرُوا وَرَابِطُوا وَاتَّقُوا اللَّهَ لَعَلَّكُمْ تُفْلِحُونَ

	And lo! of the People of the Book there are some who believe in Allah and that which is revealed unto you (Muhammad) and that which was revealed unto them, humbling themselves before Allah. They purchase not a trifling gain at the price of the revelations of Allah. Verily their reward is with their Lord. Lo! Allah is swift to take account.
O you who believe! be patient and excel in patience and remain steadfast, and be heedful of Allah, that you may be prosper.

سورة النساء - سورة 4 - آية 157-159

	وَقَوْلِهِمْ إِنَّا قَتَلْنَا الْمَسِيحَ عِيسَى ابْنَ مَرْيَمَ رَسُولَ اللَّهِ وَمَا قَتَلُوهُ وَمَا صَلَبُوهُ وَلَٰكِنْ شُبِّهَ لَهُمْ ۚ وَإِنَّ الَّذِينَ اخْتَلَفُوا فِيهِ لَفِي شَكٍّ مِنْهُ ۚ مَا لَهُمْ بِهِ مِنْ عِلْمٍ إِلَّا اتِّبَاعَ الظَّنِّ ۚ وَمَا قَتَلُوهُ يَقِينًا
بَلْ رَفَعَهُ اللَّهُ إِلَيْهِ ۚ وَكَانَ اللَّهُ عَزِيزًا حَكِيمًا
وَإِنْ مِنْ أَهْلِ الْكِتَابِ إِلَّا لَيُؤْمِنَنَّ بِهِ قَبْلَ مَوْتِهِ ۖ وَيَوْمَ الْقِيَامَةِ يَكُونُ عَلَيْهِمْ شَهِيدًا

	That they said, "We killed Christ Jesus the son of Mary, the Messenger of Allah";- but they killed him not, nor crucified him, but so it was made to appear to them, and those who differ therein are full of doubts, with no certain knowledge, but only conjecture to follow, for of a surety they killed him not:-
Nay! Allah took him up to Himself; and Allah is Mighty, Wise.
And there is none of the People of the Book but must believe in him before his death; and on the Day of Judgment he will be a witness against them;-

سورة النساء - سورة 4 - آية 171
	يَا أَهْلَ الْكِتَابِ لَا تَغْلُوا فِي دِينِكُمْ وَلَا تَقُولُوا عَلَى اللَّهِ إِلَّا الْحَقَّ ۚ إِنَّمَا الْمَسِيحُ عِيسَى ابْنُ مَرْيَمَ رَسُولُ اللَّهِ وَكَلِمَتُهُ أَلْقَاهَا إِلَىٰ مَرْيَمَ وَرُوحٌ مِنْهُ ۖ فَآمِنُوا بِاللَّهِ وَرُسُلِهِ ۖ وَلَا تَقُولُوا ثَلَاثَةٌ ۚ انْتَهُوا خَيْرًا لَكُمْ ۚ إِنَّمَا اللَّهُ إِلَٰهٌ وَاحِدٌ ۖ سُبْحَانَهُ أَنْ يَكُونَ لَهُ وَلَدٌ ۘ لَهُ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ ۗ وَكَفَىٰ بِاللَّهِ وَكِيلًا

	O People of the Book! Do not exaggerate in your religion nor utter aught concerning Allah except the truth. The Messiah, Jesus son of Mary, was only a Messenger of Allah, and His word which He conveyed unto Mary, and a spirit from Him. So believe in Allah and His Messengers, and say not "Three" - Cease! It is better for you! - Allah is only One. Far is it removed from His Transcendent Majesty that He should have a son. His is all that is in the heavens and all that is in the earth. And Allah is sufficient as Defender.

سورة المائدة - سورة 5 - آية 15-16

	يَا أَهْلَ الْكِتَابِ قَدْ جَاءَكُمْ رَسُولُنَا يُبَيِّنُ لَكُمْ كَثِيرًا مِمَّا كُنْتُمْ تُخْفُونَ مِنَ الْكِتَابِ وَيَعْفُو عَنْ كَثِيرٍ ۚ قَدْ جَاءَكُمْ مِنَ اللَّهِ نُورٌ وَكِتَابٌ مُبِينٌ
يَهْدِي بِهِ اللَّهُ مَنِ اتَّبَعَ رِضْوَانَهُ سُبُلَ السَّلَامِ وَيُخْرِجُهُمْ مِنَ الظُّلُمَاتِ إِلَى النُّورِ بِإِذْنِهِ وَيَهْدِيهِمْ إِلَىٰ صِرَاطٍ مُسْتَقِيمٍ

	O People of the Book! There has come to you Our Messenger, revealing to you much that you used to hide in the Book, and passing over much (that is now unnecessary): There has come to you light from Allah and a clear Scripture
With it Allah guides him who will follow Allah’s pleasure into the ways of safety and brings them out of utter darkness into light by His will and guides them to the right path.

سورة المائدة - سورة 5 - آية 19
	يَا أَهْلَ الْكِتَابِ قَدْ جَاءَكُمْ رَسُولُنَا يُبَيِّنُ لَكُمْ عَلَىٰ فَتْرَةٍ مِنَ الرُّسُلِ أَنْ تَقُولُوا مَا جَاءَنَا مِنْ بَشِيرٍ وَلَا نَذِيرٍ ۖ فَقَدْ جَاءَكُمْ بَشِيرٌ وَنَذِيرٌ ۗ وَاللَّهُ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ

	O People of the Book! Now has Our Messenger come unto you to make things clear unto you; after an interval (of cessation) of the Messengers, lest you should say: There came not unto us a Messenger of cheer nor any warner. Now has a messenger of cheer and a warner come unto you. Allah is able to do all things.

سورة المائدة - سورة 5 - آية 76-77

	قُلْ أَتَعْبُدُونَ مِنْ دُونِ اللَّهِ مَا لَا يَمْلِكُ لَكُمْ ضَرًّا وَلَا نَفْعًا ۚ وَاللَّهُ هُوَ السَّمِيعُ الْعَلِيمُ
قُلْ يَا أَهْلَ الْكِتَابِ لَا تَغْلُوا فِي دِينِكُمْ غَيْرَ الْحَقِّ وَلَا تَتَّبِعُوا أَهْوَاءَ قَوْمٍ قَدْ ضَلُّوا مِنْ قَبْلُ وَأَضَلُّوا كَثِيرًا وَضَلُّوا عَنْ سَوَاءِ السَّبِيلِ

	Say: "Will ye worship, besides Allah, something which has no power either to harm or benefit you? But Allah,- He it is that hears and knows all things."

Say: "O People of the Book! exceed not the bounds in your religion (of what is proper), trespassing beyond the truth, nor follow the vain desires of people who went wrong in times gone by,- who misled many, and strayed (themselves) from the even way.

سورة العنكبوت - سورة 29 - آية 46-47

	وَلَا تُجَادِلُوا أَهْلَ الْكِتَابِ إِلَّا بِالَّتِي هِيَ أَحْسَنُ إِلَّا الَّذِينَ ظَلَمُوا مِنْهُمْ ۖ وَقُولُوا آمَنَّا بِالَّذِي أُنْزِلَ إِلَيْنَا وَأُنْزِلَ إِلَيْكُمْ وَإِلَٰهُنَا وَإِلَٰهُكُمْ وَاحِدٌ وَنَحْنُ لَهُ مُسْلِمُونَ
وَكَذَٰلِكَ أَنْزَلْنَا إِلَيْكَ الْكِتَابَ ۚ فَالَّذِينَ آتَيْنَاهُمُ الْكِتَابَ يُؤْمِنُونَ بِهِ ۖ وَمِنْ هَٰؤُلَاءِ مَنْ يُؤْمِنُ بِهِ ۚ وَمَا يَجْحَدُ بِآيَاتِنَا إِلَّا الْكَافِرُونَ

	And do not dispute with the People of the Book except by what is best, except those of them who act unjustly, and say: We believe in that which has been revealed to us and revealed to you, and our Lord and your Lord is One, and to Him do we submit.
And thus have We revealed the Book to you (O Muhammad). So the People of the Book believe therein, as also do some of these pagan Arabs: and none but Unbelievers reject our signs.

سورة الحديد - سورة 57 - آية 28-29

	يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَآمِنُوا بِرَسُولِهِ يُؤْتِكُمْ كِفْلَيْنِ مِنْ رَحْمَتِهِ وَيَجْعَلْ لَكُمْ نُورًا تَمْشُونَ بِهِ وَيَغْفِرْ لَكُمْ ۚ وَاللَّهُ غَفُورٌ رَحِيمٌ
لِئَلَّا يَعْلَمَ أَهْلُ الْكِتَابِ أَلَّا يَقْدِرُونَ عَلَىٰ شَيْءٍ مِنْ فَضْلِ اللَّهِ ۙ وَأَنَّ الْفَضْلَ بِيَدِ اللَّهِ يُؤْتِيهِ مَنْ يَشَاءُ ۚ وَاللَّهُ ذُو الْفَضْلِ الْعَظِيمِ

	O ye who believe! Be mindful of your duty to Allah and put faith in His messenger. He will give you twofold of His mercy and will appoint for you a light wherein ye shall walk, and will forgive you. Allah is Forgiving, Merciful;

That the People of the Book may know that they control naught of the bounty of Allah, but that the bounty is in Allah's hand to give to whom He will. And Allah is of Infinite Bounty.

سورة البينة - سورة 98 - آية 1-4

	لَمْ يَكُنِ الَّذِينَ كَفَرُوا مِنْ أَهْلِ الْكِتَابِ وَالْمُشْرِكِينَ مُنْفَكِّينَ حَتَّىٰ تَأْتِيَهُمُ الْبَيِّنَةُ
رَسُولٌ مِنَ اللَّهِ يَتْلُو صُحُفًا مُطَهَّرَةً
فِيهَا كُتُبٌ قَيِّمَةٌ
وَمَا تَفَرَّقَ الَّذِينَ أُوتُوا الْكِتَابَ إِلَّا مِنْ بَعْدِ مَا جَاءَتْهُمُ الْبَيِّنَةُ

	Those who disbelieved from among the People of the Book and the disbelievers could not have separated (from the faithful) until there had come to them the clear evidence:
A messenger from Allah, reciting purified pages,

Wherein are all the right scriptures.
And those who were given the Book did not become divided except after clear evidence had come to them.

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 61,700 for the month of October 2016, and the number of unique visitors has reached a grand total of 46,249 as of 11-21-2016. Highest Total hits 3 million and 90,000, Masha Allah!
((((((((((·((((((((((
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: : LIFE OF MUHAMMADM vol 2
	Question
	Answer
	
	Question
	Answer

	1.
	B
	|
	21
	A

	2.
	C
	|
	22
	C

	3.
	C
	|
	23
	B

	4.
	B
	|
	24
	D

	5.
	C
	|
	25
	D

	6.
	A
	|
	26
	B

	7.
	D
	|
	27
	C

	8.
	C
	|
	28
	D

	9.
	C
	|
	29
	D

	10.
	C
	|
	30
	B

	11.
	 D
	|
	31
	B

	12.
	B
	|
	32
	A

	13
	A
	|
	33
	

	14.
	A
	|
	34
	

	15.
	D
	|
	35
	

	16.
	D
	|
	36
	

	17.
	C
	|
	37
	

	18.
	B
	|
	38
	

	19.
	C
	|
	39
	

	20.
	C
	|
	40
	

IN WRITING YOUR LETTER

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

((((((((((·((((((((((
FREE BOOKS TO PRISON LIBRARIESADVANCE \D 7.20
Chaplains asking for free Islamic books including Quran/s (Commentary by Yusuf Ali) to be used by the libraries of prisons should write to:

Quran Account Inc.

c/o A.S. Hashim, MD

6407 Tuckerman Lane

Rockville, MD 20852
((((((((((·((((((((((
IN ALLAH'S NAME, EVER GRACIOUS, EVER MERCIFULADVANCE \D 7.20
QUESTIONS: LIFE OF MUHAMMADM vol 2
1 How long did it take for Muhammad (pbuh), Abu Bakr (r) and the guide to travel from Mecca to Medina?

a. Being a risky and difficult trip it took three weeks.

b. *Two weeks.

c. Four weeks.

d. Six weeks.

2 How was the feeling at Medina when Muhammad (pbuh) was entering it?

a. Jubilation by the Muslims.

b. Curiosity and good feeling by the Jews.

c. *a and b above + great optimism.

d. Resistance and apprehension by disbelievers + a and b.
3 Three dominating Jewish tribes in Medina were controlling the area financially along with other things. How did Prophet Muhammad (pbuh) deal with them?

a. A treaty on a short term basis.

b. A treaty of mutual defense and cooperation.

c. *b above, on a lasting basis.

d. A treaty for intermarriage.
4 For what did the disbelievers of Quraish fight the Muslims?

a. Incessant encouragement by Abu Jahl, the Prophet's uncle + b and c.

b. *To stop the Muslim threat to their caravans.

c. Put an end to the growing Islamic presence.

d. Desire to see their idol-worship to prevail.
5 Outnumbered 3 to 1 by the disbelievers, how could the Muslims manage so well at Badr?

a. Muslim pride + b.

b. Power of faith, dream of Paradise, valor of Ali.

c. *Situation of desperation, outcome determined viability of Islam + b.

d. Muslims better armed than the pagans.
6 How many prisoners of war did the Muslims get at the battle of Badr?

a. *70, some of them literate.

b. 70, all of them literate.

c. 70, half of them literate.

d. 70, none of them literate.
7 When 24 years old, Ali (a.s.) had the honor of marrying an outstanding lady.
What was her name, and who was she?

a. Fatima (a.s.), the daughter of Abu Bakr (r).

b. Fatima (a.s.), the oldest daughter of Muhammad (pbuh).

c. Fatima (a.s.), 21 years old, youngest daughter of the Prophet (pbuh).

d. *c above, but less than 20 yrs. old.
8 What did Muhammad (pbuh) do just before Ohod encounter?

a. Hold a council.

b. a above, to defend Medina from inside.

c. *Majority decision was to confront Quraish + a.

d. a above, the council deciding to negotiate with Quraish.
9 Was the life of Muhammad (pbuh) endangered at Ohod as the tide of the battle of Ohod turned against the Muslims?

a. Yes, somewhat in danger.

b. Yes, much in danger.

c. *Yes, gravely in danger.

d. No, not in danger.
10 How was the feeling of the Muslims about the outcome of the battle of Ohod?

a. Very disheartened.

b. Determined to do better + a.

c. *Very guilty + a and b above.

d. Revenge + all above.
11 What did the Muslims do when Al Abbas' informant told Muhammad (pbuh) about the oncoming Quraish army?

a. Decide to confront.

b. Hold a council.

c. b + dig a ditch in a vulnerable area around Medina.

d. *b and c + defending the ditch area from inside.
12 How long did it take the Muslims to dig the ditch?

a. 12 days, through constant work.

b. *6 days, through constant work.

c. 18 days, through constant work.

d. 10 days, through constant work.
13 How was the duel between Ali (a.s.) and Amr ibn Abdwid?

a. *Relentless + b + c + d.

b. Ali (as) successfully ducked all hits by Amr + c.

c. Amr fell to the ground, Ali bounced on him; Amr enraged, spit in Ali's face. Ali returned the sword to Amr to give him a second chance + d.

d. Ali (a.s.) finished off Amr.
14 What did the Muslims first do at Hudaibiya?

a. *Negotiate with the Meccans through Uthman.

b. Take Hudaibiya as fortification.

c. Defend themselves against Khalid's force.

d. b and c above.
15 How did Ali (a.s.) overwhelm the strongest castle of Khaybar?

a. His eyes cured, he rushed impatiently ahead towards the enemy, the Muslims under his leadership hardly catching up.

b. Finished off the Jewish leader Marhab, and engaged the two sides in a ferocious fight.

c. Used a door as a shield which became the focus.

d. *All the above.
16 After Khaybar, God's order of prohibiting alcohol and gambling was revealed.
How good is that?

a. Good to the society.

b. Good to individuals and family.

c. No, it is not good.

d. *a and b above.
17 The Revelations of the Holy Quran in Medina dealt more about human relations, ethics, mannerism, and community life. Why is that?

a. There were Jews in Medina and some Christians.

b. Local Muslims needed such guidance.

c. *Islamic government was fast emerging + b.

d. Quraish in Mecca in need of this guidance.
18 How fast did Islam spread after the treaty of Hudaibiya with Quraish was secured?

a. Extremely fast at first, then it slowed down.

b. *Faster than ever.

c. Somewhat faster than before.

d. Same speed.
19 Describe the engagement in Mu'ta.

a. A ferocious battle between Muslims and Romans.

b. Three Muslim leaders lost their lives successively.

c. *Khalid Ibnil Waleed rescued the mission + a and b.

d. Ali (a.s.) was with them + a and b.
20 After the battle of Mu'ta, Quraish took advantage of the situation. How did they break the treaty with the Muslims?

a. Declaring the treaty of Hudaibiya as void and null.

b. Plotting to harm some tribes allied with the Muslims.

c. *Their allies attacked a tribe that was an ally of Muhammad (pbuh).

d. c above + sneaky plotting before hand.
21 At the time of conquest of Mecca, who of the Meccans first met the Muslims?

a. *Al Abbas, the Prophet's uncle and informer.

b. Abu Sufyan, the enemy of Islam.

c. Abu Jahl, the uncle and enemy of Islam.

d. Abu Lahab, the venomous uncle of the Prophet (pbuh).
22 How did the Muslims conquer Mecca in the 8th yr. of Hijrah?

a. From the north side + c.

b. In four groups, from north, south, east and west.

c. *Shouting Allaahu Akbar + b above.

d. In a cautious manner + c.
23 Was a resistance offered to the Muslims when they conquered Mecca?

a. Yes by a small group.

b. *a above + led by Ikrama.

c. No, silly of Ikrama to fight.

d. a above, in center of Mecca.
24 What was Prophet Muhammad's speech when the Muslims conquered Mecca?

a. Short and concise.

b. Abolishing blood revenge, ancestral pride and other evil customs.

c. Declaring the rights + equality of man, and superiority of the virtuous person over others.

d. *All the above.
25 After conquering Mecca, who felled the idols one by one?

a. Prophet Muhammad (pbuh) and Bilal.

b. Muhammad (pbuh) and Zubair.

c. Ali (a.s.) and Abu Bakr (r).

d. *Prophet Muhammad (pbuh) and Ali (a.s.).
26 Following the conquest of Mecca, how did the Meccans become Muslims?

a. Were forced into it by the Muslims.

b. *Given their freedom by Muhammad (pbuh).

c. Converted individually + b above.

d. Converted at once, all of them + b above.
27 Prophet Muhammad (pbuh) did a final Haj. This is called the farewell Haj. How many Muslims participated in the Haj with him?

a. The farewell Haj witnessed 10,000 Muslims.

b. 50,000 Muslims.

c. *100,000 Muslims.

d. 1,000,000 Muslims.
28 What did Muhammad (pbuh) say about Ali during the gathering of Ghadeer Khum?

a. He whose overlord I am, so is Ali (a.s.).

b. Du'aa in support of Ali (a.s.).

c. Prayed for the truth to be with Ali (a.s.).

d. *All the above.
29 What was the famous speech of Prophet Muhammad (pbuh) during the farewell Haj?

a. Predicted his earthly life coming to an end.

b. a above + the rights of man.

c. b above + about who would excel in the sight of God.

d. *All the above.
30 Who prepared the body of Prophet Muhammad (pbuh) for burial?

a. Omar (r).

b. *Ali (a.s.).

c. Abu Bakr (r) + Omar (r).

d. Uthman (r) + Talha.
31 Who buried the body of Prophet Muhammad (pbuh)?

a. Al-Abbas.

b. *Ali (a.s.).

c. Omar (r) and Al-Abbas.

d. Abu Bakr (r) and Ali (a.s.).
32 Who was the first who prayed at the body of Prophet Muhammad (pbuh) for Janaaza prayer?

a. Uthman (r).

b. *Ali (a.s).

c. Omar (r) + Talha.
d. Abu Bakr (r) + Ibn Auf.[image: image4.png]

[image: image5.png]

PAGE
8

