

Basharaat-E-Ahmadiyya

Bimonthly Newsletter of Ahmadiyya Anjuman Ishaat Islam, (Lahore) USA

September 2006

P.O. Box 3370, Dublin, Ohio 43016 USA

Phone: (614) 873-1030 • Fax: (614) 873-1022 • Email: aaail@aol.com • Website: www.muslim.org

Twenty Sixth Annual North American Islamic Convention

The International Convention of Ahmadiyya Anjuman Ishaat Islam, (Lahore) USA was held in Columbus Ohio from August 4 to August 6, 2006.

Two days prior to the convention, daily classes were conducted by Maulana Kamal Hydal on a wide range of topics pertaining to Islam and Ahmadiyyat, including important and timely subjects such as Jihad .

These classes, which were attended by approximately twenty members, were held on August 2 and 3 from 10 a.m. to 1 p.m. in the mornings and 6:00 p.m. to 8:00 p.m. in the evenings.

We are very fortunate to have Maulana Kamal Hydal attend the convention every year and share his vast fund of knowledge with us. May Almighty Allah Bless and Reward him and his wife

Nareeman Hydal for their services to Islam and Ahmadiyyat. Members intending to participate in any of our future conventions are strongly encouraged to attend these very beneficial courses.

Friday program

The Convention started on Friday August 4, with Fajr prayers and Quran Dars by Maulana Kamal Hydal who also gave

continued on page 2

Lahore Ahmadiyya Movement and the Balkans

by Samina Malik

The Lahore Ahmadiyya movement has had a long association with the Balkans. Before World War II and the imposition of Communist rule in Albania and the rest of the Balkans, the literature of the Ahmadiyya Anjuman Ishaat Islam had greatly influenced reform minded Muslim leaders in Albania.

The major Islamic organization of Albania maintained regular correspondence with the secretary of AAII Lahore, and several students from Albania came to Lahore and studied Islam at the headquarters of AAII Lahore in Ahmadiyya Buildings, Lahore. Some of these students were later very influential in madrassas in Albania and were greatly respected for their piety and learning. The leading Albanian Islamic periodical "The High Voice" used to frequently publish articles from the Light and Islamic review translated into Albanian. Mr. Vehbi Ismail, a highly respected Albanian Islamic scholar (now residing in Michigan) used to contribute articles to the Light magazine. Unfortunately with the advent of World War II and the imposition of an extremely brutal

continued on page 4

IN THIS ISSUE

Ahmadiyya Anjuman
Ishaat Islam, (Lahore) USA
Convention 2006 Donations.... **3**

Holy Quran Audio Cd Now
Available..... **3**

Publisher's Note to the Arabic
Religion of Islam..... **6**

Foreword by His Eminence
the Grand Imam The Sheikh
Tantawi translated from the
Arabic into English..... **7**

Arabic translations of *The
Religion of Islam, Muhammad
the Prophet and Living
Thoughts of the Prophet
Muhammad* by Maulana
Muhammad Ali Printed in
Egypt..... **7**

Twenty Sixth Annual North American Islamic Convention (*continued*)

the Jumma khutbah . In the evening there were three speakers. Col. Muhammad Shaukat, Mr. Mohammad Sadiq and Mrs. Shainaz Besessar who all gave very inspiring and motivating speeches

Saturday program

The highlight of the convention was the Symposium "Spirituality in Islam" held on Saturday August 5, 2006. The program is reproduced below:

Sunday program

The Sunday session of the Convention started with two speeches. The first was given by Miss Hajira Ahmad. It was a very motivating speech which illustrated the point that service to humanity was an essential component of spirituality in Islam . The second speech was given by Dr. Rasheed Jahangiri about the services rendered by his father

Qazi Abdul Rasheed, who had recently passed away, to Islam and the Ahmadiyya Movement. May Almighty Allah Reward him and Grant him paradise, ameen!

Children's program

The speeches were followed by the Children's Program in which young Ahmadi ranging from four to twelve years gave speeches prepared by themselves without any outside help. Alhamdulillah, the spiritual depth and understanding of the subjects in the speeches of the older children were truly amazing and auger well for the future of Islam and the Ahmadiyya Movement in the United States. Handicrafts prepared by the children during the convention were sold to raise funds for printing and publication.

Fund raising

The Children's program was followed by Fund Raising. Samina Malik made a heartfelt appeal for funds for printing translation and propagation purposes and showed slides of her tour to Russia for the free distribution of the Russian Holy Quran.

A total of eighty-two thousand US dollars was collected. Alhamdulillah!

The donations are listed in the chart on page 3. _____

Arabic website

Our new Arabic Website has been completed and is being proof-read. Inshallah, as soon as the proof-reading is completed, we will make it accessible to the public. _____

Spirituality in Islam

A Symposium Presented By:

Ahmadiyya Anjuman Isha'at Islam, Lahore (USA)

DATE/TIME: Saturday August 5th 2006, 9:00 a.m. – 6:00 p.m.
LOCATION: Embassy Suites, 5100 Upper Metro Place, Dublin, OH. 43017
CONTACT: Mrs. Samina Malik @ (614) 873-1030 or aaail@aol.com

- 9:00 – 9:15 a.m. Opening of the Convention: Welcoming remarks by Dr. Mohammed Ahmad [President, AAAIL(USA)] and Recitation of the Holy Quran by Col. Muhammad Shaukat
- 9:15 – 9:35 Introduction by Dr. Noman Malik [Treasurer, AAAIL(USA)]
- 9:35 – 10:05 Concept of God - part 1 by Dr. Hamid Rahman [San Diego, CA]
- 10:05 – 10:40 Concept of God - part 2 by Dr. Ersalan Rahman [Houston, TX]
- 10:40 – 11:00 Coffee Break
- 11:00 – 11:35 The Human Soul - part 1 by Dr. Noman Malik [Treasurer, AAAIL(USA)]
- 11:35 – 12:10 The Human Soul - part 2 by Dr. Muhammad Ahmad [President, AAAIL(USA)]
- 12:10 – 1:35 pm Lunch and combined Zuhr and Asr prayers
- 1:35 – 2:10 Prayer by Dr. Ayesha Khan [Detroit, MI]
- 2:10 – 2:45 Fasting and Charity by Fatima Rahman [San Diego, CA]
- 2:45 – 3:20 Revelation/Prophethood - part 1 by Sara Ahmad [Pakistan]
- 3:20 – 3:35 Coffee break
- 3:35 – 4:10 Revelation/Prophethood - part 2 by Fazeel S. Khan, Esq [Secretary AAAIL(USA)]
- 4:10 – 4:45 The Holy Prophet Muhammad and the spiritual transformation of society by Maulana Kamal Hydal [Trinidad and Tobago]
- 4:45 – 5:20 The Ahmadiyya Movement and spiritual development by Tariq Ahmad [Washington, DC]
- 5:20 onwards Question/Answer Session and Informal Discussions

"It is not righteousness that you turn your faces towards the East and the West, but righteous is the one who believes in Allah, and the Last Day, and the angels and the Book and the prophets, and gives away wealth out of love for Him to the near of kin and the orphans and the needy and the wayfarer and to those who ask and to set slaves free and keeps up prayer and pays the poor-rate; and the performers of their promise when they make a promise, and the patient in distress and affliction and in the time of conflict. These are they who are truthful; and these are they who keep their duty" [Holy Quran, 2:177].

Holy Quran Audio Cd Now Available

Alhamdolillah! The audio recording of the text of Maulana Muhammad Ali's English translation of the Holy Quran is now available on cd. The text has been read by Mr. Robert Adams, a professional reader, who records audio books for the Vancouver B.C. Libraries. Members of the USA Jamaat have checked the accuracy of the recording. Special mention should be made of Sister Lubna Ahmad who rechecked the entire work thrice. Samina Malik has paid for the entire cost of the project. May Almighty Allah reward all those who helped in producing this audio version of the Holy Book.

The cost of the cd is \$29.95. Jamaats and individuals wishing to purchase the audio CD should contact the USA Jamaat at aail@aol.com or P.O.Box 3370 Dublin, Ohio 43016, USA. =====

New Director of the Board of the Ahmadiyya Anjuman Ishaat Islam, (Lahore) USA

Alhamdolillah! It gives us a great pleasure to announce that another dedicated young Ahmadi, Dr. Ersalan Rahman, has joined the board of the directors of the USA Jamaat. Dr. Ersalan Rahman, who is an ophthalmologist in Houston, Texas, is the son of Dr. Hamid and Munira Rahman and great-grandson of Dr. Bashaarat Ahmad and of the late Hazrat Ameer Dr. Saeed Ahmad. May Almighty Allah Help and Guide him in this position of responsibility he has accepted in the service of Ahmadiyyat and Islam. Ameen! =====

Ahmadiyya Anjuman Ishaat Islam (USA) Convention 2006 Donations

Name	Amount \$
Ayesha (Dastakari) [Donation]	100.00
Fazeel & Ayesha S Khan	5,000.00
Imtiaz Isakh	200.00
Noman & Samina Malik	30,000.00
Mohammad Sadiq	700.00
Aslim Isakh	1,000.00
Khadija Ahamd [Pakistan]	605.00
Mark Brown	100.00
Samina Malik	3,000.00
Ikram Jahangiri	1000.00
Zahida Hydal & Nola Baksh [Canada]	60.00
Amna Myers	20.00
Sidique Baksh	20.00
Fatima Rahman	300.00
Sulaiman Ahmad	150.00
Munira Rahman (Dastakari) [Donation]	200.00
Saira and Ersalan Rahman	3,000.00
Mosque Donations	283.00
Rashid Jahangiri	600.00
Tariq and Maliha Ahmad	2,500.00
Tanvir and Noreen Ahmad	25,000.00
Qasim & Aisha Khalil	50.00
Tara Mohammad [Canada]	120.00
Col. Mohammad Shaukat	100.00
Children Dastakari [Donation]	140.00
Faizal & Ayesha Sahukhan [Canada]	200.00
Mohammad & Lubna Ahmad	2,000.00
Farooq and Amina Umar	500.00
Hamida Umar	1,000.00
Children Dastakari [Donation]	75.00
Mohsin & Amina	20.00
Children's Handicraft	60.00
Sara Ahmad [Pakistan]	500.00
Ch. Sadat Ahmad [Pakistan]	1,000.00
Khurshid Bibi	100.00
Hamid & Munira Rahman	700.00
Haris Ahmed	20.00
Hajira Ahmed	200.00
Naseera & Munir Ahmed	1,000.00
Zainib Ahmad	Gold bangle
Zainab & Akram Ahmad	350.00
Kabir and Rahiaan Besessar [Trinidad]	30.00
Laila Myers	10.00
Naeem Ahamad	70.00
Fareed Buksh	500.00
Saliha Ahmad	40.00
Aafia Ahmad	30.00
Maulana Kamal Hydal	50.00
Total	82,653.00 plus gold bangle

We thank Almighty Allah for a very successful convention. May Almighty Allah reward and Bless all those who sacrificed their time and money to attend the convention.

We cordially invite everyone to attend our next convention to be held in August 2007. =====

Lahore Ahmadiyya Movement and the Balkans (*continued*)

form of communism, all these contacts were lost. A dark period of persecution in which all efforts were made to extirpate Islam descended on Albania.

Subsequently, when communism collapsed and religious freedom was reinstituted, I went to Albania to meet with the Islamic Community of Albania in order to see how we could assist them with our literature and thereby reestablish those ties. Since then I have maintained close contact with them and have visited Albania several times, including one visit in which Dr. Mohammad Ahmad, Dr. Noman Malik accompanied me on a tour to Albania and Bosnia. AAAIL (L) USA Anjuman has translated the booklets, *Islam the Religion of Humanity* and *The Prophet of Islam* into Albanian and has printed ten thousand copies of each which it has donated to the Islamic Community of Albania.

At present a great struggle is going on for the future of Albania. Christian missionary organizations and materialistic ideologies are seducing the young people whose attachment to Islam has been weakened by decades of Godless Communist rule. Radical violent Islamic organizations are also trying to gain recruits in this state of affairs. To counter these negative influences, there is an urgent need for our literature to be translated into Albanian to help establish an enlightened and tolerant Islam in that country. It is with this objective that this and other trips to Albania and Bosnia have been

made.

On April 2, 2006 Noman and I left Genova for the Milan airport, where we met Dr. Mohammad Ahmad and Mrs. Lubna Ahmad who had arrived there from the USA for our trip to Albania and Bosnia.

From Milan we flew to Tirana, the capital of Albania where we were received at the Mother Teresa airport by Mr. Bujjar Mullahi, the chairman of the Foreign affairs Department of the Islamic community of Albania.

That evening we had tea and dinner at Mr. Mullahi's house. His wife, Mrs. Fatima Mullahi, who is a very senior electrical engineer in the Department of Electric Power, had prepared a delicious meal for us. We had a very useful and wide ranging discussion with Mr. Bujjar Mullahi about future plans and projects for helping the Islamic cause in Albania. Mr. Bujjar Mullahi is very supportive of our movement and its efforts to spread the correct teachings of Islam in the Balkans. He always defends our movement regarding the prophethood issue by saying that our movement believes in the finality of prophethood. We thank Almighty Allah for such sincere and honest friends and helpers in the cause of truth. May Almighty Allah Reward and Bless him and his family for their service to Islam.

The next day we interviewed a few translators for translating the bulk of our English literature into Albanian. The translation of the

Holy Quran into Albanian which is being done by a professor of English at Tirana University is proceeding well by the Grace of Almighty Allah. Arrangements are also being made for checking the translation.

On our last day in Albania, we met with the Chairman of the Islamic Community of Albania, Mr. Salim Muca, who had just returned from a trip abroad, and some other members of the Islamic Community of Albania. We had an extremely cordial meeting in which Dr Ahmad gave a short talk about the Ahmadiyya Movement, its beliefs and objectives and discussed the misconceptions surrounding the Movement. He emphasized the point that the Lahore Ahmadiyya Movement firmly believes in the finality of prophethood. Dr. Noman Malik and Mrs. Lubna Ahmad also highlighted some points. I showed him photographs of the distribution of the Holy Quran in Russia and of my visit to the Grand Imam of Al Azhar-Al Sharif to highlight some of the work we were doing else where in the service of Islam. When we mentioned some names of the Albanian students who studied at Lahore, he immediately recognized some of them and said that one of them had been his teacher. He was very happy to learn about the work we were doing and asked us for assistance in the publication of their magazine. Inshallah, we intend to help them by supplying them with articles translated into Albanian from the *Light* and *Islamic Review*.

continued on page 5

Lahore Ahmadiyya Movement and the Balkans (continued)

Bosnia

From Albania we flew to Sarajevo, Bosnia. I had contacted the Grand Mufti of Bosnia, Dr. Mustapha Ceric, before our trip, and had made an appointment to see him through his secretary, Sister Alma. He received us very cordially and we presented him with books from our Movement including the English translation of the Holy Quran and the Religion of Islam by Maulana Muhammad Ali. He already knew about these two books and greatly praised them.

After the meeting with the Grand Mufti, we went to the mosque for our zuhr prayers, and met the Bosnian translator. We discussed translation work and the Ahmadiyya Movement with him over lunch.

The next day, on May 5, we left Bosnia early in the morning for Milan, Italy. From Milan, Dr. and Mrs. Ahmad took the flight back to the United States, and Noman and I flew to Holland.

Jalsa in Holland

Thanks to Almighty Allah, our trip to Holland was very successful. The Stichting Jamaat had arranged a jalsa on May 7 which was attended by almost a hundred people. Two muslim brothers

also came from Paris, France to participate in the Jalsa. Before the Jalsa, we performed the combined Zuhr and Asr prayers.

The jalsa started at 3p.m. with the recital of the Holy Quran. Brother Nur Sardar chaired the Jalsa. The audience greatly appreciated the speeches given by Mr. Roy Gulzar a member of the Utrecht Jamaat., Mr. Hans Drost of the Stichting jamaat and Dr.

in Lahore these areas. The jalsa concluded with a question and answer session.

The President of the Utrecht Jamaat, Ms. Bea Lal Muhammad, and the Secretary of the Rotterdam Jamaat were also present. It was nice to see Mr & Mrs. Keescamp participating in the jalsa inspite of health problems.

We were very pleasantly

surprised to see the work done by the Stichting Jamaat in the publication field. They have translated approximately thirty books from English into Dutch. These books, Inshallah, will be printed as soon as their checking and typesetting is completed.

USA delegation with Chairman of the Islamic Community of Albania, Mr. Salim Muca. from L to R Dr. Noman Malik, Mrs. Lubna Ahmad, Ladies President of ICA, Mrs. Samina Malik, Mr. Salim Muca, Dr. Mohammad Ahamd, Mr. Bujjar Mullahi

Noman Malik of the USA jamaat who gave a speech about the Kalima Tayibba.

I spoke at the end about the efforts being made by the USA Jamaat in spreading Islam and reforming Muslims through our literature in various countries. I gave an account of the distribution of the Russian Holy Quran in Russia, and about my trip to Egypt, Turkey, France, Italy, Albania, and Bosnia. The audience was greatly enthused by the progress being made by the Ahmadiyya Movement

Before the Jalsa, Noman, Jerrel Sardar and I went to visit Mrs. Heloise Pierkhan who had returned from Umra. We were very happy to see each other. I was very happy to see her looking well, by the Grace of Almighty Allah, since I saw her last in August of 2005 when I made a special trip to Suriname to visit her after the passing away of our dear brother Rashid Pierkhan. May Almighty Allah Grant him paradise and reward him for his services to Islam and Ahmadiyyat in Suriname.

Publisher's Note to the Arabic Religion of Islam

It gives us great pleasure to present this Arabic Translation of Maulana Muhammad Ali's world-renowned treatise, *The Religion of Islam*. We decided that such a valuable work on Islam, which is so urgently needed in the Muslim world today, should be made available to the Arab speaking people.

In 1951, a portion of *The Religion of Islam*, Part One – Principles and Practices, was translated into Arabic and printed in Egypt. The biography of Maulana Muhammad Ali, *Mujahid-i-Kabir*, provides the following narration of events:

During those days, Maulana Muhammad Ali received a letter from a high Arab official in Egypt by the name of Muhammad Saeed Ahmad, Secretary in the Egyptian Ministry of Railways, Telegrams and Telephone. He asked permission to translate the book *The Religion of Islam* in Arabic, which the Maulana granted with pleasure. Later, on 27 April, 1951, the Egyptian Ambassador to Pakistan, Abdul Wahab Azzam, who later became Secretary General of the Arab League, came to visit Maulana Muhammad Ali and gave him the further details about the proposed Arabic Translation of *The Religion of Islam*.

The Arabic translation of Part One of *The Religion of Islam* is still available in the Al-Azhar al-Sharif library. By the Grace of Almighty Allah, we have translated the entire work anew. It is our desire that this new work will become a permanent part of libraries throughout the Arab world.

I made my first trip to Al-Azhar Al-Shareef in 1999. During this first trip, I became acquainted with persons who impressed me by their sincerity and devotedness to Islam. Masha Allah, I now regard these persons as close colleagues and members of my family. The first person I met was Sheikh Ahmad Khalifa, Superintendent of the Al-Azhar Al-Sharif Library. Sheikh Khalifa was a very pious man who provided me with indispensable guidance for years. His passing away in March of 2005 was felt by me like the passing away of my own father. I also met his eminence, Grand Imam Dr. Sheikh Muhammad Sayed Tantawi, who supplied moral support in my endeavors. I was also blessed with meeting Sheikh Omar El Bastawisy, who is the Head of the

Sector of the Grand Imam. Sheikh Omar granted me administrative assistance in each one of my trips. Last, but not least, I met Mr. Ahmad Abdel Khalik, personal interpreter to the Grand Imam. Mr. Khalik was my guide in my future trips, without whom I would not have been able to communicate with any of the above mentioned persons.

In March 2006, Sheikh Swoky El Sobky (current Superintendent of the Library), Mr. Ahmad Khalik and I visited the His Eminence Grand Imam and presented him with the typeset of the Arabic translation of *The Religion of Islam* and requested his permission for printing this work in Cairo. Masha Allah, he not only granted permission, but very kindly contacted the Dar al Sada Printing Press, the printer used by Al-Azhar Al-Sharif itself, and arranged for me to have a meeting with the Manager to discuss the printing work. The Grand Imam's generosity is very much valued. I am also very grateful to Brother Esam of Dar al Sada Printing Press for undertaking the printing and typesetting project. To have such a reputable entity doing this work gives us much pleasure.

Along with *The Religion of Islam*, two more books by Maulana Muhammad Ali, *Muhammad the Prophet* and *Living Thoughts of Prophet Muhammad*, have also been sent for printing. Insha Allah, all the three books will be complete on July 2, 2006. The cost of the first five thousand of each of the book is being paid by Dr. Noman Malik. The cost of translating *The Religion of Islam* has been paid by Mr. Izaz Ilahi Malik. May Almighty Allah reward these two brothers for their sacrifices. Their donations are on behalf of their late parents, Mr. Ijaz Ilahi Malik and Mrs. Nasira Malik. May Almighty Allah grant them *maghfirat* and a place in paradise. Ameen!

This note would not be complete without mentioning the devotion and hard work of the translator of this work who has sacrificed many years to bring this work to fruition. May Almighty Allah bless and reward him, his esteemed father and his family, and always keep them under His protection. Ameen!

Wassalaam

Samina Malik

In-charge, Translation and Publication

Alhamdulillah! Arabic translations of *The Religion of Islam*, *Muhammad the Prophet* and *Living Thoughts of the Prophet Muhammad* by Maulana Muhammad Ali Printed in Egypt

Letter by Samina Malik, From Cairo, Egypt

Assalamo Alaikum.

On July 1st 2006 I held printed copies of the Arabic translations of the *Religion of Islam*, *Muhammad the Prophet* and *Living Thoughts of Prophet Muhammad* in my hands. I was literally crying with joy. I was so emotional to see the first concrete realization of this grand project of the Lahore Ahmadiyya Movement. Hazrat Mirza Sahib's prophecy that "a group of *saeed* will be formed in Egypt and the truth will manifest itself" was on my mind while I held the books.

It was at noon, before the *zuhur* prayers, that we gathered in the Grand Imam's (His Eminence Sheikh Dr. Tantawi), office in Al Azhar Al Shareef and presented him with personal copies of the books. He was very happy and thanked Almighty Allah for the printing of these books in Arabic and prayed to Almighty Allah that Maulana Muhammad Ali be rewarded for his great work and be granted a place in paradise. The Grand Imam wrote a preface to *The Religion of Islam* in which he also praises Maulana Muhammad Ali and asks Almighty Allah to reward him for his sacrifices and services to the cause of Islam.

These hard cover books are beautifully printed in attractive colors with raised gold lettering and calligraphic design. A color photograph of Maulana Muhammad Ali, a list of his works, a preface by the Grand Imam and a Publisher's Foreword in Arabic are some of the notable features. We thank Almighty Allah for the help he has given to our small *Jamaat*. We also pray to Almighty Allah to reward Maulana Muhammad Ali and bless his efforts by making his work accessible to all so that everyone may benefit from them.

The USA *Jamaat* has donated one thousand copies of each title to Al Azhar Al Shareef. These copies are to be provided to all the government officials and persons who visit the Grand Imam. When I brought my copies back to the Hotel where I stayed, the staff gathered around me to view the newly printed books. They were very impressed with the publications and wanted to purchase copies. I had to tell them to be patient and that in a few weeks time, *insha Allah*, the books would be available in the book stores. I pray that the impact of these books throughout the Arab world will be similar to that

continued on page 8

Foreword by His Eminence the Grand Imam The Sheikh of Al-Azhar translated from the Arabic into English

I have read the book titled *Religion of Islam* by Allama Maulana Muhammed Ali, may Allah Grant him His mercy. In this valuable book I have seen devotion, truthfulness of faith and useful knowledge. I pray to Allah, the Honorable, the Majestic, to consider this great book as a part of his good deeds.

May peace and blessings of Allah be upon Prophet Muhammed and upon his family and companions.

The Sheikh of Al-Azhar
Muhammed Tantawi
(SIGNED)

June 18, 2006

Alhamdulillah! Arabic translations...(continued)

received from the few persons who viewed them at the hotel.

Among the people at the hotel was a Sheikh from Saudi Arabia. Upon seeing the photograph and the biographical information of Maulana Muhammad Ali on the books, he asked if this was the same Maulvi Muhammad Ali who had translated the Holy Quran into English. When I replied "yes", he said: "My father had a copy of his translation from Egypt forty years ago and now I have that same copy with me." He praised the translation and commentary and said that our Jamaat should have the commentary translated into Arabic as well. He was so eager to obtain these other writings of Maulana Muhammad Ali and asked if he could purchase a set of books. I promised this brother that I would have a set of books sent to him directly from the printer. He was very grateful and even offered to help with the distribution of these books in Saudi Arabia.

We pray that Almighty Allah grant Maulana Muhammad Ali

a place in paradise for the great service he has rendered for Islam and Ahmadiyyat.

The USA Jamaat has translated, typeset and printed the following books into Arabic:

- *Religion of Islam*
- *Muhammad the Prophet*
- *Living thoughts of Prophet Muhammad*
- *Introduction to Islam*
- *Jihad in Islam*
- *Ahamadiyya Movement*
- *The Teaching of Islam*

The USA Jamat has translated and typeset the following books into Arabic and, inshallah, will print them soon.

- *History of the Prophets*
- *Manual of Hadith*
- *New World Order*
- *The Ideal Prophet*
- *Introduction to the Study of the Holy Quran*
- *Early Caliphate*
- *Ahamadiyyat in the Service of Islam*

The USA Jamaat has the following books under translation:

- *The commentary of the Holy Quran*
- *Jesus in Heaven on Earth*
- *Ahmadiyya Case*

I thank Almighty Allah for giving me the opportunity to carry on this work of the Lahore Ahmadiyya Jamaat. I would like to thank the President of the USA Jamaat, Dr. Mohammad Ahmad, and the Directors for their encouragement and helping me take the initial steps to start the Arabic books project. I would also like to make mention of four important people in my life who motivated and inspired me to devote my life to this *jihad*: our late Ameer, Dr. Saeed Ahmad Khan Sahib, Mian Naseer Ahmad Faruqi Sahib, Hafiz Sher Muhammad Sahib and Mrs. Nasira Malik. Any Jamaat achievements through my work are truly an accomplishment of these people. Almighty Allah chooses whomsoever He wants to carry out his plans. =====

Sister Samina presenting the Arabic Religion of Islam to the Grand Imam Sheikh Tantawi.

Sheikh Omar EL Bastawisy retired Head of the Secretariat of the Grand Imam reads the Arabic Religion of Islam and praises Maulana Muhammad Ali.

Mr. Noor Sardar delivering the opening address at the Jalsa in Holland.

Mr. Hoeseni, Dr. Noman Malik and Samina Malik discussing the Ahmadiyya Movement with Prof. P.S. Van Konings Seld of Laiden University (Holland).

Dr. Noman Malik, Mr. A.S. Hoeseni, and Mr. Jerrell Sardar meeting with the Chairman Erpugrul Gokcekuyu and staff of the Islamic University of Rotterdam (Holland).

Mr. Hoeseni, Dr. Noman and Samina Malik donate a set of Books including the Ahmadiyya Movement to Prof P.S. Van Konings Seld of Laiden University (Holland).

Drs. Mohammad Ahmad and Noman Malik with The Grand Mufti of Bosnia, Dr. Mustapha Ceric.

The USA Jamaat donates 500 French Quran to the French Muslims in Paris, France.

Arabic Religion of Islam by Maulana Muhammad Ali.

Maulana Muhammad Ali's photograph in the Arabic Books.

Arabic Living Thoughts of Prophet Muhammad by Maulana Muhammad Ali.

The Grand Imam, Sheikh Tantawi, signing the Arabic books for Samina Malik.

Arabic Muhammad the Prophet by Maulana Muhammad Ali.

Basharaat-e-Ahmadiyya

Editor: Dr. Noman Malik

News, letters and views are welcome, and should be sent to:

The Editor, Basharaat-e-Ahmadiyya

P.O. Box 3370, Dublin, Ohio 43016 USA

Phone: (614) 873-1030 • Fax: (614) 873-1022 • Email: aaail@aol.com • Website: www.muslim.org

Click for:

LETTERS TO THE EDITOR

PUBLICATIONS

AHMADIYYA MOVEMENT