

Madani Pearls of Call to Righteousness

(English)


الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ط بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

25 madani pearls of Regional visit for calling people towards righteousness

﴿World level Majlis (Dawat-e-Islami)﴾

عَزَّوَجَلَّ الْحَمْدُ لِلَّهِ We are associated with Madani environment of Dawat-e-Islami. It is Allah's mercy that by the blessing of Madani environment of Dawat-e-Islami we got passion of spreading virtues, and Sheik-e-Tareeqat Ameer-e-Ahl-e-Sunnat has motivated this passion by giving Madani Aim i.e. ***"I must strive to reform myself and people of the entire world"***

Let's make intention that we will call people towards righteousness abiding by the restrictions of shara'i and organizational procedures, also we will prepare other Islamic sisters for spreading virtues by using the ability of making individual efforts. اِنْ شَاءَ اللَّهُ عَزَّوَجَلَّ

Du'a-e-Attar

O' Allah عَزَّوَجَلَّ ! Bestow your mercy and forgiveness to all regular participants of Regional visit for calling people towards righteousness and who make others ready to participate.

آمِينَ بِجَاهِ النَّبِيِّ الْآمِينَ صَلَّى اللَّهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ

Therefore, all responsible individuals should make these intentions that "I will do the Madani work of the department of Dawat-e-Islami named "Regional visit for calling towards righteousness" for gaining the pleasure of الله عَزَّوَجَلَّ and his beloved Prophet صَلَّى اللَّهُ عَلَيْهِ according to the principles laid down by Madani Center.

The Holy Prophet صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ said, "نِيَّةُ الْمُؤْمِنِ خَيْرٌ مِنْ عَمَلِهِ"

"The intention of a Muslim is better than his act."

- ❖❖❖ (1) The responsible Islamic sisters of regional visit (zeli to country level) should set a day of week for “Regional visit of calling towards righteousness” and then arrange every week at different places. (It is better to arrange one day before and if that previous day is Friday or mostly responsible have problem to come out on that day then arrange two days before congregation)(Remember: Do not arrange Regional visit of calling towards righteousness more than once in a week.)
- ❖❖❖ (2) Responsible Islamic sisters of Regional Visit (zeli to area level) should arrange Regional visit and go door to door for 72 minutes, in surrounding of their halqa with restrictions of veil. (Remember! Islamic sisters should come back their homes before Azan of maghrib Salah)
- ☆ Before departing for Regional visit, following **“Madani pearls for Ameer Islamic sister”** narrate one blessing from **“12 virtues of calling towards righteousness”**, and **“Manners of Regional visit for calling towards righteousness”**. Then give **“Invitation of Sunnah inspiring Congregation”**. Make intend according to **“Intentions to be made before Regional visit of calling towards righteousness”**, tell **“Method of invitation”**, and **“Excuses of not attending congregation and their answers”** and perform **“Congregational Pray”**.
- ❖❖❖ (3) If there is any hindrance for giving door to door invitation, (in any country or any area of country) then they could be given exemption of inviting through making phone calls.
- ☆ If any Islamic sister make objection on door to door visit of Islamic sisters for calling towards righteousness, then Ameer-e-Ahl-e-Sunnat has been write the answer of this in his book **“Parday kay baray main suwal-o-jawab”** that **“with restrictions of strict veil she can go, although in this matter Islamic sisters should be very careful.”** (page# 243-244)

- ﴿4﴾ The teacher and student Islamic sisters of Madrasa-tul-Madina should also arrange regional visit of calling towards righteousness apart from Madrasa time if possible.
- ☆ Such Zeli Halqa where regional visit of calling towards righteousness could not be arranged during noon then arrangement for regional visit of calling towards righteousness could be made in morning, if it is convenient for students and teachers of Madarsa-tul-Madina (adult) and for other participant Islamic sister otherwise it should not be arranged in morning as it will not prove beneficial in less no of participants.
- ☆ In Zeli halqa where Madrasa-tul-Madina (adult) is not held, regional visit of calling towards righteousness should be arranged from the venue of Sunnah inspiring congregation of that zeli halqa. If Sunnah inspiring congregation is held at residence of any Islamic sister and she is agreed to arrange regional visit from her house then arrange area visit from there otherwise select any central place of zeli halqa which is according to terms of starting new congregation and arrange area visit from there.
- ﴿5﴾ In winter due to short day, if Madrasa-tul-Madina ends 2 hours before Maghrib Salah than arrange Regional visit after Madrasa timings, otherwise Regional visit should be arranged before Madarsa-tul-Madina (adult) but duration of area visit should not be shortened.
- ﴿6﴾ The responsible Islamic sister of Regional visit (zeli to area level) should make such arrangement that invitation of righteousness could reach in each part of Zeli halqa/ halqa/ area.
- ﴿7﴾ Responsible Islamic sister of Regional visit (zeli to area level) should prepare Islamic sisters for participation in Regional visit through making individual efforts, through making announcements in Sunnah inspiring congregation and through Speech in weekly training session on topic “Calling towards righteousness” by

narrating virtues of calling towards righteousness and passion of past pious people for it, so that Islamic sister could also be prepared for calling towards righteousness.

- ﴿8﴾ If new Islamic sister are prepared for Regional visit through individual efforts made by Responsible Islamic sister of Regional Visit (Halqa to Country level), then their names should be submitted to relevant responsible Islamic sister of Regional visit (Zeli Level).
- ﴿9﴾ Despite of making persuasion, if islamic sisters and muballighat (preacher Islamic sisters) do not agree to participate in Regional visit then Responsible Islamic sister of Regional Visit (Zeli to Kabina level), should make individual efforts respectively.
- ﴿10﴾ Responsible Islamic sister of Regional visit (area level) should make announcement through Responsible islamic sister of Zeli level Majlis in all weekly sunnah inspiring congregations about the day, time and place one week before.
- ﴿11﴾ Remember that “Invitation by pious is soon accepted, and invitation towards righteousness is made effective by moral character. If practice of observing veil and good manners is limited within madani environment then it will cause harm to madani work of Dawat-e-Islami.

اللہ is say pehlay Imaan pay mout day day

صَلَّى اللّٰهُ عَلَيْهِ وَاٰلِهٖ وَسَلَّم

Nuqsan meray sabab say ho sunnat-e-Nabi ka

﴿12﴾ **Procedure of assigning responsibilities:**

- ☆ Appointing levels for Madani work of Regional visit for calling towards righteousness are Zeli to Country level.
- ☆ Responsible Islamic sisters of Regional visit of each level should be obedient, honest, good moral, mingling, sincere, courteous, serious, calm, humble, have sense of responsibility,

refrains from personal friendships, observes shara'i veil, follower of madani in'amat, regular in madani meetings and training sessions (i.e. participates in madani work practically)

- ☆ For any designation, any Islamic sister should not be appointed on this ground that her mehram Islamic brother is also appointed, but what should be kept in view at the time of assigning responsibility is that whether she is eligible for this responsibility?

One of the madani pearls of Madani meeting of nigran-e-shoora held on 11 May 2009 is that:

“Madani Tasks should be assigned to capable and alike mindset.”

S. No	Level	Responsibility
1	Zeli	Responsible islamic sister of Regional visit (Zeli level)
2	Halqa	Responsible islamic sister of Regional visit (Halqa level)
3	Area	Responsible islamic sister of Regional visit (Area level)
4	Division	Responsible islamic sister of Regional visit (Division level)
5	Kabina	Responsible islamic sister of Regional visit (Kabina level)
6	Kabinaat	Responsible islamic sister of Regional visit (Kabinaat level)
7	Country	Responsible islamic sister of Regional visit (Country level)

﴿13﴾ **Monhly targets:** for each zeli halqa --- 7 islamic sisters
Every month Responsible Islamic sisters are given the targets for madani work. To complete the target of “Regional visit for calling towards righteousness” the responsible Islamic sisters of Regional visit (zeli to country level) should strive willingly and sincerely to achieve assigned targets.

14 Monthly Madani meetings and Madani pearls:

☆ Responsible Islamic sisters of Regional visit (zeli to country level) should perform Fikr-e-Madina in madani meetings of every level.

S. No	Who will conduct Madani meeting	Level	Participants	Madani pearls
1	Responsible Islamic sister of Regional visit (Halqa level)	Halqa	All Responsible Islamic sisters of Regional visit (Zeli level)	Individual Performance, Schedules, performance according Schedule, review of progress and decline & objectives for next month etc.
2	Responsible Islamic sister of Regional visit (Area level)	Area	All Responsible Islamic sister of Regional visit (Halqa level)	Individual Performance, Schedules, performance according Schedule, review of progress and decline & objectives for next month etc.
3	Responsible Islamic sister of Regional visit (Division level)	Division	All Responsible Islamic sister of Regional visit (Area level)	Individual Performance, Schedules, performance according Schedule, review of progress and decline & objectives for next month etc.
4	Responsible Islamic sister of Regional visit (Kabina level)	Kabina	All Responsible Islamic sister of Regional visit (Division level)	Individual Performance, Schedules, performance according Schedule, review of progress and decline & objectives for next month etc.
5	Responsible Islamic sister of Regional visit (Kabinaat level)	Kabinaat	All Responsible Islamic sister of Regional visit (Kabina level)	Individual Performance, Schedules, performance according Schedule, review of progress and decline & objectives for next month etc.
6	Responsible Islamic sister of Regional visit (Country level)	Country	All Responsible Islamic sister of Regional visit (Kabinaat level)	Individual Performance, Schedules, performance according Schedule, review of progress and decline & objectives for next month etc.

☆ Changes in date of Madani meetings could be made with mutual consent, if required.

- ☆ To hold madani meeting of other than the designated level, permission of concerned responsible Islamic sister of relevant level Majlis is necessarily required so as to abundance of Madani Meetings could be avoided.
- ☆ If Responsible Islamic sister of Majlis holds Madani meeting during month then responsible Islamic sister of this department should not hold their separate Madani meeting during the same month.

﴿15﴾ **Dates of performance Reports:**

Responsible Islamic sisters of Regional visit (Zeli halqa to country level) should submit “schedule” “Monthly predictive schedule” and “Zeli to country level Performance Report Of Regional visit for calling towards righteousness” along with the “Comparative Analysis” according to following given dates:

- ☆ Responsible islamic sisters of Regional visit (zeli level) should submit the **“Zeli level Performance Report of Regional visit for calling people towards righteousness”** to Responsible islamic sisters of Regional visit (Halqa level) on 1st of every Madani month.
- ☆ Responsible islamic sisters of Regional visit (Halqa level) should submit the **“Halqa level Performance Report of Regional visit for calling people towards righteousness”** to Responsible islamic sisters of Regional visit (Area level) up to 2nd of every Madani month.
- ☆ Responsible islamic sisters of Regional visit (Area level) should submit the **“Area level Performance Report of Regional visit for calling people towards righteousness”** to Responsible islamic sisters of Regional visit (Division level) up to 3rd of every Madani month.
- ☆ Responsible islamic sisters of Regional visit (Division level) should submit the **“Division level Performance Report of**

Regional visit for calling people towards righteousness” to Responsible islamic sisters of Regional visit (Kabina level) up to 5th of every Madani month.

- ☆ Responsible islamic sisters of Regional visit (Kabina level) should submit the **“Kabina level Performance Report of Regional visit for calling people towards righteousness”** to Responsible islamic sisters of Regional visit (Kabinaat level) and also submit to Responsible Islamic brother of Majlis Madani work of Islamic sisters (kabina level) up to 7th of every Madani month.
- ☆ Responsible islamic sisters of Regional visit (Kabinaat level) should submit the **“Kabinaat level Performance Report of Regional visit for calling people towards righteousness”** to Responsible islamic sisters of Regional visit (country level) and also submit to Responsible Islamic brother of Majlis Madani work of Islamic sisters (kabinaat level) up to 9th of every Madani month
- ☆ Responsible islamic sisters of Regional visit (country level) should submit the **“Country level Performance Report of Regional visit for calling people towards righteousness”** to Responsible Islamic sister of Country level Majlis up to 11th of every Madani month.
- ☆ Responsible Islamic sister of Country level Majlis should submit this report to Responsible Islamic brother of Majlis Madani work of Islamic sister (Country level) along with mailing to relevant member of world level majlis-e-mashawarat on 11th of every Madani month.
- ☆ Member of world level Majlis-e-mashawarat should submit the **“Countries level Performance Report of Regional visit for calling people towards righteousness”** along with Comparative Analysis to Responsible Islamic sister of World level Majlis-e-mashawarat through mail up to 13th of every Madani month.
- ☆ Responsible Islamic sister of world level Majlis should submit the **“World level Performance Report of Regional visit for calling people towards righteousness”** along with Comparative Analysis

to Nigran of Majlis Madani work for Islamic sister (Rukn-e-shoora) through mail up to 15th of every Madani month.

(Zeli to World level Performance Report of Regional visit for calling people towards righteousness”, “Comparative Analysis Forms”, “Schedule” and “Monthly Predictive Schedule” are enclosed in record file)

﴿16﴾ Responsible Islamic sisters of Regional visit (Zeli to Division level) should submit the above mentioned report forms to responsible Islamic sister of their Majlis-e-mashawarat after receiving back from the above level responsible Islamic sister of Regional visit, so that she should be known to your performance. (Remember! Submission of report forms is not dependant on madani meetings. Report forms should be submitted up to assigned dates whether routine monthly meeting is arranged or could not be arranged due to any reason)

﴿17﴾ Responsible Islamic sisters of Regional visit (Zeli to Country level) should present the Madani gifts (literature of Maktaba-tul-Madina, V.C.D etc) to their subordinate Responsible Islamic sisters as appreciation in their monthly Madani Mashwara (meeting) if their performance is better e.g. being regular in Sunnah inspiring congregations and madani meetings, increase in number of relevant responsible Islamic sisters, submitting of report forms up to given dates every month etc. (Remember! It's not allowed to give gifts from madani Donations)

☆ Whatever literature of Maktaba-tul-Madina, V.C.D, cassette etc. is given, make her intend that in how many days will she listen/ watch/ read?

﴿18﴾ If any Responsible Islamic sisters of Regional Visit is not appointed yet then Responsible Islamic sisters of Majlis (Zeli to Country level) should perform madani tasks of Responsible Islamic sister of regional visit.

﴿19﴾ For improvement of Madani work of Regional visit for calling people towards righteousness, responsible Islamic sisters should seek guidance from Madani muzakra 9, 58, 63, 65, 66, 69, 74, 76, 79, 85, 88, 189, Chapter of Faizan-e-Sunnat named “Neki ki dawat”, book of Al-Madina-tul-‘ilmiya named

“Neki ki dawat kay fazayil”, Book “Infiradi koshish”, “Bahar-e-Sharyat part-16 chapter “امر بالمعروف و نهى عن المنكر” and 2 volumes of V.Cd of Ameer-e-ahl-e-Sunnat named “Infiradi koshish”.

- ﴿20﴾ If any Responsible Islamic sister of Regional visit is newly appointed then Responsible Islamic sisters of Regional (Halqa to country level) should make arrangement of delivering and explaining her all relevant Madani pearls of this department according to organizational procedures.
- ☆ Responsible Islamic sisters of Regional visit (Zeli to country level) should keep Madani pearls and all relevant record paper in display file safely.
- ☆ Responsible Islamic sisters of Regional visit (Halq to country level) should keep filled “Performance Reports” and “Schedule” of subordinate Islamic sisters with sequence in display file safely.
- ﴿21﴾ Responsible Islamic sisters of Regional Visit (Area to kabina level) should keep contact with the respective Responsible. Keep informing them about your performance and keep seeking advices. The one, who is in more contact with his/her Responsible Islamic sister, will be strengthening with each passing day. ان شاء الله عَزَّوَجَلَّ
- ﴿22﴾ In case of Shara’I safar, Responsible Islamic sisters of Regional Visit (kabina level) may conduct meeting through telephone to convey these Madani pearls.
- ﴿23﴾ Ammendments can be made according to the situation of your country, with the approval of responsible Islamic brother of Majlis madani work for Islamic sisters (kabina level) and relevant member Islamic sisters of world level Majlis.
- ﴿24﴾ To get the best in this world and hereafter, Responsible Islamic sisters of Regional Visit (Area to kabina level) should strive to adopt the following pearls:

- ☆ Strive to seek obligatory knowledge. To learn obligatory knowledge, make it a habit to read the books written by Ameer-e-Ahl-e-Sunnat دَامَتْ بَرَكَاتُهُمُ الْعَالِيَهُ, Fatawa Razawiyya, Bahar-e-Shari'at, Ehya-ul-'uloom etc.
- ☆ Strictly follow the Shar'i veil, and avoid wearing fancy gowns.
- ☆ Spend at least two hours daily in performing Madani activities. e.g. participating in weekly ijtima'at and training sessions from start to end.
- ☆ For self-reforming, act upon Madani In'amat along with practicing daily Fikr-e-madina and submit your Madani In'amat booklet to responsible Islamic sister and to reform the people of the entire world, persuade maharim (non-marriageable men) to travel in Madani Qafilas of 12 months at a stretch of life time, 30 days in each 12 months, At least 3 days in each 30 days observing the Qafila schedule.
- ☆ Keep striving to become **Ajmeri, Baghdadi, Makki** and **Madani Daughter of Attar** by practicing daily Fikr-e-Madina. Make use of minimum words even during unavoidable conversations, communicate occasionally through gestures and writing and keep your eyes down.
- ☆ Read the madani peals of meetings of Markazi Majlis-e-Shoora, Kabina and concerning your department and also deliver these to concerned subordinate responsible immediately.
- ☆ Practice Madani Inaam number 21 and 24 particularly to be determinant in Madani environment. * **Madani Inaam No 21.** Today, did you abide by the Markazi Majlis-e-Shoora, Kabinaat, Mashawarats and various Majalis you are subordinate of (within the stipulations of Shari'ah)? * **Madani Inaam no 24.** If some responsible sisters (or any common Islamic siste) committed a wrongdoing and he needs to be rectified, did you attempt to rectify her (in a polite manner) either in writing or by meeting him in person or مَعَاذَ اللَّهِ عَزَّوَجَلَّ you committed the grave sin of backbiting by revealing it to some other without stipulation of Shari'ah?

﴿25﴾ **Follow up**

Statement of Ameer-e-Ahl-e-Sunnat دامت برکاتہم العالیہ :

“Follow up is the root of Madani works”

(Booklet: Madani kamo ki taqseem kay taqazay)

- ☆ Responsible Islamic sisters of Regional Visit (zeli to country level) should note down Madani work included in “Madani pearls regarding Regional visit” as memorandum or highlight so that all Madani pearls could be acted upon.
- ☆ Responsible Islamic sisters of Regional Visit (zeli to country level) should follow up her sub-ordinate in routine monthly Madani Mashwara (meetings) that how far all these Madani pearls were acted upon?
- ☆ Make arrangements for rectification of responsible Islamic sisters and improvement for next time in case of any lacking or weaknesses.
- ☆ Submit your suggestions related to “Madani pearls regarding Regional visit” to your Responsible islamic sister according to organizational procedures.
- ☆ Submit your problems if you faced related to “Madani pearls regarding Regional Visit” to your Responsible islamic sister according to organizational procedures.

اللہ تبارک و تعالیٰ May grant us privilege of calling towards righteousness till the last breath for the sake of passion of preaching religion of Shiikh-e-Tareeqat Ameer-e-Ahl-e-Sunnat, founder of Dawat-e-Islami. آمین بجاہ النبی الامین صلی اللہ تعالیٰ علیہ وسلم.

**Sunnaton ki karon khub khidmat
Har kisi ko don neki ki dawat
Neik main bhi banon iltija hay
Ya khuda tujh say meri dua hay**

(Wasayil-e-bakhshish)

﴿These Madane pearls have been approved after Shara’i and organizational procedures.﴾

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَاَعُوْذُ بِاللّٰهِ مِنَ الشَّيْطَانِ الرَّجِيْمِ ط بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ ط

Madani pearls for Ameer Islamic sister

- ﴿1﴾ Duties should be distributed among Islamic sisters who observe veil, gathered 26 minutes before at pre decided place. Inform them especially to the guide Islamic sister and who will give invitation about the area limit which is to be visited. (Responsibilities : (1) **Guide Islamic sister** (2) **who will invite people**)

Guide: she should be old, resident within the assigned area limits and having knowledge about homes where invitation is to be done. Call Islamic sisters by knocking at door and request them standing at doorstep (should not go inside) that we came with the reference of Dawat-e-Islami and want to say something, would you please listen with the intention of gaining reward.

Who will invite people: should be confident, experienced, polite and humble. (Any Islamic sister should not interrupt while invitation is being done, just listen quietly and lower your gaze)

- ﴿2﴾ There should be at least 2 or 3 Islamic sisters for area visit instead of going alone.
- ﴿3﴾ Younger than 12 years, minors or those who are of age 12 or 13 years but seem to be minor should not be sent for regional visit for calling towards righteousness, as it may cause distrustfulness of people.
- ﴿4﴾ The regional visits should be arranged in well known areas only. Strange and isolated areas should be avoided for regional visits.
- ﴿5﴾ These things should be done sequentially before going to regional visits.
- i. One blessing should be narrated from “**12 blessings of calling towards righteousness**”
 - ii. Narrate “**Manners of Regional visit for calling towards righteousness.**”
 - iii. Make Islamic sisters intend according to “**Intentions to be made before calling towards righteousness**”.
 - iv. Any one “**Method of calling towards righteousness**” should be narrated.
 - v. Some Excuses and their answers should be narrated from “**Excuses of not attending congregation and their answers**”.
 - vi. Make “**Congregational pray**” before going.

(“12 blessings of calling towards righteousness”, “Manners of Regional visit for calling towards righteousness”, “Intentions to be made before calling towards righteousness”, “Method of calling towards righteousness”, “Excuses of not attending congregation and their answers”, “Congregational pray” are enclosed in record file)

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ آمَا بَعْدُ فَإِنَّ عَوْدًا بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ط بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ط

12 Virtues of Calling towards Righteousness

- ❖1> Once Sayyiduna Musa Kalimullah humbly asked Allah, ‘O Allah! What is the reward for the one ordering his brother to perform good deed, and preventing him from evil?’ Allah said, ‘I record the reward of one year’s worship for each sentence he utters, and I have haya (shyness) in giving the punishment of Hell to him.’ (*Mukashafatul-Qulub*, page. 48)
- ❖2> Hazrat Ka’ab-ul-Ahbar says: “Firdous heaven is especially for the person who invites towards righteousness and prevents others from sins.” (*Tambeeh-ul-mughtareen* pg 290 *Dar-ul-bashayir*) *ambeeh-ul-Mughtarren* pf 290)
- ❖3> Hazrat sayyaduna Ibn-e-Abbas narrates that beloved of Allah, said: “There is a sadqah on every organ of human daily. One amongst the people asked that whatever you have taught it is the hardest one. He صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ said that your action of calling towards virtues and forbidding from bad deeds is Sadaqah, and your act of removing hindrance from the way is Sadaqah and your each step towards salah is Sadaqah.” (*A-Itargheeb wa-terheeb* kitab-ul-Adab, baab fi maa imatat-il-aza anit-tareeq3/466, hadees 5461)
- ❖4> This is stated by Prophet, Lord of the all human, blessing for whole universe صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ that: “Except remembrance of Allah and calling towards virtues, every act of human will be investigated.” (*Altermazi*, kitab-uz-zuhud, 4/158, hadees 2420)
- ❖5> The Beloved and Blessed Prophet صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ has said, ‘the one inviting [people] towards guidance and righteousness will be given reward equal to the reward of those following that righteousness, and there will be no reduction in the reward of those (following righteousness). The one inviting [people] towards deviation [from true Islamic teachings] will have sin equal to the sin of those following that deviation, and there will be no reduction in the sin of those (following deviation).’ (*Sahe Muslim kitab-ul-elm*, saffha 8341, hadees 51.(1017))

- ﴿6﴾ The Prophet of Rahmah, the Intercessor of Ummah, the Owner of Jannah صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ has said, 'The one guiding [someone] to a good deed is like the doer of the good deed.' (Musnad Abi-ya'la, musnad Anas bin Malik, 3/452 Hadees 4280)
- ﴿7﴾ Hazrat Sayyaduna Abu Zar asked "O Prophet! Wealthy people earn more reward as they offer salah like us and keep fast like us. Prophet said "Has Allah not created anything that you can give as Sadaqah? No doubt, invoking سُبْحَانَ اللَّهِ is Sadaqah, invoking اللَّهُ أَكْبَرُ is Sadaqah, invoking الْحَمْدُ لِلَّهِ is Sadaqah, and calling towards virtues is sadaqah, forbidding from sins is sadaqah. (Sahe Muslim kitab-uz-zakat 305 Hadees 1006)
- ﴿8﴾ Hazrat Abu Zar Ghaffari رَضِيَ اللهُ تَعَالَى عَنْهُ narrated that Prophet صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ said that: "To pour others pot from own pot is Sadaqah. Your act of calling towards rightenousness and forbidding from bad deeds is Sadaqah. Your smile for muslim brother is Sadaqah and your act of guiding person towards the right path is Sadaqah. (sunan Tirmizi kitab Al-bir- was-sila jid 3/384, hadees 1963)
- ﴿9﴾ Hazrat sayyiduna Abu Khudri رَضِيَ اللهُ تَعَالَى عَنْهُ narrated that prophet صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ said "when any of you see any sin, he should strive to stop that by using hands, if cannot stop [do not have courage] to stop then he should strive to stop using his tongue and who does not have courage to stop even with tongue he should consider it bad in heart and it is the weakest stage of faith." (Sunan nasayi , kitab ul emaan 6/532, Hadees:11739)
- ﴿10﴾ Hazrat Ayesha رَضِيَ اللهُ تَعَالَى عَنْهَا narrated that: "Man has been born with 360 joints, so who invokes اللَّهُ أَكْبَرُ and سُبْحَانَ اللَّهِ and سُبْحَانَ اللَّهِ, or clears the path of muslims by removing stone, spine or bone and invites towards righteousness and forbids from bad 360 times, he will spend that night as he has saved himself from hell. (Sahe Muslim kitab-uz-zakat safha 503, Hadees:1007)
- ﴿11﴾ Hazrat sayyaduna Abu Darda رَضِيَ اللهُ تَعَالَى عَنْهُ narrated that some extraction from saying of Holy prophet is that: "Allah will not combine the dust that he get in path of Allah and fume of hell in the one stomach and whose feet will be polluted with dust in the way of Allah, Allah will freed him from hell. (withreference of Book: Jannat ki tayyari)(Musnad Ahmad Musnad Abi Darda, jild 10/430, Hadees:27573)
- ﴿12﴾ Hazrat Huzaifa رَضِيَ اللهُ تَعَالَى عَنْهُ says that prophet said: "Either you persist on calling towards righteousness and forbidding from sins or Allah will give you torment of not accepting your prayers. (Jaami ul tirmizi Kitab-ul-fitan, baab Ma ja'aa fi Amar-bl-ma'roof..., 4/69, Hadees:2176)

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ آمَنَّا بِعَدُوِّ اللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ط بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ط

Manners of Regional visit for calling towards righteousness

- ﴿1﴾ Whoever invokes “يَا نَافِعُ” 20 times before starting any work that work will be completed according to his wishes. **إِنْ شَاءَ اللَّهُ عَزَّوَجَلَّ**.
- ﴿2﴾ Whenever regional visit is to be participated, all Islamic sisters should try to remain in state of wuzu (ablution).
- ﴿3﴾ Abiding by the Ameer Islamic sister, the invitation should be made within the area limits assigned to you for visiting and go with whom you are being sent.
- ﴿4﴾ Islamic sister should speak politely, keeping in view the mercy of **اللَّهُ عَزَّوَجَلَّ** who is manipulator of hearts as it is key of success. Who is inviting towards righteousness, should keep in her mind that my work is to gaining reward by inviting and lead them towards the righteous path is in hands of **اللَّهُ عَزَّوَجَلَّ**.
- ﴿5﴾ If anyone accepts invitation, don't think it as your perfection rather consider it Allah's work, however if someone does not accept invitation of virtue, then instead of having bad suspicion on people consider it lack of sincerity in yourself and continue farther struggle.
- ﴿6﴾ During visiting try to walk side to the road, lay down your gaze and indulge in reciting Zikr o durood and reciting (istighfar) till returning back. Avoid talking to each other.
- ﴿7﴾ Knock three times if door does not open go ahead without being angry. Don't insist to open the door.

﴿8﴾ If door is close in any building and Islamic sister asks from terrace of upper floors that “what is the matter?” so our Islamic sister should not reply loudly because voice of woman should also be kept in veil. Therefore, in this situation just give them written **“Invitation of weekly Sunnah inspiring congregation”** and booklet through basket etc.

☆ Similarly, if any man ask from upside balconies or terrace then written “Invitation of Madani Channel and weekly Sunnah inspiring congregation” and booklet could be given through basket etc. *(Dar-ul-Ifta Tamheed-ul-Iman)* (it is enclosed in record file)

﴿9﴾ Invite only Islamis sisters, if any man come out from home, then request him to send Isalmic sister for meeting at door and don’t speak further.

﴿10﴾ During Regional visit, invitation could be presented to passing by Islamic sisters considering the situation and surroundings.

﴿11﴾ During Regional visit, if any unpleasant event occurs e.g. gate was not opened or someone misbehaved or didn’t listen with concentration, then have patience and don’t tell others about it.

﴿12﴾ During Regional visit, if anybody made argue, then do not argue with her, just offer invitation towards righteousness politely and go ahead.

﴿13﴾ That home should not be visited for calling towards righteousness where only man or dis-believers are lived. It is commonly known.

Madani pearl: for having command on calling towards righteousness, read thoroughly the book of Maktaba-tul-Madina named “Inferadi Koshish”

Invitation of Sunnah Inspiring Congregation

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَاعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ط بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ط

It is stated in hadith that, “The person will regretful on the day of judgment who got chance to get knowledge in the world and he didn’t avail it.”

اَلْحَمْدُ لِلّٰہِ عَزَّوَجَلَّ Madani channel is 100% Islamic channel, free from voice of woman and music, consisting on Islamic studies which is running under supervision of *Dawat-e-Islami*, a global non-political movement for the propagation of Quran and Sunnah. Habitualize yourself for watching Madani Muzakara telecasted on Madani Channel, by the blessing of it, you will able to learn obligatory knowledge such as wudu, ghusl, righteous method of Salah, recitation of Quran pak with correct pronunciation and spirit of adopting Sunnah.

Beside this, under the supervision of Dawat- e- Islami the weekly Sunnah inspring congregation of islamic sisters is held on

_____day from _____to _____ at

_____place.

You are also requested to attend the congregation and get blessing of world and hereafter. Saying of Holy Prophet: “The person who wears shoes, socks, or clothes for seeking religious knowledge, his sins are forgiven as he steps out from his house. (Book: “Jannat main lay janay walay a’maal” pg-40)

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَاعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ط بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ط

It is stated in hadith that, “The person will regretful on the day of judgment who got chance to get knowledge in the world and he didn’t avail it.”

اَلْحَمْدُ لِلّٰہِ عَزَّوَجَلَّ Madani channel is 100% Islamic channel, free from voice of woman and music, consisting on Islamic studies which is running under supervision of *Dawat-e-Islami*, a global non-political movement for the propagation of Quran and Sunnah. Habitualize yourself for watching Madani Muzakara telecasted on Madani Channel, by the blessing of it, you will able to learn obligatory knowledge such as wudu, ghusl, righteous method of Salah, recitation of Quran pak with correct pronunciation and spirit of adopting Sunnah.

Beside this, under the supervision of Dawat- e- Islami the weekly Sunnah inspring congregation of islamic sisters is held on

_____day from _____to _____ at

_____place.

You are also requested to attend the congregation and get blessing of world and hereafter. Saying of Holy Prophet: “The person who wears shoes, socks, or clothes for seeking religious knowledge, his sins are forgiven as he steps out from his house. (Book: “Jannat main lay janay walay a’maal” pg-40)

Madani Pearl! Responsible Islamic sister of Regional visit (zeli level) should fill the spaces given for day, time and place of congregation before distributing this written invitation.

أَلْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Intentions to be made before Regional Visit of calling towards Righteousness

The Holy Prophet ﷺ has stated, “The intention of a Muslim is better than his deed”.

(Tabarani Mu'jam-ul-Kabeer Al-Hadees 5942, vol 6, pg 185 Dar-ul- ahya-ut-turas Al- 'Arabi Al-berut)

Madani Pearls!(1)Without a good intention, no reward is granted for righteous deed. (2)The more righteous intentions one makes, greater reward he will attain.

- ❖1❖ For gaining the pleasure of الله عزوجل
- ❖2❖ To act upon the commandments of الله عزوجل
- ❖3❖ With the intention of following the Sunnah of holy prophet ﷺ
- ❖4❖ Sunnah of Prophets عَلَيْهِمُ السَّلَام
- ❖5❖ Sunnah of companions of Holy Prophet رَضِيَ اللهُ تَعَالَى عَنْهُمْ
- ❖6❖ And Sunnah of Auliya Kiram رَجَمَهُمُ اللهُ تَعَالَى (friends of Allah), I will call towards righteousness.
- ❖7❖ With the intention of enhancing the Madani works of Dawat-e-Islami, I will call towards righteousness.
- ❖8❖ To get the privilege of travel in the path of Allah, I will call towards righteousness.
- ❖9❖ I will meet cheerfully and gracefully.
- ❖10❖ I will say Salam before conversation.
- ❖11❖ I will say complete salam.
- ❖12❖ I will shake hands with warmth.
- ❖13❖ I will invoke Du'a to be recited at the time of Shaking hands while I will shaking hands.
- ❖14❖ I will converse courteously and will refrain from being informal.
- ❖15❖ I will observe Qufl-e-Madina of eyes.
- ❖16❖ I will use the terms of the Dawat-e-Islami.
- ❖17❖ If anybody scolded, then I will bear it with patience and will not discuss it with others.
- ❖18❖ In case of having unavoidable talk with Na-mehram (stranger), I will refrain from lean voice.
- ❖19❖ With the intention of “I will strive to reform myself and the people of the entire world”, I will call towards righteousness.

Madani pearl! Don't repeat numbers while making intentions.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ آمَا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ط بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ط

Method of invitation (No-1)

We are Muslims and a Muslim should perform every deed for the pleasure of Allah عَزَّوَجَلَّ and His Beloved

Prophet صَلَّى اللَّهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ but alas! Our apathy and laziness!

Perhaps this is the reason why we are confronted with so many difficulties. Some are in debt, some have domestic problems, some are destitute while others are unemployed, some desire children whilst others are distressed by their own disobedient children. Briefly, we are all confronted with some kind of problem.

The only solution of all problems of world and even hereafter is to observing divine commandments of Allah and his Beloved Prophet.

A source of reforming ourselves is Sunnah inspiring congregation of Dawat-e-Islami and also a Madani solution of poverty is to remain busy with learning and teaching religious knowledge such as Sunan. *(Causes of deprivation and its solutions)*

الْحَمْدُ لِلَّهِ عَزَّوَجَلَّ A Sunnah inspiring congregation is held in our area at _____ on _____ day from _____ to _____ where besides of learning Sunan, those deeds would also be taught which will help us in grave and on judgment day.

So you are also requested to attend these congregations.

An Islamic sister says that once after attending congregation when I came back my home, the lock was broken. I was perplexed to see this and entered the home with fear that robbery has been occurred.

In this trouble, this thought came in my mind that I was in the path of Allah and participated in blessed congregation of Dawat-e-Islami إِنَّ شَاءَ اللَّهُ عَزَّوَجَلَّ nothing bad would be happened.

When I checked luggage, all the valuable things were present. By the blessing of participating in congregation the thieves could not succeeded in stealing anything.

You should also attend the Sunnah inspiring congregation; إِنَّ شَاءَ اللَّهُ عَزَّوَجَلَّ you will get rid of miseries and troubles.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ آمَا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ط بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ط

Method of invitation (No-2)

Dear Islamic sisters! Whole world is feeling anxiety today. Everyone is seems to be victim of stress. Nobody is satisfied with his living now a days.

Domestic disputes are everywhere. Somewhere mother in law is angry with her daughter in law and somewhere there are disagreements among Nand (sister of husband) and Bhabhi (wife of brother). Being angry with each other on even ignorable things has become habit now. Somebody is accusing other of being involved in black magic; magical amulets are prepared on the other hand.

Dear Islamic sisters! Matter of human rights is considerably important. Remember! Satan makes quarrels and causes split between two Muslims. So we should make this attack of Satan useless. The best way of it is attending Sunnah inspiring congregation of Dawat-e-islami. By the blessings of attending these congregations, you will have a mindset of reforming yourself. So get attached with fragrant Madani environment of Dawat-e-islami and make not only your inner and outer reformed but also you're your surroundings peaceful. So, for growing Madani flowers of peace and treaty, take out some moments from your precious time to attend these congregations.

الْحَمْدُ لِلَّهِ عَزَّوَجَلَّ A Sunnah inspiring congregation is held in our area at _____ on _____ day from _____ to _____ where besides of

learning Sunan, those deeds would also be taught which will help us in grave and on judgment day. So you are also requested to attend these congregations.

One islami made this sworn statement that there were severe conflicts among our family members for about two years. We sisters and brothers were suffering from sin of breaking the ties of kinship. My brother got angry with all of our family members and got separated even with precious relation of mother. Mother was very stressed and oftenly weeps in his grief. The attack of cursed Satan was so dominated that brother didn't come to meet with mother in the auspicious moments of Ramzan-ul-Mubarak & Eid. Once I attended ijtimia of Dawat-e-islami for solution of this problem.

بِالْحَمْدُ لِلّٰهِ عَزَّوَجَلَّ by the blessing of Ameer-e-Ahl-e-Sunnat, blessed moments of Sunnah inspiring congregation changed mutual abomination of our family into love. My Bhabhi (wife of brother) was also present in that congregation; we all apologized and forgave mistakes of each other at the end of Sunnah inspiring congregation, and united again.

You are also requested to attend Sunnah inspiring congregation. إِنَّ شَاءَ اللّٰهُ عَزَّوَجَلَّ hardships & perplexities will be resolved.

May Allah bless Ameer-e-Ahle Sunnat and forgive us for his sake.

صَلَّى اللّٰهُ تَعَالَى عَلَى مُحَمَّدٍ

صَلُّوا عَلَى الْحَبِيبِ

اَلْحَمْدُ لِلّٰهِ رَبِّ الْعٰلَمِيْنَ وَالصَّلٰوةُ وَالسَّلَامُ عَلٰى سَيِّدِ الْمُرْسَلِيْنَ اَمَّا بَعْدُ فَاَعُوْذُ بِاللّٰهِ مِنَ الشَّيْطٰنِ الرَّجِيْمِ ط بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ ط

Method of invitation (No-3)

Dear Islamic sisters! Today we are victim of lots troubles worries and disasters. We are all confronted with some kind of problem, and deprivation is at the top of the list. These days, the major problems of unemployment and deprivation are a great cause of distress. Hardly any home is free from this predicament. The main cause of this problem is our own inaction and bad deeds.

The increase in sins removes blessings from sustenance. Therefore, we must try our utmost to avoid sins, as they cause many problems and difficulties. Can a person who has put his hand into the fire save it from being burnt! Decide for yourself!’

Today if Muslims would follow Allah’s commands, then problems of unemployment and poverty could be overcome easily.

A noble quote is that ***“Life is made by deeds not by wealth.”***

A source of reforming ourselves is Sunnah inspiring congregation of Dawat-e-Islami and also a Madani solution of poverty is to remain busy with learning and teaching religious knowledge such as Sunan. *(Causes of deprivation and its solutions)*

اَلْحَمْدُ لِلّٰهِ عَزَّوَجَلَّ A Sunnah inspiring congregation is held in our area at _____

on _____ day, from _____ to _____ where besides of learning Sunnah, those deeds would also be taught which will help us in grave and on judgment day.

So you are also requested to attend these congregations.

An Islamic sister says that once after attending congregation when I came back my home, the lock was broken. I was perplexed to see this and entered the home with fear that robbery has been occurred.

In this trouble, this thought came in my mind that I was in the path of Allah and participated in blessed congregation of Dawat-e-Islami إِنَّ شَاءَ اللَّهُ عَزَّوَجَلَّ nothing bad would be happened.

When I checked luggage, all the valuable things were present. By the blessing of participating in congregation the thieves could not succeeded in stealing anything.

You should also attend the Sunnah inspiring congregation; إِنَّ شَاءَ اللَّهُ عَزَّوَجَلَّ you will get rid of miseries and troubles.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ آمَنَّا بِعَدُوِّ اللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ط بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ط

Method of invitation (No-4)

We are the crown creature and by the grace of our Holy Prophet got the wealth of ‘Iman. Furthermore Allah عَزَّوَجَلَّ bestowed us the many kinds of booms. Allah’s blessings are as many as we cannot count them. See the time; it is one of the greatest boom of Allah عَزَّوَجَلَّ.

Lost money can be procured but time once lost can never be recalled. The one who sabotage the time, the time sabotage him. الْحَمْدُ لِلَّهِ عَزَّوَجَلَّ The value of time could be realized after having pious gathering, as ‘Ulama kiraam has said, that “Good gathering will make you good and bad gathering will make you bad”.

The best way of obtaining the good gathering is the Sunnah inspiring congregation, by the blessing of congregations, you will develop a mindset to offer prayers, performing good deeds, the religious knowledge will be gain, and yearning to protect your faith and be averse from sins, and you will be able to understand the real value of time.

So for spending your life and time in a right manner, habitualize yourself to attend the Sunnah inspiring congregation of Dawat-e-Islami.

الْحَمْدُ لِلّٰهِ عَزَّوَجَلَّ A Sunnah inspiring congregation is held in our area at _____ on _____ day, from _____ to _____ where besides of learning the countless Sunnah, those deeds would also be taught which will help us in life hereafter.

It is a Madani request to you that attend the congregation for getting the zeal of virtues and with the intention of gaining the pleasure of Allah عَزَّوَجَلَّ and our Prophet ﷺ .

It is stated by an Islamic sister that our family was unfamiliar with Madani environment. One day, an Islamic sister gave the invitation for congregation of Dawat-e-Islami, we listened seriously but we three sisters did not give any importance to it.

It is a blessing of Ameer Ahl-e-Sunnat دَامَتْ بَرَكَاتُهُمُ الْعَالِيَّةُ that we got the opportunity to attend the congregation where we apologized from our sins during pray and intend to associate with Madani environment with sincerity.

الْحَمْدُ لِلّٰهِ عَزَّوَجَلَّ Now our house has become the place of peace.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ط بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ط

Excuses of not attending congregation and their answers

Some of these excuses and their answers should be read before going for door to door invitation of righteousness so that Islamic sisters going for door to door invitation of righteousness could make minds according to this and can give answer to Islamic sisters for their excuses of not attending congregation.

1) Children are little:

- ☆ May Allah عَزَّوَجَلَّ give your children long life with righteousness آمين. if your children are little then you are expected to have more reward than others as Hadrat Ibrahim bin Adham رحمه الله تعالى says "As much an act is difficult to act upon in the world it will more heavier in the balance of acts on the dooms day". Think, offspring is a great blessing of Allah عَزَّوَجَلَّ but how devil makes this blessing a hurdle and stops us to attend congregation. If we have a look around our environment we see many women working in diffrent departments, in hospitals, in laboratories, in schools, in colleges, in court, in factories, in stiching centers, in mehendi centers etc. There are many women who have children, if they can make this arrangement for 8 to 12 hours for gaining the facilities of short time life then why we can not make arrangement for our children once in a week for 2 hours only? you should manage to attend congregation, bring your children too, the first school of a child is mother's lap. ان شاء الله عَزَّوَجَلَّ due to blessings of congregation we will get training and our children will too. then will you come ان شاء الله عَزَّوَجَلَّ

- ☆ Bibi Fatima رَضِيَ اللهُ تَعَالَى عَنْهَا was too much pious and such a pious person like Hadrat Imam Hussain عَزَّوَجَلَّ اللهُ شَاءَ اللهُ was brought up by her. If mother is pious then children will also follow her. عَزَّوَجَلَّ اللهُ congregations of Dawat-e-Islami are best source for being pious.
- ☆ Did Ummat-ul-Momineen (mothers of faithful muslims) not have children? Did they not spent their lives according to commandments of Allah? If we will excuse like this then how would we beautify our after life hereafter?
- ☆ The beloved daughter of owner of the both worlds, Hadrat Fatima-tuz-Zhara رَضِيَ اللهُ تَعَالَى عَنْهَا used to nourish her real madani children along with doing domestic works but inspite of this she used to do worship of Allah عَزَّوَجَلَّ whole night, used to recite and bewail. Dear islamic sister! participation in congregation is also beneficial for training of our children according to islamic manners. Just be ready against the Satanic deceptive, there will be easy out ways for you.
- ☆ Right now children are little but as they will be grown up their responsibilities and care will be increased. Our responsibilities will be end with our lives only.
- ☆ Secondly, we usually perform all the activities of life with these little children, we go everywhere then also we should intend to come in congregation for getting virtues.
- ☆ We have to do the worship now by extracting time from all the hustle and bustle of life. Have we not ever seen such mothers who died while having infants? Dear islamic sister! May we not be regretful tomorrow? Let's act upon after seeking the religious knowledge today. Ameer-e-Ahle Sunnat دامت بركاتهم العاليه says "Time is never found, it is taken out."
- ☆ There is no guarranty of life till children would grown up, strive to seek religious knowledge by getting chance from running time. To seek religious knowledge is fard (obligatory) upon every man and woman.

2) Not permitted to leave home:

- ☆ Pray to Allah with humility. It is stated in Hadith “Praying is weapon of muslim.” Ask permission after praying **ان شاء الله عَزَّوَجَلَّ** you will succeed.
 - ☆ Dear Islamic sister! May Allah blessed you. Ask for permission after reciting **يَا عَزِيزُ** 41 times. Spirit can find out ways. Try to get permission with politeness and wisdom. Complete your domestic works on time to win the hearts of family members. Pray for yourself and your family after every Namaz, **ان شاء الله عَزَّوَجَلَّ** you will succeed. Do not lose your temper while taking permission, ask humbly instead. If did n't get permission, don't be aggressive. Try again to get permission with wisdom. Play the cassette of speeches of Ameer-e-Ahl-e-Sunnat **دَامَتْ بَرَكَاتُهُمُ الْعَالِيَه**.
- ان شاء الله عَزَّوَجَلَّ** It will help in making mindset. Also tell blessings of attending congregation such as solution of problem is gained by someone by the blessing of attended congregation. (Then tell blessing relieving problem as example) **ان شاء الله عَزَّوَجَلَّ** our problems will also resolved.
- ☆ We usually succeed in taking permission for other works like visiting relatives etc. If you will try, permission would be given.
 - ☆ There is a spiritual cure that if you really have spirit to learn Sunnah, then at first offer 2 rakat **صلوة الحاجات** and pray to Allah pleading. Then take permission after reciting Durood pak 12 times. **ان شاء الله عَزَّوَجَلَّ** you will get permission.
 - ☆ (If someone does not agree at all then) Anyways stay at home and earn reward by reading this booklet **ان شاء الله عَزَّوَجَلَّ** I will give another booklet, return me after reading it.

3) Physical condition is not good:

- ☆ May Allah bestow you good health. (آمین) Real provider of health is our Allah
- ☆ الْحَمْدُ لِلَّهِ عَزَّوَجَلَّ There are number of Madani blessings of Sunnah inspiring congregation of Dawat-e-Islami that if patient comes he gets cure, if creditor comes get rid of debt, stressed comes and gets relaxation, why not it be, because it is narrated that “When about pious people are mentioned or discussed, blessing are revealed. (hilya-tul-Aulia v-7 p-335) اِنْ شَاءَ اللّٰهُ عَزَّوَجَلَّ due to blessing revealed on such congregations you will also get cure from illness. What happened if all the Doctors have denied. The court of Allah عَزَّوَجَلَّ is that where there is no disappointment and hopelessness. Before this world leave us we should bestow in front of Allah عَزَّوَجَلَّ. Real cure of sins is possible only in attending Sunnah spiring congregation.
- ☆ Think for short while that, “I go to the doctor for taking medicine too, then if I spend some time in attending the congregation, will be deserved of the mercy of Allah عَزَّوَجَلَّ. By thinking this, please try to attend the congregation.
- ☆ Prayers are being accepted in the congregation of Dawat-e-Islami. Come in congregation, weep and pray to Allah عَزَّوَجَلَّ for the avoidance of your difficulties, troubles and problems, اِنْ شَاءَ اللّٰهُ عَزَّوَجَلَّ your prayers will be accepted and blessings of attending congregation will recieve health, religious knowledge and also the reward.
- ☆ Attending congregation causes improvement of health. If you make it your routine to attend congregation, اِنْ شَاءَ اللّٰهُ عَزَّوَجَلَّ you will feel improvement in your health. May Allah عَزَّوَجَلَّ ease our troubles. (آمین).
- ☆ We also do home chores even when we are ill and we try our best that all matters of our everyday life are implemented as usual, then why we stay away from the remembrance of Allah عَزَّوَجَلَّ Remembrance of Allah عَزَّوَجَلَّ gives peace of mind and as much it will be difficult for you to come in the congregation, the greater reward you will get. Hazrat Ibrahim رَحْمَةُ اللّٰهِ تَعَالٰی عَلَيْهِ says: “The act that would be more difficult in the world, would have more weight in the balance of deeds on the day of judgement.

4) It is the time of Children's school / tuition:

- ☆ Dear Sister! This can be solved. Talk to tuition teacher that the another time we will send children to tuition or advice your children to go to tuition, right after coming from school, etc. Haven't you heard the saying of Prophet ﷺ that, "Seeking knowledge is obligatory on every Muslim man and woman". Along with worldly education of our children we also have to give them religious training. Just be courageous and intend to do so, **إِنْ شَاءَ اللَّهُ عَزَّوَجَلَّ**, you will get easy ways. Clear intention, convenient destination.

5) I go on job at the time of congregation:

- ☆ Attend the congregation on the day when you have leave from your job. Living in this world we have to prepare for life hereafter too, we would not be given separate life to prepare for life hereafter. Job may be a compulsion for you but you must also prepare for the life hereafter. Ev erything is going to be left with the world and which always remains with human is our deeds. My dear Islamic sister, we should take out time and should involve in pursuit of good acts and preparation for the life hereafter and should worry about life hereafter.

6) If I will come into the congregation, I would have to wear the burqa, and act accordingly:

- ☆ Dear sister! This is the whispers of satan, who knows that if she goes in to congregation she will start offering prayer and begin to avoid sins, so it puts negative thoughts to prevent you from coming in congregations. So, you must attend the congregation and foil the attack of Satan.

- ☆ Even if we don't come in congregation then also veil is obligatory. Attending congregation creates fear of Allah عَزَّوَجَلَّ and we would automatically like to start practicing. It is our good fortune that we have such a lovely Madani environment.
- ☆ It happens that someone comes to Sunnah inspiring congregation then soon she becomes adaptive of practicing islamic sister. This does not mean that they are forced in this Madani environment. Rather, it is the effect of this environment and the blessing of pure environment that she starts doing acts by getting inspired and wants to be in good practices.
- ☆ Wearing the burqa is not essential for attending congregation, If we bound ourselves to spend some time in the company of good people in a good congregations, So we will be blessed to learn religious knowledge and as we will be blessed with the religious knowledge we will automatically be blessed by acting upone this knowledge ان شاء الله عَزَّوَجَلَّ . We are not strong enough to start good acts, this is the blessing of Allah عزوجل that by the blessing of congregation we develop the passion of acts.

7) Children bother me and weep a lot when I attend congregation, others also get disturbed:

- ☆ Dear sister! Children cry but we tend to send them for studying, so that they gradually become used to. Even the crying child disturbs others there but neither teachers get fed up, nor we stop them from sending. Then why we should stop from going in congregation, you should bring your children with you and bring them something to eat, then slowly it will become their habit and they will stop pestering you anymore اِنْ شَاءَ اللّٰهُ عَزَّوَجَلَّ
- ☆ Even in any event you go, children will pester and disturb you but we don't stop going to all other events, then aren't these whisper attack of Satan on us?. Allah عَزَّوَجَلَّ, may save us all to be stabbed by devil. (ameen)

8) We observed that Islamic sister attached with Dawat-e-islami usually remain out of their home.

- ☆ Dear Sister! Islamic sisters of Dawat-e-islami go out from their house in the love of religion and to reform the society. We give too much time for doing worldly work. When we give much time for worldly works and go out from home so what is bad in going for religious works. This is the symbol of love with religion.
- ☆ With the desire of reforming us, these Islamic sisters come for giving invitation of virtue in severe winter and summer too. Perform the responsibilities of their houses and if the time remains, for getting the pleasure of Allah, feeling pity of striveness of Ummah, give invitation of piety and forbid from doing bad, they go street to street. In hadith: “Paradise [Alfirdos] is specially for the person who orders of piety and forbid from sins.” Certainly we are also needy for paradise and also should greed of this. So you should intend not only to come in sunnah inspiring congregation, but also give invitations to others.

9) House can not be locked.

- ☆ Dear sister! Care is a good thing but if you go after giving your house in the custody of Allah so it will be safe from every calamity. If we go out following the teachings of Prophet صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ then ان شاء الله عَزَّوَجَلَّ house will be safe. Recite this pray بِسْمِ اللَّهِ لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ تَوَكَّلْتُ عَلَى اللَّهِ before going out from the house. If there is fear of any enemy etc so Ameer-e-Ahle Sunnat دامت بركاتهم العالیه has given a solution that: “When there is fear of enemy then recite Sura-e-Quraish it will protect from every calamity.” By the way dear sister when there is marriage of nearest relative or there is an occasion of any sorrow, we certainly attend that. If we give our house in Allah’s custody for worldly matters, then we should also have trust that whose path I am following for preparation of life hereafter, why not he will bestow protection?

- ☆ Make such arrangement that You and another Islamic sister from your home may attend congregation one by one in alternate weeks.

10) We make goods at home so we don't have time.

- ☆ Dear sister! May God bestow you prosperity in your subsistence. آمين بجاه النبي الامين صَلَّى الله تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ. Ameere Ahle sunnat يَامَلِكُ. said in his booklet of 40 Rohani Elaj (Page no 3). If poor or destitute person invokes it 90 times every day, will get rid of poverty ان شاء الله عَزَّوَجَلَّ. Recite this & also attend congregation. All problems will be solved.
- ☆ if you take out some time & attend congregation for getting the pleasure of Allah & for getting religious knowledge, ان شاء الله عَزَّوَجَلَّ Allah will give you comfort in both the worlds for the sake of attending congregation. Your time will be prosperous due to giving time in the way of Allah Allmighty. ان شاء الله عَزَّوَجَلَّ

11) I wash clothes on the day of congregation

- ☆ Dear Islamic sister! Change your time of washing clothes for attending congregation because there are a lot of excellences to attend meetings of islamic knowledge Such as Prophet صَلَّى الله تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ said “who travel for seeking religious knowledge, Allah will make convinient the way of Jannah for him for sake of this act.
- ☆ Time of washing clothes can be changed because these works can be done by our own routine.

12) We will Pray at home:

- ☆ May Allah accept our worships. If we get busy in worshipping at home so will be deprived from the blessings of going out in the way of Allah عَزَّوَجَلَّ. As Embodiment of luminosity, Captain of all prophets صَلَّى الله تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ said: “If one's steps are polluted

with dust during travelling in the path of Allah عزوجل , the fire of hell will not touch him”.(Book of deeds towards paradise).

- ☆ Dear islamic sister! The real taste of worship is felt when Islamic knowledge is gained. If you will attend congregations, you will get Islamic knowledge and the mistakes of worships that we don't know will be observed and when we will strive to reform ourselves, our broken worships will be bestowed the honor of acceptance and blessings of pity of Allah عزوجل will be showered upon us for sake of pious people of Allah عزوجل.

13) What does it need to come in congregation, everything we can know by watching T.V.

- ☆ Dear Sister! the blessings that can be achieved by attending congregation, we will be deprived of them, Such as it comes in narration. “If one's steps are polluted with dust during travelling in the path of Allah عزوجل , the fire of hell will not touch him”.It is in Hadith that if a person goes in the way of Allah عزوجل, Allah عزوجل will ease the way of heaven for him.This excellence can be got by going in congregation,

14) In which congregation female companions of Holy Prophet used to go that we should go:

- ☆ Dear islamic Sister! Hazrat Asma رضى الله تعالى عنها expressed her wish in the court of blessed Prophet صَلَّى الله تعالى عَلَيْهِ وآله وَسَلَّمَ to fix a day for ladies only. So Dearest Prophet صَلَّى الله تعالى عَلَيْهِ وآله وَسَلَّمَ fixed a day for ladies on which female companions gathered and Prophet صَلَّى الله تعالى عَلَيْهِ وآله وَسَلَّمَ prech and advise them and those female companions act upon that. They seek guidance about obligatory knowledge.
- ☆ Our female companions رضى الله تعالى عنهن were in the courtesy of the Holy Prophet صَلَّى الله تعالى عَلَيْهِ وآله وَسَلَّمَ day and night. They comply everything according to shariah. If we also desire to achieve the favour of female companions رضى الله تعالى عنهن then certainly we have to attend sunnah inspiring congregation where the light of fear of

ALLAH عزوجل and love of Prophet صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ is lightened in the hearts and الحمد لله عزوجل in the congregation of Dawat e Islami fear of Allah عزوجل and love of Prophet صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ is gained.

- ☆ You should participate in sunnah inspiring congregation to be aware about Islamic Knowledge. The orders of shariah about Salah, fasting etc are the obligatory (Farz) to learn. This knowledge could only be achieved through attending congregation.

15) Children are handicapped:

- ☆ May ALLAH عزوجل cure your children you can manage as if you attend congregation this week then send another islamic sister of your family the next week. Although you have to go out of home many times for other purposes, then also you make some arrangements. So arrange to take out just two hours once in a week. Pray for your child's well-being in congregation. الحمد لله عزوجل there is generosity of the Holy Prophet صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ with Dawat-e-Islami that the remedy which the doctors suggested incurable, by attending sunnah inspiring congregations, they were cured. You should attend congregation with the intention of your child's well being. The generosity and mercy of ALLAH عزوجل is numerous and endless.
- ☆ Dear Sister! Recite يَا سَلَامُ 111 times and blow the air on your child. ان شاء الله عزوجل your child's suffering would be healed. Where there are 40 faithful muslim, one Wali of Allah عزوجل must be there. Hence in congregations, there would be a number of pious ladies, Thus, pray for your child's health and if ALLAH wishes then your child will be perfectly alright ان شاء الله عزوجل.
- ☆ May ALLAH عزوجل have mercy upon you. Take benefits from booklets and cassettes of Ameer e Ahle Sunnat's and make arrangement of tawizaat e Attariya...!

16) We have to go several places already, how much we could go out:

- ☆ Dear sister! when you go to so many places then come only for once in a week in sunnah inspiring congregation of spiritual and non political movement of Quran and Sunnah, Dawat-e-Islami ان شاء الله عزوجل you will surely acquire tranquility furthermore, you will get useful knowledge for instance basic key points about salah, fasting, bath, ablutions and will learn the moral values that how to live with children, husband, parents, relatives, neighbors, friends and family and we will come to know that in which inner suffering we are involved like backbiting, arrogance, selfishness, self obsession, jealousy, proudness etc. How is it possible to cure these spiritual diseases .Likewise things are taught in madani environment of Dawat-e-Islami to beautify our ethics.

17) I used to come in congregation but now I do not wish to come,

- ☆ Dear sister tasty meal seems bitter to patients same is the case with us that we are patients of sins and when we attend congregation of Dawat-e-Islami which is full of sunnah then we come to know the killing effects of wrong doings and how to get rid of them moreover their cure is taught. Then Satan try that in anyway she shouldn't become pious thus we irritate and do not feel good in sunnah inspiring congregation. Well if it stops us to come in congregation, we shouldn't listen to it as the Holy Prophet صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ said: Listen! Heaven will be given by deeds against will. (*Minha-ul- 'abideen*). If it doesn't want to attend congregation then come for the sake of getting Heaven you will feel good soon.
- ☆ Dear sister Satan want us to go astray thus don't listen to it. Righteous path is directed by ALLAH عَزَّوَجَلَّ .Satan doesn't allow anyone to do any work with steadfastness .You have to make this

attempt of Satan unsuccessful in order to make yourself pious and to do preparation of life after death and to brighten your grave, start coming in congregation .We have no clue that when our life would be end and Satan is trying his best to take him far away from the environment of Dawat-e-Islami. By the way if you enjoy in congregation or not you should come to congregation. As hidayat is only given by ALLAH عَزَّوَجَلَّ you will certainly enjoy soon.

- ☆ We just don't know that by which good thing ALLAH will become pleased to us therefore we shouldn't leave any good thing by thinking it worthless in fact with steadfastness do good things as pious people said steadfastness is better than miracle.

18) In your congregation they don't have good ties with each other. First they should greet each other then we will come.

- ☆ Due to few bad ties of people we couldn't say the whole movement is bad. If any Islamic sister does any mistake so just for their betterment rectify her directly instead of leaving Madani environment of Dawat-e-Islami. Every person is accountable of his deeds only because of others misconduct why should we quit going to congregation which are full of Sunnah.
- ☆ May ALLAH عَزَّوَجَلَّ grant us unity solidarity and brotherhood. Ameen. Whenever there are two utensils they could collide with each other and make noise. So due to this reason we neither can stop cooking meal nor we can throw utensils .However, because of others why should we be deprived of getting reward. If it is possible for you then by narrating advantages of pardon and forgiveness, let make them friends with each other. There are numerous benefits of making peace.
- ☆ In home also we get angry with each others but we never leave home so why do we leave congregations.

19) when that islamic sister used to come, it seemed good, now another baji comes so there is no interest:

- ☆ Dearest Islamic Sisters: We attend congregation for getting the pleasure of Allah. So we don't considered that before such and such baji used to come and now another comes. A pious said: "Don't look that who is advising you but look that what is being advised you." We should not consider that who is giving speech but we should consider that what she is preaching, whom remembrance is going on and then find the aspect of self rectification when it will become our mindset and will have desire to get the reward of hereafter so **إِنْ شَاءَ اللَّهُ عَزَّوَجَلَّ** you will take interest whether who would deliver speech.

20) Everytime the speech is almost same so we don't have interest:

- ☆ Dear Islamic sister! If we consider household chores like making breakfast, do dusting, cooking, washing clothes, they are also same type of works and we have to do daily but we don't stop losing interest in them. This saying is quite famous that the thing which again and again is listened by our ears then it starts having it's soothing effect on our hearts. Dawat-e-Islami also wants to vanish off the evil deeds. Every home should become the reflection of sunnah.
- ☆ We offer Namaz five times daily. We recite the Holy Quran daily less or more so is there any change in these worships. From listening again and again same words if heart is affected then our world and hereafter will be better.

21) I could not sleep at night Dawat-e-Islamic people make me scared of grave , death etc that's why I don't go:

- ☆ Dearest Islamic Sisters: You see , if someone's eye became yellow due to fever so doctor prescribes for test, patient does not hesitate to test but immediately he makes test so that according to it treatment could be done. Every Muslim's child knows about this word that the one who is alive today, tomorrow he will die. Dark grave will be his resort. Before being the sudden victim of death, we should do some arrangements of illuminating the grave and hereafter. These are the benefactor of us who awakes us from careless life and give us the care for hereafter. It is in Headith, "World is the cultivation of life hereafter." (*Riaz us Sualeheen*). It is stated in Hadis that **"To reflect for a moment (on matters related to the Hereafter) is better than 60 years of worship."** (*Al-Jame'-us-sagheer lil suyooti*). if you could not sleep for the fear of grave and hereafter after attending the Sunnah inspiring congregation then how many virtues would be written for you. **الحمد لله عزوجل**. The person who attends Sunnah inspiring congregation, never be empty from virtues. You also, for getting the lots of virtues, do intentions that I will must go **إِنْ شَاءَ اللَّهُ عَزَّوَجَلَّ**.
- ☆ In films and dramas , horror scenes aslo make scared, while these are far away from reality. Death is certain, torment of grave is indeed, troubles of judgement day is mendatory. This is good to fear from these things as Reward is gained by it and human gets prepared for life hereafter. Our past pious people had great fear of ALLAH, we should also attend congregation so that fear of Allah could be gained.
- ☆ The remembrance of death and grave is also in the Holy Quran. It is definite reality and it's a purpose of our life. Its a fortunate of us that Dawat e Islami is giving the thinking of hereafter.

22) Formerly I used to attend congregation, but not now, relatives make me scared that if you will attend congregation, you will become insane:

- ☆ Dearest Islamic sisters: The companions of Holy Prophet ﷺ seek religious knowledge day and night by leaving their business and even families. As'haab-e-Suffah devoted their lives for getting religious knowledge of Islam. They spent their lives in a splendid manner that non muslims shuddered by their name. Today by the blessing of them, difficulties are removed. Pious people make them source of forgiveness. To be scared by relatives may be a trick of satan that he stops us to get the lots of virtues. Tomorrow, which relation will help us in grave? Just our good deeds will be helpful, and attending congregation is also a good deed. So do not focus on the thinking of relatives. It never happened that anybody became made because of attending Sunnah inspiring congregation.
- ☆ If we see the pious people, friends of Allah, companions of Holy Prophet ﷺ, and even our beloved Prophet Muhammad ﷺ used to offer a lot of worship, every moment they spend in worships, kept even Nafl fast, nothing bad happened with them except of enhancing their levels of virtues. None a single became made from remembrance of Allah. Actually , satan wants to stop us from getting the Sunnah inspiring life so we should not follow him.

23) Women of our house do not go outside:

- ☆ سبحان الله عزوجل! Definitely, without the permission of Shari'ah women should not go outside from house but in case of Shara'i permission, we have to go outside abiding by the restriction of Shari'ah. الحمد لله عزوجل! Religious knowledge is taught in the Sunnah inspiring congregation of Dawat-e-Islami and seeking of religious knowledge is obligatory. And to fulfilling this obligations, we have to find out the ways. So you should attend Sunnah inspiring congregation with good intentions.

24) Maid comes late that's why can not go:

- ☆ My Sister: Change the time by discussing this matter with maid
ان شاء الله عَزَّوَجَلَّ she will agree. Call her early on the day of congregation. Try to do some domestic work by your own. As Hazrat Fatima-tuz-zehra رضى الله تعالى عنها used to do domestic work by herself. And if maid does not come, you will manage that day by doing something for finishing domestic works.

25) This is the time of water supply, that's why do not come:

- ☆ May Allah عَزَّوَجَلَّ moisten you with Water of Kausar with the hands of Prophet صَلَّى الله تعالى عليه وآله وسلم . If there are children at home or anybody els then you can take help of them for this purpose and it would become easy if you do their work then they will certainly help you.
- ☆ Do not waste the day of congregation in worldly chores. As solution of it, you should do such works another day which need excess water and use water consciously on the day of congregation. Acts depend upon intentions. Kindly make intention of attending congregation, may water be supplied before the routine time as blessing of your intention.
- ☆ As without water survival is not possible likewise reward of Virtues is essential for life hereafter. And these congregations are best source of earning rewards.

26) It is not necessary to come in congregation, serving husband and children at home is also worship:

- ☆ May Allah عَزَّوَجَلَّ blessed your wealth and family (امين) It is also worship to serve and pay rights of husband, children, parents, relatives and neighbours but without knowledge we are unable to offer all these properly. In the congregations there are speeches about paying rights of parents, husband, neighbor and upbringing of children. You will be able to offer your duties in better way after listening these.

- ☆ This is correct that serving husband and children at home is also worship if it is done with the intention of gaining reward, but we attend marriage ceremonies along with taking care of husband and children. We do these work along with taking care of husband and children then we should also have to step out for betterment of life hereafter.

27) Minor girls conduct congregation, there is no charm without elder Islamic sister:

- ☆ الحمد لله عزوجل We should be proud of this that today's youth is taking interest in remembering Allah and delivering speeches. We should encourage them that tomorrow they will be great Preacher and will do madani work of religion in good way. So come to encourage them.
- ☆ See! Piety does not depend upon age but upon knowledge and good deeds. If tender age Islamic sisters deliver speeches through books of scholars of Ahl-e-Sunnat, it is very good work. Sunnah inspiring speeches is being delivered either by older Islamic sister or by little girl, We should attend for the pleasure of Allah and to learn Islamic knowledge whoever teaches.

28) May we be punctual for Namaz first, then will come in congregation.

- ☆ الحمد لله عزوجل By the blessings of attending sunnah inspiring congregation, you will develop a mindset to offer Namaz with punctuality and also get persistency of this habit. Countless such Islamic sisters have become punctual of offering Namaz who were not offered before by the blessing of attending congregation, have become follower of Sunnah and even offerer of Nafil Salah of Tahajjud. These congregation are held to spread religious knowledge and we could get yearning of life hereafter. So you should make intention to attend sunnah inspiring congregation by making Satanic whisper useless.

29) We don't go anywhere like congregation, just perform deed whatever we could ourselves, Allah will forgive:

- ☆ It is part of hadith that “Every one will be regretful, sinner will be regretful because of wasting the time. This world is place of acting deeds, whatever we will do here, will be rewarded on judgement day. So we should strive to please Allah by performing good deeds as much as possible. No doubt, Allah will forgive but seeking of Islamic knowledge and acting upon his commandments for the preparation of life hereafter is also ordered by him. Nobody amongst us knows that for which act he will forgive and for which he will give punish. So we should not leave any piety considering small and refrains from every sin. الحمد لله عزوجل . This madani thinking can be get by attending sunnah inspiring congregation. So please make intention to attend sunnah inspiring congregation.

30) We don't go in depth:

- ☆ الحمد لله عزوجل we are muslims and restricted to follow shari'ah. It is obligatory to know, understand, learn and act according to commandments of Shari'ah. And these commandments, Sunnah and manners are learned and taught in congregation. If we don't attend congregation but learning all this will be still obligatory. These congregation'at just guide us. And these commandments are taught us in easy way and time to time. To whom Salah, fast, hajj are fard (obligatory) , seeking of knowledge regarding offering these, learning and act accordingly is also fard. If we do not do this we will be sinner. These congregation'at is convinient way of it. if you will attend congregation, you would also realize it.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ط بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ط

Congregational Pray

Ameer e Ahle Sunnat says that pray like this before going for any virtue:

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ يَا رَبِّ مُصْطَفَى

Forgive us and whole ummah of our beloved Prophet ﷺ. We are going for calling towards righteousness, help us in this act. Oh Allah give us sincerity in our hearts and give effect in our invitation. Oh Allah please give enough courage to all islamic sisters of this area to walk with us and make all the childrens of this area namazi and make devotee of the prophet Muhammad ﷺ. Oh Allah please spread sunnah everywhere, Oh Allah for the sake of prophet Muhammad ﷺ grant all of our prayers. آمين بجاه النبي الامين ﷺ

Zeli level Performance Report of regional visit for calling towards Righteousness

Zeli Halqa: _____

Date (Madani) _____ (Solar) _____

Halqa: _____

Responsible islamic sister of Regional visit (Zeli level) _____

Responsible islamic sister of Zeli level majlis _____

Quote of Ameer-e-Ahl-e-Sunnat دامت بركاتهم العالیه: _____

"99% of works of Dawat-e-Islami is possible with Individual efforts "

No	Name of those islamic sisters who are willing to participate in regional	Organizational Responsibility (if any)	How many regional visits were participated?
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			

No	Total	
	How many islamic sister from this Zeli Halqa participated in regional visit for calling towards righteousness during this month?	

No	Individual performance	
1	Inspired by your individual efforts, how many islamic sister participated in regional visit for calling towards righteousness?	
2	Have you submitted this form alongwith Comparative analysis to Repsonsible islamic sister of Regional visit (Halqa level) upto 1st of every madani month?	

Madani Pearl! (1) This form should be filled with black pen neatly by responsible islamic sister of regional visit (Zeli level) herself. (2) Use english numeral (i.e. 26) instead of Urdu numeral (i.e. ۲۶). (3) The Target set by Markazi Majlis-e-shoora is "at least 7 islamic sister from each zeli Halqa should participate in Regional visit for calling towards righteousness." (3) only those islamic sisters would be counted to mention in column of "Total" who participated at least twice in a month and not less than it.

Halqa level Performance Report of regional visit for calling towards Righteousness

Halqa: _____

Date (Madani) _____ (Solar) _____

Area: _____

Responsible islamic sister of Regional visit (Zeli level) _____

Responsible islamic sister of Zeli level majlis _____

Quote of Ameer-e-Ahl-e-Sunnat دامت برکاتہم العالیہ: "99% of works of Dawat-e-Islami is possible with Individual efforts."

No	Zeli Halqa	How many regional visits were participated?
1		
2		
3		
4		
5		
6		
7		
Total		

No	Individual performance	Madani month: _____
1	Inspired by your individual efforts, how many islamic sister participated in regional visit for calling towards righteousness?	
2	Have you received Zeli level report upto 1st of Madani month?	
	Did you appreciate for better performance or rectify if any lack were found in polite manner?	
2	Have you submitted this form alongwith Comparative analysis to Repsonsible islamic sister of Regional visit (Area level) upto 2nd of every madani month?	

Madani Pearl!(1) This form should be filled with black pen neatly by responsible islamic sister of regional visit (Halqa level) herself. (2) Use english numeral (i.e. 26) instead of Urdu numeral (i.e. ۲۶). (3) The Target set by Markazi Majlis-e-shoora is "at least 7 islamic sister from each zeli Halqa should participate in Regional visit for calling towards righteousness."

Area level Performance Report of regional visit for calling towards Righteousness

Halqa: _____

Date (Madani) _____ (Solar) _____

Area: _____

Responsible islamic sister of Regional visit (Zeli level) _____

Responsible islamic sister of Zeli level majlis _____

Quote of Ameer-e-Ahl-e-Sunnat دامت برکاتہم العالیہ "99% of works of Dawat-e-Islami is possible with Individual efforts."

No	Halqa	Number of participants
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
Total		

No	Individual performance	
1	Inspired by your individual efforts, how many islamic sister participated in regional visit for calling towards righteousness?	
2	Have you received Zeli level report upto 1st of Madani month?	
	Did you appreciate for better performance or rectify if any lack were found in polite manner?	
2	Have you submitted this form alongwith Comparative analysis to Repsonsible islamic sister of Regional visit (Area level) upto 2nd of every madani month?	

Madani Pearl!(1) This form should be filled with black pen neatly by responsible islamic sister of regional visit (Halqa level) herself. (2) Use english numeral (i.e. 26) instead of Urdu numeral (i.e. ٢٦). (3) The Target set by Markazi Majlis-e-shoora is "at least 7 islamic sister from each zeli Halqa should participate in Regional visit for calling towards righteousness."

Division level Performance Report of regional visit for calling towards Righteousness

Division: _____

Date (Madani) _____ (Solar) _____

Kabina: _____

Responsible islamic sister of Regional visit (Division level) _____

Responsible islamic sister of Division level majlis _____

Quote of Ameer-e-Ahl-e-Sunnat العالمية: دامت بركاتهم

"99% of works of Dawat-e-Islami is possible with Individual efforts."

No	Area	Number of participants
1		
2		
3		
4		
5		
6		
7		
8		
9		
#		
Total		

No	Individual performance	
1	Inspired by your individual efforts, how many islamic sister participated in regional visit for calling towards righteousness?	
2	Have you received Area level report upto 3rd of Madani month?	
	Did you appreciate for better performance or rectify politely if any lack was found?	
3	Have you submitted this form alongwith Comparative analysis to Repsonsible islamic sister of Regional visit (Kabina level) upto 5th of madani month?	

Madani Pearl!(1) This form should be filled with black pen neatly by responsible islamic sister of regional visit (Division level) herself. (2) Use English numeral (i.e. 26) instead of Urdu numeral (i.e. ۲۶). (3) The Target set by Markazi Majlis-e-shoora is "at least 7 islamic sister from each zeli Halqa should participate in Regional visit for calling towards righteousness."

Kabina level Performance Report of regional visit for calling towards Righteousness

Kabina: _____

Date (Madani) _____ (Solar) _____

Kabinaat: _____

Responsible islamic sister of Regional visit (Kabina level) _____

Responsible islamic sister of Kabina level majlis _____

Quote of Ameer-e-Ahl-e-Sunnat: دامت برکاتہم العالیہ

"99% of works of Dawat-e-Islami is possible with Individual efforts."

No	Division	Number of participants
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
Total		

No	Individual performance	
1	Inspired by your individual efforts, how many islamic sister participated in regional visit for calling towards righteousness?	
2	Have you received Division level report upto 3rd of Madani month?	
☆	Did you appreciate for better performance or rectify politely if any lack was found?	
3	Have you submitted this form alongwith Comparative analysis to Repsonsible islamic sister of Regional visit (Kabina level) upto 5th of madani month?	
4	Responsible islamic sister of foreign countries should submit this form along with comparative analysis to responsible islamic brother of Majis Madani work for islamic sister (kabina level) and mail to relavant member islamic sister of world level majlis on _____ up to 7th of mdani	

Madani Pearl! (1) Use English numeral (i.e. 26) instead of Urdu numeral (i.e. ۲۶). (2) The Target set by Markazi Majlis-e-shoora is "at least 7 islamic sister from each zeli Halqa should participate in Regional visit for calling towards righteousness." (3) This form is sufficient for 3 months, so responsible islamic sisters of regional visit (Division level) should keep it safely.

Kabinaat level Performance Report of regional visit for calling towards Righteousness

Kabinaat: _____

Date (Madani) _____ (Solar) _____

Responsible islamic brother of
Majlis Madani work for islamic sister
(Kabinaat level) _____

Responsible islamic sister of Regional visit (Kabinaat level)(Umm-/bint-) _____

Quote of Ameer-e-Ahl-e-Sunnat: دامت بركاتهم العالیه

"99% of works of Dawat-e-Islami is possible with Individual efforts."

No	Kabina	Number of participants in regional visit
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
Total		

Madani Pearl!(1) Use English numeral (i.e. 26) instead of Urdu numeral (i.e. ۲۶).

(2) Details should be collected from sub-ordinate Responsible islamic sisters and make rectifications properly in case of declining performance, and appreciation should be made for better performance.

(3) Submit this form to Responsible islamic brother of Majlis madani work for islamic sisters (kabinaat level) and to Responsible islamic sister (country level) through mail up to 9th of every madani month.

Country level Performance Report of regional visit for calling towards Righteousness

Country: _____

Date (Madani) _____ (Solar) _____

Responsible islamic Sister of

Responsible islamic sister of Regional visit (country level)

Country level Majils (umm-/bint-)

(Umm-/bint-) _____

Quote of Ameer-e-Ahl-e-Sunnat: دامت بركاتهم العالیه: "99% of works of Dawat-e-Islami is possible with Individual efforts."

No	Kabinaat	Number of participants in regional visit
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
Total		

Madani Pearl!(1) Use English numeral (i.e. 26) instead of Urdu numeral (i.e. ۲۶).

(2) Submit this form to Responsible islamic sister (Country level) through mail up to 11th of every madani month.

(3) Responsible islamic sister (country level) should submit this form alongwith comparativ analysis to Responsible islamic brother of Majlis madani work for islamic sisters (country level) and to Member islamic sister of world level Majlis through mail on same date.

Countries level Performance Report of regional visit for calling towards Righteousness

Countries: _____

Date (Madani) _____ (Solar) _____

Member of world level Majlis (Umm-/bint-) _____

Quote of Ameer-e-Ahl-e-Sunnat دامت برکاتہم العالیہ: "99% of works of Dawat-e-Islami is possible with Individual efforts."

No	Country	Number of participants in regional visit
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
Total		

Madani Pearl!(1) Use English numeral (i.e. 26) instead of Urdu numeral (i.e. ۲۶).

(2) Details should be collected from sub-ordinate Responsible islamic sisters and make rectifications properly in case of declining performance, and appreciation should be made for better performance.

(3) Submit this form along with comparative analysis to Responsible islamic sister of world level Majlis through mail up to 13th of every madani month.

World level Performance Report of regional visit for calling towards Righteousness

Nigran of Majlis madani work

Date (Madani)_____ (Solar)_____

for islamic sisters (Rukn-e-Shoora)

Responsible islamic sister of world level Majlis (Umm-/bint-) **Umm-e-Melad Attariya**

Abu Majid Attari

Quote of Ameer-e-Ahl-e-Sunnat دامت برکاتہم العالیہ: "99% of works of Dawat-e-Islami is possible with Individual efforts."

No	Country	Number of participants in regional visit
1	Madani	
2	Attari	
3	Jeelani	
4	Razawi	
5	Hejweri	
6	Suharwardi	
7	Fareedi	
8	Qadri	
Total		

Madani Pearl!(1) Use English numeral (i.e. 26) instead of Urdu numeral (i.e.

۲۶)
(2) Details should be collected from sub-ordinate Responsible islamic sisters and make rectifications properly in case of declining performance, and appreciation should be made for better performance.

(3) Submit this form along with comparative analysis to Nigran of Malis madani work for islamic sisters (Rukn-e-Shoora) through mail up to 15th of every madani month.

Zeli Halqa_____

Halqa_____

Comparative Analysis

Date(Madani)

(Solar)

(Regional visit for calling towards Righteousness (Zeli Level) (From Rabi-un-Noor to Safar-ul-Muzaffar)

S. No	Madani Work	Rabi-un-Noor		Percentage %	Rabi-ul-Ghous		Percentage %	Jamadi-ul-awwal		Percentage %	Jamadi-us-Sani		Percentage %	Rajab-ul-Murajjab		Percentage %	Shaban-ul-Mu'azzam		Percentage %	Rmazan-ul-Mubarak		Percentage %	Shawwal-ul-Mukarram		Percentage %	Zul-qada-tul-Haram		Percentage %	Zul-hijja-tul-Haram		Percentage %	Muharram-ul-Haram		Percentage %	Safar-ul-Muzaffar		Percentage %
		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase	
	Number of Participants (Regional visit for calling towards righteousness)																																				

Madani Pearl: while filling the column of Increase/ decrease, write negative sign before the value in case of decrease. e.g. -40.

Method of calculatin percentage is that devide the increase or decrease of current month with performance of previous month and then multiply with 100.

Formula=
$$\frac{\text{Increase or decrease} \times 100}{\text{value of previous month}} = \text{percentage}$$

Reasons for increase or decrease:

Reason of extraordinary increse?

Reason of extraordinary decrease?

Halqa_____

Area_____

Comparative Analysis

Date(Madani)

(Solar)

(Regional visit for calling towards Righteousness (Halqa Level) (From Rabi-un-Noor to Safar-ul-Muzaffar)

S. No	Madani Work	Rabi-un-Noor		Percentage %	Rabi-ul-Ghous		Percentage %	Jamadi-ul-awwal		Percentage %	Jamadi-us-Sani		Percentage %	Rajab-ul-Murajjab		Percentage %	Shaban-ul-Mu'azzam		Percentage %	Rmazan-ul-Mubarak		Percentage %	Shawwal-ul-Mukarram		Percentage %	Zul-qada-tul-Haram		Percentage %	Zul-hijja-tul-Haram		Percentage %	Muharram-ul-Haram		Percentage %	Safar-ul-Muzaffar		Percentage %
		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase	
	Number of Participants (Regional visit for calling towards righteousness)																																				

Madani Pearl: while filling the column of Increase/ decrease, write negative sign before the value in case of decrease. e.g. -40.

Method of calculatin percentage is that devide the increase or decrease of current month with performance of previous month and then multiply with 100.

Formula= $\frac{\text{Increase or decrease} \times 100}{\text{value of previous month}}$ = percentage

Reasons for increase or decrease:

Reason of extraordinary increse?

Reason of extraordinary decrease?

Area_____

Division_____

Comparative Analysis

Date(Madani)

(Solar)

(Regional visit for calling towards Righteousness (Area Level) (From Rabi-un-Noor to Safar-ul-Muzaffar)

S. No	Madani Work	Rabi-un-Noor		Percentage %	Rabi-ul-Ghous		Percentage %	Jamadi-ul-awwal		Percentage %	Jamadi-us-Sani		Percentage %	Rajab-ul-Murajjab		Percentage %	Shaban-ul-Mu'azzam		Percentage %	Rmazan-ul-Mubarak		Percentage %	Shawwal-ul-Mukarram		Percentage %	Zul-qada-tul-Haram		Percentage %	Zul-hijja-tul-Haram		Percentage %	Muharram-ul-Haram		Percentage %	Safar-ul-Muzaffar		Percentage %
		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase	
	Number of Participants (Regional visit for calling towards righteousness)																																				

Madani Pearl: while filling the column of Increase/ decrease, write negative sign before the value in case of decrease. e.g. -40.

Method of calculatin percentage is that devide the increase or decrease of current month with performance of previous month and then multiply with 100.

Formula=
$$\frac{\text{Increase or decrease} \times 100}{\text{value of previous month}} = \text{percentage}$$

Reasons for increase or decrease:

Reason of extraordinary increse?

Reason of extraordinary decrease?

Division_____

Kabina_____

Comparative Analysis

Date(Madani)

(Solar)

(Regional visit for calling towards Righteousness (Division Level) (From Rabi-un-Noor to Safar-ul-Muzaffar)

S. No	Madani Work	Rabi-un-Noor		Percentage %	Rabi-ul-Ghous		Percentage %	Jamadi-ul-awwal		Percentage %	Jamadi-us-Sani		Percentage %	Rajab-ul-Murajjab		Percentage %	Shaban-ul-Mu'azzam		Percentage %	Rmazan-ul-Mubarak		Percentage %	Shawwal-ul-Mukarram		Percentage %	Zul-qada-tul-Haram		Percentage %	Zul-hijja-tul-Haram		Percentage %	Muharram-ul-Haram		Percentage %	Safar-ul-Muzaffar		Percentage %
		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase	
	Number of Participants (Regional visit for calling towards righteousness)																																				

Madani Pearl: while filling the column of Increase/ decrease, write negative sign before the value in case of decrease. e.g. -40.

Method of calculatin percentage is that devide the increase or decrease of current month with performance of previous month and then multiply with 100.

Formula= $\frac{\text{Increase or decrease} \times 100}{\text{value of previous month}}$ = percentage

Reasons for increase or decrease:

Reason of extraordinary increse?

Reason of extraordinary decrease?

Kabina_____

Comparative Analysis

Kabinaat_____

Date(Madani)

(Solar)

(Regional visit for calling towards Righteousness (Kabina Level) (From Rabi-un-Noor to Safar-ul-Muzaffar)

S. No	Madani Work	Rabi-un-Noor		Percentage %	Rabi-ul-Ghous		Percentage %	Jamadi-ul-awwal		Percentage %	Jamadi-us-Sani		Percentage %	Rajab-ul-Murajjab		Percentage %	Shaban-ul-Mu'azzam		Percentage %	Rmazan-ul-Mubarak		Percentage %	Shawwal-ul-Mukarram		Percentage %	Zul-qada-tul-Haram		Percentage %	Zul-hijja-tul-Haram		Percentage %	Muharram-ul-Haram		Percentage %	Safar-ul-Muzaffar		Percentage %
		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase	
	Number of Participants (Regional visit for calling towards righteousness)																																				

Madani Pearl: while filling the column of Increase/ decrease, write negative sign before the value in case of decrease. e.g. -40.

Method of calculatin percentage is that devide the increase or decrease of current month with performance of previous month and then multiply with 100.

Formula= $\frac{\text{Increase or decrease} \times 100}{\text{value of previous month}}$ = percentage

Reasons for increase or decrease:

Reason of extraordinary increse?

Reason of extraordinary decrease?

Kabinaat_____

Country_____

Comparative Analysis

Date(Madani)_____

(Solar)_____

(Regional visit for calling towards Righteousness (Kabinaat Level) (From Rabi-un-Noor to Safar-ul-Muzaffar)

S. No	Madani Work	Rabi-un-Noor		Percentage %	Rabi-ul-Ghous		Percentage %	Jamadi-ul-awwal		Percentage %	Jamadi-us-Sani		Percentage %	Rajab-ul-Murajjab		Percentage %	Shaban-ul-Mu'azzam		Percentage %	Rmazan-ul-Mubarak		Percentage %	Shawwal-ul-Mukarram		Percentage %	Zul-qada-tul-Haram		Percentage %	Zul-hijja-tul-Haram		Percentage %	Muharram-ul-Haram		Percentage %	Safar-ul-Muzaffar		Percentage %
		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase	
	Number of Participants (Regional visit for calling towards righteousness)																																				

Madani Pearl: while filling the column of Increase/ decrease, write negative sign before the value in case of decrease. e.g. -40.

Method of calculatin percentage is that devide the increase or decrease of current month with performance of previous month and then multiply with 100.

Formula=
$$\frac{\text{Increase or decrease} \times 100}{\text{value of previous month}} = \text{percentage}$$

Reasons for increase or decrease:

Reason of extraordinary increse?

Reason of extraordinary decrease?

Country_____

Comparative Analysis

Date(Madani)

(Solar)

(Regional visit for calling towards Righteousness (Counry Level) (From Rabi-un-Noor to Safar-ul-Muzaffar)

S. No	Madani Work	Rabi-un-Noor		Percentage %	Rabi-ul-Ghous		Percentage %	Jamadi-ul-awwal		Percentage %	Jamadi-us-Sani		Percentage %	Rajab-ul-Murajjab		Percentage %	Shaban-ul-Mu'azzam		Percentage %	Rmazan-ul-Mubarak		Percentage %	Shawwal-ul-Mukarram		Percentage %	Zul-qada-tul-Haram		Percentage %	Zul-hijja-tul-Haram		Percentage %	Muharram-ul-Haram		Percentage %	Safar-ul-Muzaffar		Percentage %
		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase	
	Number of Participants (Regional visit for calling towards righteousness)																																				

Madani Pearl: while filling the column of Increase/ decrease, write negative sign before the value in case of decrease. e.g. -40.

Method of calculatin percentage is that devide the increase or decrease of current month with performance of previous month and then multiply with 100.

Formula= $\frac{\text{Increase or decrease} \times 100}{\text{value of previous month}}$ = percentage

Reasons for increase or decrease:

Reason of extraordinary increse?

Reason of extraordinary decrease?

Comparative Analysis

Countries _____

Date(Madani) _____

(Solar) _____

(Regional visit for calling towards Righteousness (Countries Level) (From Rabi-un-Noor to Safar-ul-Muzaffar)

S. No	Madani Work	Rabi-un-Noor		Percentage %	Rabi-ul-Ghous		Percentage %	Jamadi-ul-awwal		Percentage %	Jamadi-us-Sani		Percentage %	Rajab-ul-Murajjab		Percentage %	Shaban-ul-Mu'azzam		Percentage %	Rmazan-ul-Mubarak		Percentage %	Shawwal-ul-Mukarram		Percentage %	Zul-qada-tul-Haram		Percentage %	Zul-hijja-tul-Haram		Percentage %	Muharram-ul-Haram		Percentage %	Safar-ul-Muzaffar		Percentage %
		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase	
	Number of Participants (Regional visit for calling towards righteousness)																																				

Madani Pearl: while filling the column of Increase/ decrease, write negative sign before the value in case of decrease. e.g. -40.

Method of calculatin percentage is that devide the increase or decrease of current month with performance of previous month and then multiply with 100.

Formula=
$$\frac{\text{Increase or decrease} \times 100}{\text{value of previous month}} = \text{percentage}$$

Reasons for increase or decrease:

Reason of extraordinary increse?

Reason of extraordinary decrease?

Comparative Analysis

Date(Madani)

(Solar)

(Regional visit for calling towards Righteousness (World Level) (From Rabi-un-Noor to Safar-ul-Muzaffar)

S. No	Madani Work	Rabi-un-Noor		Percentage %	Rabi-ul-Ghous		Percentage %	Jamadi-ul-awwal		Percentage %	Jamadi-us-Sani		Percentage %	Rajab-ul-Murajjab		Percentage %	Shaban-ul-Mu'azzam		Percentage %	Rmazan-ul-Mubarak		Percentage %	Shawwal-ul-Mukarram		Percentage %	Zul-qada-tul-Haram		Percentage %	Zul-hijja-tul-Haram		Percentage %	Muharram-ul-Haram		Percentage %	Safar-ul-Muzaffar		Percentage %
		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase		decrease	increase	
	Number of Participants (Regional visit for calling towards righteousness)																																				

Madani Pearl: while filling the column of Increase/ decrease, write negative sign before the value in case of decrease. e.g. -40.

Method of calculatin percentage is that devide the increase or decrease of current month with performance of previous month and then multiply with 100.

Formula= $\frac{\text{Increase or decrease}}{\text{value of previous month}} \times 100 = \text{percentage}$

Reasons for increase or decrease:

Reason of extraordinary increse?

Reason of extraordinary decrease?

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Schedule

Zeli Halqa _____

Halqa _____

Date(Madani) _____ (Solar) _____

Responsible islamic sister of Regional visit (Zeli Level)(Umm-e-/Bint) _____

﴿Responsible Islamic Sister of Regional visit and Ijtma-e-zikr-o-Na'at
Zeli Level﴾

Schedule is extraction of long time experiences, so all of us should perform madani tasks according to it.
By following Schedule, all madani tasks would be completed at appropriate time.

Day	Madani Tasks	Duration	1 st week	2 nd week	3 rd week	4 th week	5 th week
1	(1) Attending Training session every week from start to end with Madani tasks to be done in end.	2 hours 26 mins	_____ to _____	_____ to _____	_____ to _____	_____ to _____	_____ to _____
2	Attending regional visit for calling people towards righteousness every week	2hours	_____ to _____	_____ to _____	_____ to _____	_____ to _____	_____ to _____
3	(1)Attending weekly Sunnah inspiring congregation from start to end every week with making individual efforts and other madani tasks in the end of congregation	2hours 26 mins	_____ to _____	_____ to _____	_____ to _____	_____ to _____	_____ to _____
	(2) Make Individual efforts on those islamic sisters who were associated with Madani environment but are not in touch now and for congratulating or condoling of subordinate Islamic sister occasionally by visiting their residence (if required).	26 mins	_____ to _____	_____ to _____	_____ to _____	_____ to _____	_____ to _____

Madani Pearl: Set your “Predictive Schedule” according to madani pearls given at back of this paper. And try at most to follow this schedule.

Madani Tasks	Madani Phool	Mark \angle if acted accordingly, mark * if did not act upon otherwise mark —
Training Session	Seek guidance from responsible Islamic sister of Zeli level majlis and Responsible Islamic sister of Regional visit (Halqa level) for improvement in your madani work.	
Regional visit for calling people towards righteousness	Arrangement should be according to “ Madani pearls for Ameer islamic sister ”. It is better if Responsible Islamic sister of Regional visist (Zeli level) perform the task of Ameer islamic sister herself.	
Weekly Sunnah Inspiring Congregation	Prepare Islamic sister for doing Madani works by making individual efforts on new islamic sister and on those islamic sisters who are now being lazy.	
	For visiting residence of subordinates or making individual efforts, make arrangements before or after Sunnah inspiring congregations.	
Ijtim-e-Zikr-o-na’at	In absence of Muballigha (Preacher Islamic sister) Responsible Islamic sister of Regional visit (zeli level) should attend ijtim-e-zikr-o-Na’at of different occasions.	
	At occasions of happiness or condolence, ijtim-e-zikr-o-Na’at could be arranged when needed, once or twice in a month if could be hold with ease. (3 rd May 2010, Madani meeting of Rukn-e-Shoora)	
Written work	Preparation of Speech, filling of Report forms and preparation for improvement in next week’s tasks etc.	
Madani Meetings	Attend routine Monthly madani meeting hold by responsible Islamic sister of Regional visist (Halqa level) during last week of madani month.	
	Attend madani meeting hold by responsible Islamic sister of Regional visist (Halqa level). If madani meeting of zeli level responsible Islamic sisters is to be conducted by Responsible Islamic sister of Regional visist (Division or kabina level) in any month then attend that meeting.	
	who have to hold or attend Madani meeting are allowed to go every month. (madani meeting of member of shura dated 3 May 2010)	

Madani pearl: ☆All Madani tasks should be completed before Maghrib Salah.☆Schedulize individual worships, recitation of Quran, supplications of Shajrah Shareef, Reading books, seeking obligatory knowledge, acting upon Madani In’amaat and daily Fikr-e-Madina. ☆Be punctual, as it beautifies personality.

اَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِيْنَ وَالصَّلٰوةُ وَالسَّلَامُ عَلٰى سَيِّدِ الْمُرْسَلِيْنَ اَمَّا بَعْدُ فَاَعُوْذُ بِاللّٰهِ مِنَ الشَّيْطٰنِ الرَّجِيْمِ بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ

Schedule

Halqa _____

Area _____

Date(Madani) _____ (Solar) _____


Responsible islamic sister of Regional visit (Halqa Level)(Umm-e-/Bint) _____

❖Responsible Islamic Sister of Regional visit and Ijtma-e-zikr-o-Na'at
❖Halqa Level❖

Schedule is extraction of long time experiences, so all of us should perform madani tasks according to it.
By following Schedule, all madani tasks would be completed at appropriate time.

Day	Madani Tasks	Duration	1 st week	2 nd week	3 rd week	4 th week	5 th week
1	(1) Attending Training session every week from start to end and performing tasks to be done at the end.	2 hours 26 minute	_____to_____	_____to_____	_____to_____	_____to_____	_____to_____
2	(1) Attending regional visit for calling people towards righteousness every week in different Zeli Halqa.	2 hours	Zeli halqa _____to_____	Zeli halqa _____to_____	Zeli halqa _____to_____	Zeli halqa _____to_____	Zeli halqa _____to_____
3	(1)Attending weekly Sunnah inspiring congregation from start to end every week in different Zeli Halqa with making individual efforts in the end of congregation	2 hours 26 minute	Zeli halqa _____to_____	Zeli halqa _____to_____	Zeli halqa _____to_____	Zeli halqa _____to_____	Zeli halqa _____to_____
	(2)Madani meeting in the end of weekly congregation with subordinate islamic sisters regarding targets	26 minute	_____to_____				
	(3) Make Individual efforts on those islamic sisters who were associated with Madani environment but are not in touch now and for congratulating or condoling of subordinate Islamic sister occasionally by visiting their residence (if required).	26 minute	Zeli halqa _____to_____	Zeli halqa _____to_____	Zeli halqa _____to_____	Zeli halqa _____to_____	Zeli halqa _____to_____

Madani Pearl: Set your “Predictive Schedule” according to madani pearls given at back of this paper. And try at most to follow this schedule.

Madani Tasks	Madani Phool	Mark  if acted accordingly, mark  if did not act upon otherwise mark —
Training Session	Make arrangement of madani tasks done by Responsible Islamic sisters (zeli level).	
	Seek guidance from responsible Islamic sister of Halqa level majlis and Responsible Islamic sister of Regional visit (Area level) for improvement in your madani work.	
Regional visit for calling people towards righteousness	Arrangement should be according to “ Madani pearls for Ameer islamic sisiter ”.	
Weekly Sunnah Inspiring Congregation	Avail the privilege of performing Speech or announcements or Duá in every Sunnah Inspiring Congregation.-	
	Prepare Islamic sister for doing Madani works by making individual efforts on new islamic sister and on those islamic sisters who are now being lazy.	
	To improve Madani work, persuade Responsible islamic sister of zeli mashawarat to achieve their assigned targets. if responsible Islamic sister of area level majlis/ Responsible Islamic sister of Majlis-e-Rabita (Area level)/ Responsible Islamic sister of Halqa level majlis is present then this meeting should be conducted by her. (This should be done in first week of Madani month)	
	For visiting residence of subordinates and making individual efforts, make arrangements before or after Sunnah inspiring congregations.	
Ijtim-e-Zikr-o-na’at	In absence of Muballigha (Preacher Islamic sister) Responsible Islamic sister of Regional visit (Halqa level) should attend ijtim-e-zikr-o-Na’at of different occasions.	
	At occasions of happiness or condolence, ijtim-e-zikr-o-Na’at could be arranged when needed, once or twice in a month if could be hold with ease. (3 rd May 2010, Madani meeting of Rukn-e-Shoora)	
Written work	Make arrangements for preparation of Speeches, filling of Report forms, checking of report forms of subordinate islamic sisters, rectification of Madani works of previous week (i.e follow up) and preparation according to schedule of next week (e.g to inform priorly) etc.	
Madani Meeting	Hold madani meeting of Responsible islamic sister of Regional visists (Zeli level).	
	Make arrangement of delivering Madani pearls to those zeli halqa whose responsible Islamic sister did not attend the meeting or are not appointed yet.	
	Attend madani meeting held by responsible Islamic sister of Regional visit (Area level). If during month madani meeting is hold by responsible Islamic sister of Regional visist (Division/Kabina level) then that meeting should be attended. (who have to hold or attend Madani meeting are allowed to go every month) (madani meeting of member of shura dated 3 May 2010)	
Madani pearl: ☆All Madani tasks should be completed before Maghrib Salah.☆Schedulize individual worships, recitation of Quran, supplications of Shajrah Shareef, Reading books, seeking obligatory knowledge, acting upon Madani In’amaat and daily Fikr-e-Madina. ☆Be punctual, as it beautifies personality.		

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Schedule

Area _____

Division _____

Date(Madani)_____ (Solar)_____

Responsible islamic sister of Regional visit
(Area Level)(Umm-e-/Bint)_____


❖Responsible Islamic Sister of Regional visit and Ijtma-e-zikr-o-Na'at
❖Area Level❖

Schedule is extraction of long time experiences, so all of us should perform madani tasks according to it.

By following Schedule, all madani tasks would be completed at appropriate time.

Day	Madani Tasks	Duration	1 st week	2 nd week	3 rd week	4 th week	5 th week
1	(1) Attending Training session every week with performing madani tasks to be done in the end	2 hours	____to____	____to____	____to____	____to____	____to____
	(2) Attending Madani meeting hold by Responsible islamic sister of Area level Majlis	26 minutes	____to____	____to____	____to____	____to____	____to____
2	(1)Attending regional visit for calling people towards righteousness of different Halqas (Twice in a month)	2 hours	____to____ Halqa ____			____to____ Halqa ____	
	(2) Attending Ijtima-e-Zikr-o-Na’at (once in a month)	1 hour 45 mins	_____ to _____ Halqa_____				
	(3)Attending Ijtima-e-Zikr-o-Na’at (once in a month)	1 hour 45 mins	_____ to _____ Halqa_____				
3	(1)Attending weekly Sunnah inspiring congregation from start to end every week with making individual efforts in the end of congregation	2 hours 26 minutes	Halqa _____ ____to____	Halqa _____ ____to____	Halqa _____ ____to____	Halqa _____ ____to____	Halqa _____ ____to____
	(2)Madani meeting in the end of weekly congregation with subordinate islamic sisters regarding targets (once in a month)	26 minutes	_____to_____				
	(3) Make Individual efforts on those islamic sisters who were associated with Madani environment but are not in touch now and for congratulating or condoling of subordinate Islamic sister occasionally by visiting their residence (if required).	26 minutes	Halqa _____ ____to____	Halqa _____ ____to____	Halqa _____ ____to____	Halqa _____ ____to____	Halqa _____ ____to____

Madani Pearl: Set your "Predictive Schedule" according to madani pearls given at back of this paper. And try at most to follow this schedule.

Madani Tasks	Madani Phool		Mark  if acted accordingly, mark  if did not act upon otherwise mark 
Training Session	Train subordinate islamic sister for improvement of madani work.		
	Seek guidance from Responsible islamic sister of Responsible Islamic sister of Area level majlis for improvments in your work.		
	Make individual efforts in case of laziness of subordinate islamic sisters.		
Regional visit for calling people towards righteousness		Arrangements should be according to “Madani pearls for AmeerIslamic sister”	
Ijtim-e-Zikr-o-na’at	Keep keen view on lacking of residents and Mublligha during ijtima-e-zikr-o-naat.		
	Participation in Ijtim-e-zikr-naát could be made once or twice in a month at pleasant or condoling occasions, if required. (Madani meeting of Member of shura dated 3 rd May)		
Weekly Sunnah Inspiring Congregation	Attend that congregation regularly for one month where Madani work is slow reputed.		
	Avail the privilege of performing Speech or announcements or Duá in every Sunnah Inspiring Congregation.-		
	Make rectifications of Responsible of congregation, responsible Islamic sister of Maktba-tul-Madina, Volunteer of Safety issues and voluteers in the end of congregation regarding their tasks in appropriate manner.		
	Prepare Islamic sister for doing Madani works by making individual efforts on new islamic sister and on those islamic sisters who are now being lazy.		
	To improve Madani work, persuade Responsible islamic sister of zeli halqa majlis to achieve their assigned targets. (This should be done in first week of Madani month)		
	For visiting subordinates or making individual efforts, make arrangements before or after Sunnah inspiring congregations.		
Written work	Preparation of Speech, filling of Report forms, checking of report forms of subordinate islamic sisters, rectification of Madani works of previous week (i.e follow up) and preparation according to schedule of next week (e.g to inform priorly) etc.		
Madani Meeting	Arrange meeting of responsible islamic sister of Regional visit (Area level) in first week of madani month. If responsible Islamic sister (Division or kabina level) would hold madani meeting of all responsible Islamic sisters up to zeli level then Responsible Islamic sister (Area level) should not hold madani meeting during that month.		
	Make arrangement of delivering Madani pearls to those halqa whose responsible did not attend the meeting or are not appointed yet.		
	Attend madani meeting hold by responsible Islamic sister of Regional visit (Area level). If during month madani meeting is hold by responsible Islamic sister of Regional visist (Division/Kabina level) then that meeting should be attended. (who have to hold or attend Madani meeting are allowed to go every month) (madani meeting of member of shura dated 3 May 2010))		
Madani pearl: ☆All Madani tasks should be completed before Maghrib Salah.☆Schedulize individual worships, recitation of Quran, supplications of Shajrah Shareef, Reading books, seeking obligatory knowledge, acting upon Madani In’amaat and Fikr-e-Madina daily. ☆Be punctual, as it beautifies personality.			

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Schedule

Division _____

Kabina _____

Date(Madani) _____ (Solar) _____

Responsible islamic sister of Regional visit

(Division Level)(Umm-e-/Bint) _____

❖ **Responsible Islamic Sister of Regional visit and Ijtma-e-zikr-o-Na'at**
❖ **(Division Level)** ❖

Schedule is extraction of long time experiences, so all of us should perform madani tasks according to it.

By following Schedule, all madani tasks would be completed at appropriate time.

Day	Madani Tasks	Duration	1 st week	2 nd week	3 rd week	4 th week	5 th week
1	(1) Attending Training session every week with Madani tasks to be done at the end of session.	2 hours 26	Area ____ ____to____	Area ____ ____to____	Area ____ ____to____	Area ____ ____to____	Area ____ ____to____
	(2) Make Individual efforts on those islamic sisters who were associated with Madani environment but are not in touch now and for congratulating or condoling of subordinate Islamic sister occasionally by visiting their residence (if required).	26 minutes	Area ____ ____to____	Area ____ ____to____	Area ____ ____to____	Area ____ ____to____	Area ____ ____to____
2	Attending regional visit for calling people towards righteousness of different Areas (Twice in a month)	2 hours	Area_____ ____to____		Area_____ ____to____		
	Attending Ijtima-e-Zikr-o-Na’at for investigation in different areas. (once in a month)	1 hour 45 minutes	Area_____, _____ to _____				
3	(1)Attending weekly Sunnah inspiring congregation of weak areas from start to end every week with making individual efforts in the end of congregation	2 hours 12 minute	Area ____ ____to____	Area ____ ____to____	Area ____ ____to____	Area ____ ____to____	Area ____ ____to____
	☆ Madani meeting in the end of weekly congregation	12 minute	____to____	____to____	____to____	____to____	____to____
	(2) Visiting Jami’at-ul-Madina (lil-banat)/ Madrasa-tul-Madina (lil-banat)/ Dar-ul-Madina (lil-banat) (once in a month)	41 minute	Venue_____ _____ to _____				

Madani Pearl: Set your "Predictive Schedule" according to madani pearls given at back of this paper. And try at most to follow this schedule.

Madani Tasks	Madani Phool	Mark if acted accordingly, mark * if did not act upon otherwise mark—
Training Sessi on	Inform to area level responsible Islamic sister 15 days before going in training session.	
	Participate in same training session regularly for 2 months.	
	Deliver reforming speech once in a month. Perform just one segment of training session and give guidance to area level responsible Islamic sister for performing other segments of training session.	
	If any lacking is seen in training session, explain in the end to Responsible Islamic sister of Training session, Responsible Islamic sister of Area level Majlis and relevant Islamic sister if needed.	
	For visiting subordinates or making individual efforts, make arrangements before or after Training session.	
	Seek guidance in last week of Muharram-ul-Haram, Rabi-un-Noor, Jamadi-ul-oola, Rajab-ul-Murajjab, Ramazan-ul-Mubarak and Zil-qada-tul-Haram from responsible Islamic sister of Division level majlis that which area's training session is to be participated for next two months.	
Regional visit for calling people	Inform to area level responsible Islamic sister 15 days before going in regional visit.	
	If any lacking is seen, then make rectifications of Responsible Islamic sister of zeli/ halqa/ Area level in appropriate mann er.	
Ijtima'-e- zikr-o-Na'at	Make rectifications of preacher Islamic sister and resident islamic sisters if needed.	
	Inform to area level responsible Islamic sister 15 days before going in ijtima'-e-zikr-o-Na'at.	
	Participation in Ijtima-e-zikr-naát could be made once or twice in a month at pleasant or condoling occasions, if required. (Madani meeting of Member of shura	
Weekly Sunnah inspiring Congregation	Avail the privilege of performing Speech or announcements or Duá in every Sunnah Inspiring Congregation.	
	Attend that congregation regularly for at least 6 weeks where Madani work is slow reputed.	
	After 6 weeks, seek guidance from Responsible Islamic sister of Division level Majlis for attending Sunnah inspiring congregation.	
	Investigate the sunnah inspiring congregation and hold madani meeting at the end of congregation about lacks. If number of participants is less then guide Responsible Islamic sisters about method of increasing participants.	
Jami'a-tul Madina (lilbanat)/ Madrasa-tul Madina (lilbanat) /Dar-ul-Madina (lilbanat)	Persuasion of doing Madani work should be made by reforming speech among Nazima/ Teachers and students of Jami'a-tul Madina (lil-banat)/ Madrasa-tul-Madina (lil-banat) /Dar-ul-Madina (lil-banat)	
	Investigate performance reports, rectify lacks in appropriate manner, persuade for increasing Madani works and assign targets.	
Written works	Preparation of Speech, filling of Report forms, checking of report forms of subordinate islamic sisters, rectification of Madanin works of preivous week (i.e follow up) and preparation according to schedule of next week (e.g to inform priorly) etc.	
Madani Meeting	If there is madani meeting of any important responsible islamic sister during the days of schedule then participation in that madani meeting should be preferred.	
	Attend madani meeting hold by responsible Islamic sister of Regional visit (kabina level).	
	Hold meeting of responsible islamic sister of Regional visit (Area level).	
	Make arrangement of delivering Madani pearls to those Areas whose responsible could not attend the meeting or are not appointed yet. (who have to hold or attend Madani meeting are allowed to go every month) (madani meeting of member of shura dated 3 May 2010)	

Madani pearl: ☆All Madani tasks should be completed before Maghrib Salah.☆Schedulize individual worships, recitation of Quran, supplications of Shajrah Shareef, Reading books, seeking obligatory knowledge, acting upon Madani In'amaat and daily Fikr-e-Madina. ☆Be punctual, as it beautifies personality.

اَلْحَمْدُ لِلّٰهِ رَبِّ الْعٰلَمِيْنَ وَالصَّلٰوةُ وَالسَّلَامُ عَلٰى سَيِّدِ الْمُرْسَلِيْنَ اَمَّا بَعْدُ فَاَعُوْذُ بِاللّٰهِ مِنَ الشَّيْطٰنِ الرَّجِيْمِ بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ

Schedule

Kabina _____

Kabinat _____

Date(Madani) _____ (Solar) _____

Responsible islamic sister of Regional visit

(Kabina Level)(Umm-e-/Bint) _____

﴿Responsible Islamic Sister of Regional visit and Ijtma-e-zikr-o-Na'at
﴿Kabina Level﴾

Schedule is extraction of long time experiences, so all of us should perform madani tasks according to it.

By following Schedule, all madani tasks would be completed at appropriate time.

Din	Madani Tasks	Duration	1 st week	2 nd week	3 rd week	4 th week	5 th week
1	(1) Attending Training session every week with Madani tasks to be done at the end of session.	2 hours 26 minutes	Division____ Area____ _____to____	Division____ Area____ _____to____	Division____ Area____ _____to____	Division____ Area____ _____to____	Division____ Area____ _____to____
2	Attending regional visit for calling people towards righteousness of different Areas (Twice in a month)	2hours	Division_____ Area_____ _____to_____			Division_____ Area_____ _____to_____	
	Attending Ijtima-e-Zikr-o-Na’at in different areas. (once in a month)	1hour 30 minutes	Division_____ Area_____ _____to_____				
	Attending Ijtima-e-Zikr-o-Na’at for investigation in different areas. (once in a month)	1hour 30minutes	Division_____ Area_____ _____to_____				
3	(1)Attending weekly Sunnah inspiring congregation of residential area from start to end every week with making individual efforts	2hours	Venue____ _____to____	Venue____ _____to____	Venue____ _____to____	Venue____ _____to____	Venue____ _____to____
	(2) Madani meeting in the end of weekly congregation with Responsible Islamic sister of Congregation	26 minutes	_____to____	_____to____	_____to____	_____to____	_____to____

Madani Pearl: Set your “Predictive Schedule” according to madani pearls given at back of this paper. And try at most to follow this schedule.

Madani Tasks	Madani Phool	Mark <small>if acted accordingly, mark * if did not act upon otherwise mark —</small>
Training Sessi on	Inform to area level responsible Islamic sister 15 days before going in training session.	
	Participate in same training session regularly for 2 months.	
	Deliver reforming speech once in a month. Perform just one segment of training session and give guidance to area level responsible Islamic sister to perform other segments of training session.	
	If any lacking is seen in training session, explain in the end to Responsible Islamic sister of Training session, Responsible Islamic sister of Area level Majlis and relevant Islamic sister if needed.	
	Seek guidance in last week of Muharram-ul-Haram, Rabi-un-Noor, Jamadi-ul-oola, Rajab-ul-Murajjab, Ramazan-ul-Mubarak and Zil-qada-tul-Haram from responsible Islamic sister of Division level majlis that which area's training session is to be participated for next two months.	
Regional visit for calling people	Inform to area level responsible Islamic sister 15 days before going in regional visit according to organizational procedure.	
	If any lacking is seen, then make rectifications of Responsible Islamic sister of zeli/ halqa/ Area level in appropriate manner.	
Ijtimā'-e-zikr-o-Na'at	Inform to area level responsible Islamic sister 15 days before going in ijtimā'-e-zikr-o-Na'at.	
	Make rectifications of preacher Islamic sister and resident islamic sisters if needed.	
	Participation in Ijtimā-e-zikr-naat could be made once or twice in a month at pleasant or condoling occasions, if required. (Meeting of Rukn-e-shura dated 3 rd May)	
Weekly Sunnah inspiring Congregation	Avail the privilege of performing Speech or announcements or Duá in every Sunnah Inspiring Congregation.	
	Attend that congregation regularly for at least 6 weeks where Madani work is slow reputed.	
	After 6 weeks, seek guidance from Responsible Islamic sister of Division level Majlis for attending Sunnah inspiring congregation.	
	Investigate the sunnah inspiring congregation and hold madani meeting at the end of congregation about lacks. If number of participants is less then guide Responsible Islamic sisters about method of increasing participants.	
	For visiting subordinates or making individual efforts, make arrangements before or after Training session.	
	Investigate performance reports, rectify lacks in appropriate manner, persuade for increasing Madani works and assign targets.	
Written works	Preparation of Speech, filling of Report forms, checking of report forms of subordinate islamic sisters, rectification of Madanin works of preious week (i.e follow up) and preparation according to schedule of next week (e.g to inform priorly) etc.	
Madani Meeting	If there is madani meeting of any important responsible islamic sister during the days of schedule then participation in that madani meeting should be preferred.	
	Attend madani meeting hold by responsible Islamic sister of Regional visit (kabina level).	
	Hold meeting of responsible islamic sister of Regional visit (Area level).	
	Make arrangement of delivering Madani pearls to those Areas whose responsible could not attend the meeting or are not appointed yet. (who have to hold or attend Madani meeting are allowed to go every month) (madani meeting of member of shura dated 3 May 2010)	
Madani pearl: ☆All Madani tasks should be completed before Maghrib Salah.☆Schedulize individual worships, recitation of Quran, supplications of Shajrah Shareef, Reading books, seeking obligatory knowledge, acting upon Madani In'amaat and daily Fikr-e-Madina. ☆Be punctual, as it beautifies personality.		