

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

"The Shi'a of Ali are the true winners" - Rasulullah SA (Sijill Article 73)

Featured updates:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

فَزِتْ وَرَبَّ الْكَعْبَةِ

شَيْعَةَ عَلِيِّ هُمُ الْفَائِزُونَ

"I swear by the Lord of the Ka'aba that I have won" - Maulana Ali SA

"The Shi'a of Ali are the true winners" - Rasulullah SA

SYEDNA TUS DOA MESSAGE: For mumineen, muslimeen, and all people on the auspicious occasion of Lailatul Qadr

On the most auspicious occasion of Lailatul Qadar, Syedna Khuzaima Qutbuddin TUS bestows doa Mubarak for all mumineen, muminaat and their children, "May Allah Ta'ala grant you, all mumineen, strength and tawfeeq to perform ibadat, namaz, doa, with humility and sincerity. May Allah Ta'ala accept your ibadat and give you abundant barakaat and thawaab. May He fulfill all your wishes; ease all your difficulties; keep you and your families safe from the calamities of this world;

open the doors of prosperity for you; and give you strength and tawfeeq to stay steadfast on the straight path of sirat-e-mustaqeem."

Syedna TUS also bestows doa Mubarak for all Muslimeen, especially those living under the clouds of oppression, injustice and violence, "May Allah Ta'ala alleviate their suffering and may peace and justice prevail."

Syedna TUS also bestows doa Mubarak for all humankind, "May the virtuous human values of compassion, kindness and respect bind us together in harmony; and may Allah Ta'ala give us the strength and compassion to work together towards the betterment of all people of this world."

SIJILL ARTICLE: Maulana Ali's Wasiyyat –Advice and Wise Counsel – Before His Shahaadat

During his last Shehullah Amirul Mumineen SA lived in Kufa, Iraq. On the morning of the 19th of Shehullah, Ibn Muljim -- one of the Kharijites escaped from the battle with the Khawaarij (those who abandoned and denounced Amirul Mumineen SA after the battle of Siffeen) -- struck a deadly

blow to Maulana Ali SA with his sword while he was praying Tahiyyatul Masjid in Jame' Kufa.

Amirul Mumineen was then brought to his home. During the next two days, before his Ruh Mubarak (blessed soul) departed this world for the highest heavens on the 21st of Shehrollah, Amirul Mumineen SA spent his last hours giving advice and wise counsel to his family and the close companions gathered around him.

Amirul Mumineen SA said:

Praise God, who fixed the span of lives, destined the sustenance his servants receive, ordained a destiny for all things, and omitted nothing from the book. He said: "Wherever you may be, death will find you, even if you take shelter in fortified towers." He also said: "Say: Even if you had been sheltering in your homes, those who were destined to be slain would have gone forth to the places where they were to lie down in death." And he said to his prophet: "Command good, forbid evil, and bear patiently the troubles that assail you. Truly, this is part of resoluteness in tackling affairs."

The beloved of God, God's chosen from among his creatures, the epitome of truthfulness whose veracity we all accept, informed [me] about this day. He entrusted me with a testament regarding it, saying:

"Ali, I wonder how it will be with you when you remain alone among the dregs of humanity. You will call out and none will answer. You will defend the faith and none will come to your aid. Your companions will incline toward another, your advisors will become your adversaries, those with you causing you more harm than your enemy. If you urge them to fight, they will block your attempts and avert their faces. If you

exhort them to battle, they will turn their backs and hasten away. Secretly they will wish you gone, all because you undertake God's command and deter them from worldliness. Among them will be one whose ambition you have forestalled, who suppresses his rage and bides his time. And another whose family you have slain in battle, who awaits his vengeance and hopes that fate's vicissitudes and calamities' onslaughts will dispatch you on his behalf. Each will hold malice in his breast, inflamed by wrath. You will remain with them in this state, until, in the end, they will crush you with evil and slay you through deceit. They will call you the names they used on me: soothsayer, magician, fraud, liar. Bear all this patiently, for you have a model to follow in the person of God's messenger. This is what God commanded when he said: "In the person of God's messenger you have a worthy model to follow."

God has commanded me to bring you close, 'Ali, and not keep you distant, to teach you and not disregard you, to keep you near and not be harsh with you."

This was the prophet's counsel to me and the testament he entrusted to me.

Now I offer my counsel to you, O you who have undertaken God's command, fought to defend the faith, and worked assiduously to secure the rights of the widowed and the needy. I counsel you to maintain your piety after I am gone. I warn you against the world and her adornments and splendors, for they are the cargo of deception. Shun the path of those who relied on the world, whose hearts were blinded by heedlessness that they lost all mindfulness of the hereafter; God sent them something they had not reckoned with, and seized them suddenly in their blithe oblivion.

There have been people before you who remained true to their prophets and followed in their footsteps. If you embrace their guidance and pursue their practice you will not go astray. Indeed, God's prophet has given you God's book and his own family to lead you after him. They have knowledge concerning what you should or should not do. They are the clear path, the shining light, the supports of the earth, and its just rulers. It is their light from which illumination is sought, and it is their guidance that is to be followed. They come from a tree whose origin is noble, whose roots are firm, whose branches are lofty, and whose fruit is sweet—grown in the solid earth of the holy sanctuary, irrigated by the water of nobility, cleansed of pollution and filth, and selected from the purest of families. Do not turn aside from them or you will be flung asunder. Do not move away from them or you will be torn to pieces. Cleave to them and you will gain guidance and direction. Adhere to the wishes of God's messenger regarding them. For he informed you that, "the two will not separate until they come to me at the celestial pool"—I mean God's book and the prophet's progeny.

I entrust you to God, who never abuses trust.

May God give you what you hope for, and protect you from what you fear.

Convey my greetings of peace to those who bear love for me, to their children, and to their children's children.

May God safeguard you, and may He safeguard your prophet in you.

Go in peace.

Amirul Mumineen's words resonate even today, and his guidance to embrace Ahlul-Bayt is as important

today as it was then.

Rasulullah's SA description of Maulana Ali's time after him bears many resemblances to the situation in Dawat today. Today, Syedna Outbuddin TUS is the Dai of Ahle-Bayt, the Dai of the successor of Amirul Mumineen, and he continues to defend the faith and call to the Straight Path. In this month of Ramadaan, as we fast and pray, let us reflect on the weighty words of Amirul Mumineen SA and let us reflect whether our actions do indeed follow the wasiyaat of Moulana Ali. We mumineen – followers of Syedna Outbuddin – are the Ummat of Mohammed SA, the Shi'a of Ali, for whom Rasulullah SA declared, "Shi'atu Aliyyin humul faa'izun"(Ali's Shi'a are indeed victorious). We are Ali's Shi'a, we are believers in the Imam in Mohammed and Ali's progeny, we are believers in their Dai, amongst us during the Imam's seclusion. May Allah Ta'ala grant us a fragment of the fortitude and Sabar of Imam Ali, a fragment of the firmness in belief and Yaqeen of Imam Ali, and may Allah Ta'ala keep us amongst the Shi'a of Imam Ali SA.

The above translation was written by Shz Dr Bazat Tahera Baisaheba and published in Treasury of Virtues.

ANNOUNCEMENT & AMAL

DETAILS: 19mi Ramadaan Amirul Mumineen SA Shahaadat Waaz & Jaman Izan – Shzd Saifiyah baisaheba Marsiya

Syedna Khuzaima Outbuddin TUS will

deliver waaz Mubarak and pray shahaadat of Amirul Mumineen Maulana Ali bin Abi Talib SA on 19mi raat of Shehre Ramadaan (Saturday, 4th July) immediately after washeq namaaz in Darus Sakina.

Mumineen Muminaat are invited for Salawaat and Iftaar jaman on behalf of Aqamaula TUS on this Mubarak night. Mumineen outside Mumbai can participate in Shehzada Taher bhaisaheb Waaz Majlis in Bakersfield live on eve of 19th raat of Shehrullah (9.30PM Saturday, 4th July PST- 10AM Sunday 5th July IST) through this [link](#) or using the same [link](#) for replay thereafter.

Shzd Dr. Saifiyah baisaheba has composed a [marsiya in Dawat-ni-zaban](#) this year that narrates the musibat of Amirul Mumineen's shahaadat. The PDF of the marsiya is presented on Fatemidawat.com with audio recording.

FATEMI MADRASA: Munajaat - Wakamlillah min Lutfin Khafiyyi

"Wa kam lillahe min lutfin khafiyyi" is a munajaat sharifa by Ameerul Mumeneen Maulana Ali ibne abi Talib AS "Munajaat" literally means, "to converse with The Almighty" and it is a great fortune for a Mumin to be able to pray to Allah Ta'ala as shown by Amiral Mumineen. Mumineen should recite this munajaat especially during the month of Ramadaan, which is the month of Allah, the month of ibaadat and dua.

In this munajat, Maulana Ali guides us to trust in Allah Subhanahu and not despair or lose hope, even when faced with immense difficulties and overwhelming circumstances. Maulana Ali guides us to seek intercession (vasila) of the Nabi and pray to Allah when faced with difficulties, so that our prayers will be answered. In the last bayt of the munajaat, Maulana Ali

gives us hope and says, "Do not be alarmed when a tragedy strikes you, for Allah's workings include many a subtle grace. Allah's endless graces and kindnesses are hidden even from the most intelligent minds."

Fatemi Madrasa is pleased to present this beautiful munajaat with a Dawat ni Zabaan khulaso audio-video, full audio, Dawat ni zaban translation, English translation, and a key Arabic word vocabulary list.

**ANNOUNCEMENT & AMAL
DETAILS: 19mi & 21mi Raat of Ramadaan - Washeq**

Syedna Outbuddin will lead Maghreb Isha and Washeq Namaz on 19mi and 21mi Raat at Darus Sakina, Thane, inshaallah. On 19mi raat Mumineen are invited for Iftaar and Salawaat jaman by Dai of Amirul Mumineen SA, Syedna Khuzaima Outbuddin TUS. By the raza mubarak of Syedna Outbuddin TUS Imamamat namaz will also be held in Pune, Secunderabad, London, Leicester, Toronto, Detroit, Chicago, Bakersfield, Poconos, New Jersey, San Francisco, Houston and other cities. On the auspicious occasion of these layali fazela, Mumineen muminaat and their children who are not able to attend are advised to do the following amal:

1. Pray Maghrib Isha Namaz with Sunnat and Naafelat.
2. Pray 24 Rak'at Washeq Namaz (Charhti Surat). PDF of washeq Niyyat and Doa on Fatemidawat.com.
3. Sajada Wajhi Doa.

4. Syedna Khuzaima Qutbuddin Aqa TUS has graciously given raza for his wasila mubaraka recording to be played on this mubarak occasion. Mumineen muminaat and children listening to the wasila mubaraka should observe the appropriate adab (etiquette) of attending in person even when listening to recording.

**ANNOUNCEMENT & AMAL
DETAILS: Lailatul Qadar &
Munajaat**

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِنَّا أَنْزَلْنَاهُ فِي لَيْلَةِ الْقَدْرِ، وَمَا أَدْرَاكَ مَا لَيْلَةُ الْقَدْرِ،
لَيْلَةُ الْقَدْرِ خَيْرٌ مِنْ أَلْفِ شَهْرٍ
(Surat al-Qadr: 1-3)

We never sent any Messenger, but that he should be obeyed by the leave of God. If, when they had wronged themselves, they had come to you, and asked forgiveness from God, and the Messenger had asked forgiveness for them, they would have found God Forgiving, Merciful.

SYEDNA TUS PROGRAM

Syedna Qutbuddin will lead Maghreb Isha and Washeq Namaz in Lailatul Qadar at Darus Sakina inshaallah on 23mi raat Ramadaan (Wednesday 8 July, 2015).

SYEDNA TUS MUNAJAAT

In the tradition of the 51st Dai Syedna Taher Saifuddin RA and the 52nd Dai Syedna Mohammed Burhanuddin RA, their successor the 53rd Dai Syedna Khuzaima Qutbuddin TUS has written a Munajaat prayer for Lailatul Qadar this year.

The Munajaat, presented alongside Dawat ni Zaban fehwa, English translation and audio recording will be published on Fatemidawat.com prior to Lailatul Qadar inshaallah.

This is the first bayt of the Munajaat supplication:

AMAL DETAILS

A comprehensive Amal Details page for observing Lailatul Qadar has been prepared and published on fatemidawat.com in both Dawat-ni-Zaban and English. This page has audios of many specific Lailatul Qadr doas, and lists the respective pages of the print doa in Part 2 of the Bihori hafti (presented in PDF form online also). This section is complemented by the Bihori section that was published with comprehensive audios two weeks ago on FatemiDawat.com.

A PDF of the Munajaat written this year by Syedna Qutbuddin TUS with Dawat ni Zaban fehwa and English translation will be uploaded with accompanying audio recording. Selected munajaats of the 51st and 52nd Dais will also be presented with audio recording.

NAZARAAT: Syedna Burhanuddin RA and Syedna Qutbuddin TUS Lailatul Qadr, Badri Mahal 1431H

1431H Shehruallah, Maghrib Isha namaz in Saifee Masjid, Mumbai
For 50 years, Syedna Mohammed Burhanuddin RA deputed his Mazoon and Mansoos Syedna Khuzaima Qutbuddin TUS to lead namaz during

Shehruallah al-Mu'azzam in Ghurratul-Masajid Saifee Masjid, Mumbai, whenever Syedna Burhanuddin himself would not be leading there. This amal was in parallel to the amal of Syedna Taher Saifuddin RA who used to depute his Mazoon and Mansoos Syedna Burhanuddin to lead namaz during Shehruallah in Ghurratul-Masajid Saifee Masjid, Mumbai, whenever Taher Saifuddin Mola himself would not be leading there.

Syedna Burhanuddin said in his waaz on 7 Moharram, 1422H (31 March, 2001), in Houston, USA: "the Dai and Mazoon are the names of Moulatuna Fatema; the Mazoon establishes Fatemi Dawat, the Dawat of Imam-uz-Zaman, in partnership with the Dai". Truly, we saw the realization of this mubarak and deeply meaningful statement most clearly during the holy month of Shehruallah, when Burhanuddin Aqa's Mazoon used to arrive with shaan-o-shawkat to Saifee Masjid to lead namaz and ibadat.

May Allah Ta'ala grant longest life till qiyamat to Burhanuddin Aqa's waaris Syedna Qutbuddin, and may we see him, the Dai of Imam-uz-Zaman, lead namaz in Saifee Masjid, the Masjid which his beloved father built, again very soon. This is the masjid which Syedna Qutbuddin's father built and in which Syedna Burhanuddin took Qutbuddin Mola's name hundreds of times in the sacred Misaq and in his waazes. Could someone have imagined that in this holy place, there will come a people who will pronounce curses upon him, and thereby desecrate the sanctity of this Masjid and the hurmat of Taher Saifuddin Mola and Burhanuddin Aqa? Indeed, in these times, we remember that in Dawat this has happened many times – Banu

Umayya for a 1000 months ascended the very minbars (pulpits) on which Rasulullah SAW had stood hundreds of times, and while pretending to be the leaders of the Muslims, they declared that Amirul Mumineen was in fact the enemy of Rasulullah, and pronounced curses upon him and his followers. May Allah protect Syedna Qutbuddin and his followers from the evil actions and intentions of such people.

1431H Laylatul Qadr – Syedna

Mohammed Burhanuddin RA and Syedna Khuzaima Qutbuddin TUS – Rozat Taher and Badri Mahal

Syedna Burhanuddin RA's proclamation "the Dai and Mazoon are the names of Moulatuna Fatema; the Mazoon establishes Fatemi Dawat, the Dawat of Imam-uz-Zaman, in partnership with the Dai" stands true and manifest for all whose minds are not marred with the poison of lies and false propaganda. One highlight was during the Night of Moulatuna Fatema, Lailatul Qadr, during the last Shehrullah before our beloved Mola Syedna Burhanuddin suffered the grievous stroke. In Lailatul Qadr, 1431H, Burhanuddin Mola graced Badri Mahal masjid for Isha namaz. After namaz, Syedna Burhanuddin left the masjid while deputing his Mazoon and Mansoos Syedna Qutbuddin TUS to lead namaz of Laylatul Qadr in his stead. Syedna Qutbuddin lead the namaz of Washsheq, Istiftah and Nisful-Layl, and prayed 'hazehis-salaat', after which Syedna Burhanuddin again graced the masjid for Vasila mubarak. Syedna Burhanuddin again sent his Mazoon and Mansoos for leading fajr namaz, thereby completing the ne'mats of Lailatul Qadr which are ever flowing until fajr upon all mumineen.

AMAL DETAILS: Last Ten Days (Itqun minan naar no Dasko) & Aakhir Jumoa

The last ten days of Shehrullah are known as the ten days of 'itqun-minan-naar (freedom from hellfire) based on the [khutba of Rasulullah SA](#) in the last days of Shabaan. In these ten days, as

in Shehrullah as a whole, mumineen are encouraged to do the following:

1. **ROZA:** Continue Shehrullah Roza.
2. **NAMAAZ:** Pray all five *farizat namaz* on time with their respective *Sunnat* and *Naafilat*. Click [here](#) to read further details.
3. **DUA:** Pray [allahumma haadha shahru Ramadan](#) after each *faraz*(text and translation available on [website](#)). Pray [doa of Imam Ali Zainul Aabideen SA](#) after *Fajrnamaz* (text, translation and audio of Syedna Mohammed Burhanuddin RA reciting this doa available on [website](#)). Pray [doa of Imam Ali Zainul Aabideen](#) after *Zohor nafilat*(text & audio available on [website](#)). [Allahumma ya mu'tiy as su'aalaat](#) after maghrib namaaz, before iftaar (text & audio available on [website](#)).
4. **QURAN:** Pray at least one *sipara* of Quran Majeed a day so that you can complete one full Quran in the month. Click [here](#) to read further details.
5. **BIHORI:** Pray Bihori as much as possible, especially namaaz and doa for 'itqun-minan-naar (freedom from hellfire). Details of Bihori with accompanying translation and audios of some doas have been published on [FatemiDawat.com](#)
6. **AAKHIR JUMO'A & NABI NA NAAM:** Starting with the last Jumo'a raat (Friday eve) in Shehrullah (24mi raat –

9th July), do tasbeeh of Salawaat on Anbiyaa' SA (Nabi na naam) and pray two Rak'ats for "ibtighaa' al-Fadl was sawaab" after nabi na naam every night until and including 30 mi raat. On Friday (24th Shehrullah) pray Nabi na naam before Zohor Namaaz additionally (Text & audio published on [FatemiDawat.com](#)).

ZAKAAT & VAJEBAAT FORM

1436H: Vajebaath Bethak

Announcement and Dawat ni Zaban - Gujarati Form

Syedna TUS bethak for araz of Zakaat & Vajebaath will be held on 26th of Ramadaan (Sunday, 12th July) at 4PM at Darus Sakina inshaallah. The Zakaat & Vajebaath form for 1436H with updated Silah-Fitra amount for this year and instructions for submission of zakaat and vajebaath is published on [Fatemidawat.com](#). A detailed explanation of the principles of the Shari'at concerning Zakaat was presented on [fatemidawat.com](#) with the raza Mubarak of Syedna Qutbuddin TUS last year. Zakaat, the 4th Pillar of Islam, is compulsory every year @ 2.5% (1/40th) of your 'zakatable income' minus basic living expenses. For further details about calculating zakaat and how to araz it visit <http://www.fatemidawat.com/resource/vajebaath/>

NEWS & EVENTS: 17mi Raat Wasila
Highlights & Photos

Syedna Khuzaima Qutbuddin TUS led Maghrib Isha and Washeq Namaaz on the eve of the 17th of Shehruallah in Darus Sakina.

Following Washeq, Aqamaula TUS beseeched doa to Allah Ta'ala in a heartfelt *wasila* in which he did doa for all mumineen, muminaat and their children. Syedna TUS explained the significance of the 17th of Ramadaan and the *hurmat* of the great Mawlaat whose great position and shaan this night signifies: Maulatuna Aamena binte Wahab, the one honored to be the mother of Sayyidul Mursaleen Mohammed Rasulullah SA. Taking the *wasila* of Panjetan, A'immat and Du'aat Mutlaqeen – particularly Syedna Taher Saifuddin RA and Syedna Mohammed Burhanuddin RA, Syedna TUS prayed many doas for Dawat and the happiness and prosperity of mumineen.

FATEMI DAWAT ANNUAL REPORT:1435h - 1436H PDF and ebook

The following is the Executive Summary of the Fatemi Dawat Annual

Report published this week on Fatemidawat.com:

This is the 1436H Annual Report of Dawat-e-Hadiyah, the Fatemi Dawat administration of the 53rd Dai al-Mutlaq Syedna Khuzaima Qutbuddin TUS, head of the worldwide Dawoodi Bohra community. Last year in Shehre Ramadan 1435H, detailed guidelines for calculating Zakaat and other wajeabaat dues were published. This Shehre Ramadan, 1436H, Syedna Qutbuddin has instructed the publication of a report of Dawat activities.

The aim of the report is two-fold:

1. To demonstrate and promote an efficient, professional, compassionate, sustainable organization that will grow dynamically and multifold in the years to come, inshaallah
2. To inform mumineen who are submitting Zakaat to the Dai al-Mutlaq about Dawat activities and upliftment programs in which Zakaat resources are allocated. Learning these details, each mumineen will insha'allah be encouraged to get personally involved in Dawat activities by doing khidmat and contributing their skills and offering their counsel.

All departments of Dawat have administered many positive projects and worked efficiently to achieve their mission of serving the 53rd Dai al Mutlaq and helping mumineen. This report explains where Dawat resources are being allocated, describes this year's accomplishments, and explains future projects, under the following rubrics:

1. **Syedna Khuzaima Qutbuddin TUS Program.** To establish Dawat and guide mumineen Syedna TUS has directed and presided over hundreds of hours of programs in Darus Sakina and all over the world

- during the course of the last year.
2. **Vazarat Saifiyyah: Dawat Administration, Infrastructure and Finance.** Syedna's vision is that the Dawat administration, through efficient management of resources and long term financial planning, ultimately becomes a self-sustaining and stronger organization, which harnesses and realizes the full potential of the community.
3. **Dissemination of Dawat Knowledge (Ilme Aale Mohammad): Sabaq, Madrasa and Online Materials.** It is Syedna's direction that all mumineen should have access to Dawat knowledge, if they are willing to make the effort to pursue it. Hundreds of hours of sabaq have been conducted in the last year.
4. **Legal - Bombay High Court Declaratory Suit and Gujarat High Court Writ Petitions.** To establish the truth about Nass, Dawat has been involved on the legal front in multiple jurisdictions and countries. With Allah's bounty, a favorable outcome will safeguard the future of Dawat and help many to the True Path.
5. **Social Welfare I – Education (QJSP).** The Qutbi Jubilee Scholarship Program (QJSP) actively promotes higher education and character development especially through community service. Additionally, QJSP supports educational projects, conferences, etc. that positively develop the academic scene in India and abroad
6. **Social Welfare II - Zahra Hasanaat (Upliftment, Medical Aid, Business Support & Muwasaat).** Syedna Qutbuddin is concerned for

the spiritual and material well-being of his spiritual children, all mumineen. His Dawat administration aims to ensure that all mumineen have at least the basic necessities of food, shelter, clothing, education, and occupation.

7. **Ansaar-e-Fatemi Dawat - Community Activities.** Ansaar members, mumineen are undertaking various initiatives to reach out to their fellow community members, families and friends, through organized visits to towns, calling, etc.

8. **Outreach and Building Bridges.** Many efforts were undertaken to implement Syedna's vision to build ties of friendship and cooperation with people of all religions and ethnicities, including particularly our fellow Muslim communities, and participate actively in the progress of the nation and of humanity at large.
9. **Publications.** Syedna TUS directed that Dawat related materials be published in print and online such that mumineen may benefit from

Ilm of Aal-e Mohammad. This year nearly a thousand articles were published along with numerous print publications (books, etc.).

To view the full report please visit Fatemidawat.com

ANNOUNCEMENT: Shehrullah Imamam namaz in other cities

It is vital according to our faith that Imamam namaz is with the *raza* of the Imam's Dai. If Imamam is not with *raza* then *namaaz* is not valid. *Haqq na Dai* Syedna Khuzaima Outbuddin TUS has granted *raza* for Imamam namaz in Shehrullah al-Mo'azzam in various cities where mumineen reside, including Bakersfield, Boston, Chicago, Detroit, Houston, Hyderabad/Secunderabad, London, Leicester, Mississauga, New Jersey, Paris, Poconos, San Jose, Singapore, Toronto.

Please visit Fatemidawat.com for contact information.

FAQ's: Roza

We do roza today in the manner that

was prescribed by Rasulallah SA. The questions that arose for various questions that arose were answered by Rasulallah SA and by his successors the Imams and their Dai-s in time of seclusion. Just as it was no one other than Rasulallah who could prescribe the basic tenets of Roza, no one other than the true successors of Rasulallah can clarify what can and cannot be done.

The FAQ's for Roza have been divided into four primary categories: Roza General Rules & circumstances that break Roza, Roza in case of travel, Roza in case of illness & missed Rozas and Kaffarat.

The FAQ's can be viewed on Fatemidawat.com.

FAQ's for zakaat will also be published in the near future inshaalal. FAQ for Namaaz has been published on Fatemidawat.com earlier this year. If you would like to submit further questions please email info@fatemidawat.com.

This Newsletter

This newsletter will inshaallah be published every Friday. It will include the latest news and instructions from Syedna Outbuddin's office and will be published in Dawat-ni-zaban and Gujarati. It will also highlight the latest updates on fatemidawat.com.

Please register to receive the newsletter regularly at info@fatemidawat.com

Sijill is an Arabic word which literally means official letter. It was a term often used in the Fatimid chancery. The name is inspired by the most auspicious letter 'Sijill-ul-Bisharat'.

Updates this week

- SYEDNA ^{TUS} DOA MESSAGE: *For mumineen, muslimeen, and all people on the auspicious occasion of Lailatul Qadr*
- SIJILL ARTICLE: *Maulana Ali's Wasiyyat – Advice and Wise Counsel – Before His Shahaadat*
- ANNOUNCEMENT & AMAL DETAILS: *19mi Ramadaan Amirul Mumineen ^{SA} Shahaadat Waaz & Jaman Izan – Shzd Saijiyah baisaheba Marsiya*
- FATEMI MADRASA: *Munajaat - Wakamlillah min Lutfin Khafiyyi*
- ANNOUNCEMENT & AMAL DETAILS: *19mi & 21mi Raat of Ramadaan - Washeq*
- ANNOUNCEMENT & AMAL DETAILS: *Lailatul Qadar & Munajaat*
- NAZARAAT: *Syedna Burhanuddin ^{RA} and Syedna Outbuddin ^{TUS} Lailatul Qadr, Badri Mahal 1431H*
- AMAL DETAILS: *Last Ten Days (Itqun minan naar no Dasko) & Akhir Jumoa*
- ZAKAAT & VAJEBAAT FORM 1436H: *Vajeboot Bethak Announcement and Dawat ni Zaban - Gujarati Form*
- NEWS & EVENTS: *17mi Raat Wasila Highlights & Photos*
- DAWAT ACTIVITY REPORT: *1435H/1436H*
- ANNOUNCEMENT: *Shehrullah Imammat Namaaz in Other Cities*
- FAQ's: *Roza*

Upcoming updates

- Cradle to the Grave – Part 6
- Ikhwanus Safa Article Series – 4th Installment
- Quran recitation with commentary analysis (regular).
- Hikayaat: Morals & Fables from Dawat Kitaabs
- Article Series: Women in Islam
- Fatemi Madrasa Namaz Module – Part 2
- Fatemi Dawat Architecture – Galleries and Presentations
- Fatimid Literature Article Series
- Q&A series on pertinent issues: Shari'a compliant finance, qasar namaz.

If you have any suggestions for updates and content please email info@fatemidawat.com

If you wish to unsubscribe to this newsletter please email to above address with subject line 'unsubscribe'