

AHMADIYYAT THE TRUE

ISLAM

AHMADIYYAT THE TRUE

اقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ

إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ آمَنُوا بِاللَّهِ وَرَسُولِهِ وَإِذَا كَانُوا مَعَهُ عَلَىٰ أَمْرٍ جَامِعٍ لَّمْ يَذْهَبُوا حَتَّىٰ يَسْتَأْذِنُوا ۚ إِنَّا لِلَّذِينَ يُؤْمِنُونَ بِاللَّهِ وَرَسُولِهِ فَإِذَا اسْتَأْذَنُوا كَمَا لَبِئْسَ مَا كَانُوا يَفْعَلُونَ ﴿٦٣﴾

Those only are true believers who believe in Allah and His Messenger, and who, when they are with him on some matter of common importance which has brought them together, go not away until they have asked leave of him. Surely those who ask leave of thee, it is they who really believe in Allah and His Messenger. So, when they ask thy leave for some affair of theirs, give leave to those of them whom thou pleasest, and ask forgiveness for them of Allah. Surely, Allah is Most Forgiving, Merciful. (24:63)

سچے مومن تو وہی ہیں جو اللہ پر اور اس کے رسول پر ایمان لائیں اور جب کسی اہم اجتماعی معاملے پر (غور کے لئے) اس کے پاس اکٹھے ہوں تو جب تک اس سے اجازت نہ لے لیں، اٹھ کر نہ جائیں۔ یقیناً وہ لوگ جو تجھ سے اجازت لیتے ہیں یہی وہ لوگ ہیں جو اللہ اور اس کے رسول پر ایمان لانے والے ہیں۔ پس جب وہ تجھ سے اپنے بعض کاموں کی خاطر اجازت لیں تو ان میں سے جسے چاہے اجازت دے دے اور ان کے لئے اللہ سے مغفرت طلب کرتا رہ۔ یقیناً اللہ بہت بخشنے والا (اور) بار بار رحم کرنے والا

ہے۔ (24:63)

Hadhrat Mirza Ghulam Ahmad Qadiani
The Promised Messiah^(as)

Saying of the Messiah^(as)

Not an Ordinary Convention

“ It is essential for all those who can afford to undertake the journey, that they must come to attend this Convention which embodies many blessed objectives. They should disregard minor inconveniences in the cause of Allah and His prophet (peace be upon him.).Allah yields reward to the sincere persons at every step of their way, and no labour and hardship, undertaken in His way, ever goes to waste. I re-emphasize that you must not rank this convention in the same league as other, ordinary, human assemblies. This is a phenomenon that is based purely on the Divine Help, for propagation of Islam.”

**(Ishtihar 7 Dec. 1892, Majmoo`ah
Ishtiharat Vol. I, Page 341)**

PRESS RELEASE
December 31st , 2018

“Welcome the New Year by invoking blessings upon the Holy Prophet Muhammad (peace and blessings of Allah be upon him) so that we may become the recipients of the blessings associated with his personage” – Hazrat Mirza Masroor Ahmad

The 124th Annual Convention (Jalsa Salana) of the Ahmadiyya Muslim Community in Qadian, India, concluded on 30 December 2018 with a faith inspiring address by the World Head of the Ahmadiyya Muslim Community, the **Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad**.

His Holiness addressed the final session via satellite link from the Baitul Futuh Mosque in London. Over 18,800 people attended the Convention in Qadian from 48 countries, while more than 5,000 gathered in London for the final session.

During his address, His Holiness outlined the grand status of the Holy Prophet Muhammad (peace and blessings of Allah be upon him) as elucidated by the Founder of the Ahmadiyya Muslim Community, His Holiness, **Hazrat Mirza Ghulam Ahmad, the Promised Messiah (peace be upon him)**

Throughout his address, His Holiness laid great emphasis on praying for the Holy Prophet Muhammad (peace and blessings of Allah be upon him) and invoking blessings upon him.

Beginning his address, **Hazrat Mirza Masroor Ahmad** spoke about the great services rendered by the **Promised Messiah (peace be upon him)** in proving the pre-eminent status of the **Holy Prophet (peace and blessings of Allah be upon him)**.

PRESS RELEASE
January 20th, 2019

Ahmadiyya Board of Arbitration celebrates its centenary

On 20 January 2019, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad delivered the keynote address at the International Refresher Course for the Ahmadiyya Board of Arbitration (Darul Qadha) to mark 100 years since the committee's establishment.

114 representatives of the attended from 15 countries for the weekend event held at the Baitul Futuh Mosque in south-west London on 19-20 January 2019.

During his address, His Holiness outlined the grand status of the **Holy Prophet Muhammad (peace and blessings of Allah be upon him)** as elucidated by the Founder of the Ahmadiyya Muslim Community, His Holiness, **Hazrat Mirza Ghulam Ahmad, the Promised Messiah (peace be upon him).**

Expressing his pleasure over the committee having been established for 100 years, **Hazrat Mirza Masroor Ahmad said:**

“With the Grace of Allah the Almighty, it has been 100 years since the establishment of Darul Qadha in the Ahmadiyya Muslim Community. We are gathered here today so that upon completion of 100 years we show gratitude to God that He has enabled us to administer this institution for 100 years and has given us the opportunity to serve within it.”

PRESS RELEASE
November 2nd, 2018

Thousands take part in Bai'at ceremony (oath of allegiance)

On 2 November 2018, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, **Hazrat Mirza Masroor Ahmad** delivered his weekly Friday Sermon from the **Baitur Rahman Mosque, Maryland**, which serves as the National Headquarters of the **Ahmadiyya Muslim Community** in the United States.

In a faith inspiring and emotional address, His Holiness **reminded Ahmadi Muslims** of their duty to uphold the highest standards of morality at all times. He urged **Ahmadi Muslims** across the world to make every effort to act upon the moral and spiritual teachings that the **Promised Messiah (peace be upon him)** sought to see in his followers.

Hazrat Mirza Masroor Ahmad said:

“To be a true Ahmadi Muslim, a mere verbal proclamation of accepting the **Promised Messiah (peace be upon him)** is not enough. Neither is it enough to simply calling yourself an **Ahmadi Muslim** as a result of having **Ahmadi Muslim parents**. To be a true Ahmadi Muslim in practice requires that we utilise all our capabilities in order to try and live up to the expectations laid forth by the **Promised Messiah (peace be upon him)**.”

BAIT-UL-AAFIYAT MOSQUE

OCTOBER 19, 2018

PHILADELPHIA, PA

AHMADIYYA
MUSLIM COMMUNITY
United States of America

Love for All,
Hatred for None

“will prove a beacon of light and hope to all peace-loving people”

“I am sure that you will see for yourselves that where this new Mosque is an added physical attraction and landmark in this city, even more significantly, it will spiritually enhance and beautify the society by spreading love and kindness across the city and far beyond. It will prove a beacon of light and hope to **all peace-loving people**, irrespective of their caste, creed or colour.”

About the Friday Sermon

Men of Excellence January 18th, 2019

After reciting the Tashahhud, Ta'awwuz, and Surah Al-Fatihah, Hazrat Khalifatul Masih V (aba) stated:

Today, I will give an account on the life of Hazrat Amir Bin Fuhairah (ra). His title was Abu Amr and he belonged to the tribe of Azad. He was an African slave of Tufail Bin Abdullah Bin Sakhbarah, who was the stepbrother of Hazrat Aisha (ra). The term used here means for stepbrother means that he was her brother from the same mother, but they had different fathers. He was among those who were the first to accept Islam. He had accepted Islam before the Messenger of Allah (sa) went to Darul Arqam. Many a hardship was inflicted upon him by the disbelievers after he accepted Islam. Later on, Hazrat Abu Bakr (ra) bought and set him free. He used to graze the goats of Hazrat Abu Bakr (ra) during the time of the Migration to Medina. When the Messenger of Allah (sa) and Hazrat Abu Bakr (ra) were in hiding in the cave on Mount Thaur, during emigration to Madinah, he used to graze the goats all day long and then take the goats of Hazrat Abu Bakr (ra) close to the cave on Mount Thaur, so that they can milk the goats themselves. Later Hazrat Amir Bin Fuhairah (ra) would wipe all footsteps so that they could not be traced. When the Holy Prophet (sa) and Hazrat Abu Bakr came out of the cave on Mount Thaur and proceeded to Medina, Hazrat Amir Bin Fuhairah (ra) also accompanied hem on the camel. At that time, a mushrik from the tribe of Banu Adi was navigating the way for them.

WORLD CRISIS & THE

*Pathway
to Peace*

Introduction

World Crisis and The Pathway to Peace by Hazrat Mirza Masroor Ahmad, Khalifatul Masih V (aba)

The world is passing through very turbulent times. The global economic crisis continues to manifest newer and graver dangers almost every week. The similarities to the period just before the Second World War continue to be cited and it seems clear that events are moving the world at an unprecedented pace towards a horrific Third World War.

In this book, His Holiness Mirza Masroor Ahmad, the Head of the worldwide Ahmadiyya Muslim Community warns the world of the fast approaching dangers and how it can avert disaster and chart a course to peace.

THE
REVIEW
OF RELIGIONS

International India Studios

Humanity
First

SERVING MANKIND

Voice of Islam

Toll Free Number

1800 3010 2131

www.alislam.org / www.ahmadiyyamuslimjamaat.in / www.mta.tv

We Welcome Your Suggestions

pressamjindia@gmail.com

More Info.

Al-Noor Isha'at Board,
Office Press & Media India,
Qadian-143516, Distt Gurdaspur,
Punjab, India.

Mobile- +91-9988757988
Landline: +91-1872-500982

 [ahmadiyya_press](#)

 [ahmadiyyapressindia](#)