

رَمَضَانَ كَرِيمًا

Ramadan Kareem

**The Night of Destiny is better
than a thousand months. [97 : 4]**

AHMADIYYAT
THE TRUE

ISLAM

شَهْرُ رَمَضَانَ الَّذِي أُنزِلَ فِيهِ الْقُرْآنُ هُدًى لِّلنَّاسِ وَبَيِّنَاتٍ مِّنَ الْهُدَىٰ وَالْفُرْقَانِ ۚ فَمَن شَهِدَ
مِنكُمُ الشَّهْرَ فَلْيَصُمْهُ ۖ وَمَن كَانَ مَرِيضًا أَوْ عَلَىٰ سَفَرٍ فَعِدَّةٌ مِّنْ أَيَّامٍ أُخَرَ يُرِيدُ اللَّهُ بِكُمُ الْيُسْرَ وَلَا
يُرِيدُ بِكُمُ الْعُسْرَ وَلِتُكْمِلُوا الْعِدَّةَ وَلِتُكَبِّرُوا اللَّهَ عَلَىٰ مَا هَدَىٰكُمْ وَلَعَلَّكُمْ تَشْكُرُونَ ﴿١٨٦﴾

The month of Ramadan is that in which the Qur'an was sent down as a guidance for mankind with clear proofs of guidance and discrimination. Therefore, whosoever of you is present at home in this month, let him fast therein. But whoso is sick or is on a journey, shall fast the same number of other days. Allah desires to give you facility and He desires not hardship for you, and that you may complete the number, and that you may exalt Allah for His having guided you and that you may be grateful.[2 : 186]

Sayings of The Holy Prophet (SAW)

“He who breaks another’s fast earns the same reward as the one who fasted, without diminishing the latter’s reward in the slightest.” (Hadith Tirmidhi)

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

“During that month one should discard one’s preoccupation with eating and drinking; and cutting asunder from these needs should address oneself wholly towards God. Unfortunate is the person who is bestowed material bread and pays no attention to spiritual bread. Material bread strengthens the body, and spiritual bread sustains the soul and sharpens the spiritual faculties. Seek the Grace of God, as all doors are opened by His grace.

**Hazrat Mirza Ghulam Ahmad^{as},
The Essence of Islam Vol. 2. P 316**

PRESS RELEASE

April . 16th. 2019

**Historic Moment – Islamabad In Surrey Becomes
The New Headquarters And Centre Of The
Ahmadiyya Muslim Community**

**After 35 blessed and prosperous years at Fazl Mosque, the new
centre of the Ahmadiyya Muslim Community opens at Islamabad**

On April 16th, 2019 The Ahmadiyya Muslim Community is pleased to announce that on 15 April 2019, after a period of 35-years, the Headquarters of the Ahmadiyya Muslim Community moved from the Fazl Mosque in Southfields, London to Islamabad in Tilford, Surrey.

History was made when the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness Hazrat Mirza Masroor Ahmad departed from the Fazl Mosque shortly after 6pm and travelled directly to Islamabad where he arrived at 6.55pm and was greeted by hundreds of Ahmadi Muslim men, women and children, all overjoyed to welcome their spiritual leader to the new headquarters.

Whilst there was undoubted sadness amongst the residents living near the Fazl Mosque, the overwhelming emotion was of gratitude to Allah the Almighty for again fulfilling the revelation of the Founder of the Ahmadiyya Muslim Community that 'Expand thy house', foretelling the future progress of the Ahmadiyya Muslim Community.

Apart from the Mosque, various central offices of the Ahmadiyya Muslim Community will be based at Islamabad. A large multi-purpose hall and a residential complex has also been built at the site.

PRESS RELEASE

April, 28th, 2019

Head of Ahmadiyya Muslim Community Addresses
Concluding Session of IAAAE Annual Symposium

Hazrat Mirza Masroor Ahmad praises volunteers for
their selfless efforts to serve humanity

On 27th April 2019, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa, His Holiness, Hazrat Mirza Masroor Ahmad, addressed the Annual Symposium of the European chapter of the International Association of Ahmadi Architects and Engineers (IAAAE). The symposium took place at the Baitul Futuh Mosque in south-west London.

During his address, Hazrat Mirza Masroor Ahmad praised the work of IAAAE and its volunteers and reminded them about the importance of developing a bond with God Almighty and increasing their commitment to serving humanity.

His Holiness expressed his pleasure that IAAAE had expanded its work in the recent years and was taking on bigger and more complex projects in some of the most underdeveloped parts of the world.

Hazrat Mirza Masroor Ahmad said:

“With the Grace of Allah, wherever in the world the IAAAE is serving, its members are working in an exemplary fashion and with a spirit of true service and dedication. In this regard, I pray that may Allah the Almighty enable you to continually increase the scope of your work and expertise.”

Hazrat Mirza Masroor Ahmad continued:

“Your sole focus should not be the material work you are doing but rather building your personal relationship with Allah the Almighty should always remain your paramount objective. If you sincerely aspire to attain the nearness of Allah the Almighty you will see how He blesses your efforts and you will come to see the most beautiful fruits of your labour.”

PRESS RELEASE

April , 30th, 2019

Jamia Ahmadiyya UK, Germany and Canada
Convocations take place in Joint Ceremony

“Follow not the world, but let the world follow you” Hazrat Mirza Masroor Ahmad.
41 graduates receive their Shahid degrees from Head
of the Ahmadiyya Muslim Community

On 29th April 2019, The Ahmadiyya Muslim Community is pleased to announce that on 29 April 2019, the 7th Convocation Ceremony for Jamia Ahmadiyya UK, the 8th Convocation Ceremony for Jamia Ahmadiyya Canada and the 4th Convocation Ceremony for Jamia Ahmadiyya Germany took place in a combined event at the UK college premises in Haslemere, Surrey.

The World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad presided over the ceremony and delivered the keynote address.

During the ceremony, 17 graduates from Jamia Ahmadiyya UK, 6 graduates from Jamia Ahmadiyya Canada and 18 graduates from Jamia Ahmadiyya Germany were presented with their ‘Shahid Degree’ certificates by Hazrat Mirza Masroor Ahmad and were thus enrolled as official Missionaries and Imams of the Ahmadiyya Muslim Community.

Hazrat Mirza Masroor Ahmad said:

“You have dedicated your lives for the sake of that Messiah and Mahdi who was sent by God Almighty for the renaissance of Islam. You have devoted your lives for the sake of fulfilling his mission. So this is a great responsibility that you have taken upon yourselves.”

Hazrat Mirza Masroor Ahmad continued:

“By devoting your lives, you have presented yourselves to be the support of the true Khilafat which was to be established after the advent of the Promised Messiah (peace be upon him) who came in accordance with the prophecies of the Holy Prophet Muhammad (peace and blessings be upon him).”

**Hazrat Mirza Masroor Ahmad
said:-**

“Constant prayer and the establishment of a personal relationship with Allah the Almighty too are essential for your success. A person cannot achieve true fidelity and loyalty to his faith until he prays earnestly and creates a personal relationship with God seeking His help in attaining the highest standards of faithfulness.”

On April 30th 2019 Jamia Ahmadiyya UK, Germany and Canada Convocations took place in Joint Ceremony.

Friday Sermon
Ramadhan and our Responsibilities
May 10th 2019

After reciting the Tashahhud, Ta'awwuz, and Surah Al-Fatihah, Hazrat Khalifatul Masih V (aba) recited verses 184-187 of Surah al-Baqarah and then stated:

“O ye who believe! Fasting is prescribed for you, as it was prescribed for those before you, so that you may become righteous i.e. to abstain from sin and increase in spirituality. The prescribed fasting is for a fixed number of days, but whoso among you is sick or is on a journey shall fast the same number of other days; and for those who are able to fast only with great difficulty is an expiation — the feeding of a poor man, providing they have the capacity to do so. And whoso performs a good work with willing obedience, it is better for him. And fasting is good for you, if you only knew. The month of Ramadan is that in which the Qur’an was sent down as a guidance for mankind with clear proofs of guidance and discrimination. Therefore, whosoever of you is present at home in this month, let him fast therein. But whoso is sick or is on a journey, shall fast the same number of other days. Allah desires to give you facility and He desires not hardship for you, and that you may complete the number, and that you may exalt Allah for His having guided you and that you may be grateful. And when My servants ask thee about Me, say: ‘I am near. I answer the prayer of the supplicant when he prays to Me. So they should hearken to Me and believe in Me, that they may follow the right way.’”

Hazrat Abu Huraira narrates that the Holy Prophet (sa) stated that God Almighty says that “every deed of a person is for his own sake, except for observing fasts. In fact, the fast is observed for My sake.” Similarly, the Holy Prophet (sa) also stated that “fasts are a shield and if anyone of you is observing a fast, he should not utter anything which is indecent and foul.”

Introduction To
The Study Of
The Holy Quran

by
Hazrat Mirza Bashiruddin Mahmud
Ahmad, Khalifatul Masih II (ra)

Introduction

Inspiring introduction initially written as a prologue to the English translation and commentary of the Holy Quran, now printed separately by popular demand. Includes an excellent and affectionate life sketch of Muhammad (pbuh), the Holy Prophet of Islam; a history of the compilation of the Quran; some prophecies in the Quran and how these have been fulfilled; and characteristics of the main Quranic teachings.

Fully indexed. A highly recommended introduction to Islam.

Contact us

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

pressamjindia@gmail.com

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

+91 - 99887 57988
+91 - 1872 500982

Toll Free Number
1800 103 2131

