

Madani phool baraye Muharram-ul-Haram

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

Madani phool baraye Muharram-ul-Haram

﴿A'alami Majlis-e Mashawrat (Dawat-e islami)﴾

Shaikh-e-Tareeqat Ameer-e-Ahl-e-Sunnat العالیه دامت برکاتہم nay is khuwahish ka izhar farmaya hay kay “aay kash! angrezon kay naye sal kay bajaye musalmano ko Madani naye saal ya’ni Hijri sin kay naye saal kay istiqbal ka jazba naseeb ho jaye. أَلْحَمْدُ لِلَّهِ عَزَّوَجَلَّ ! Musalmano ka naya saal yakum Muharram-ul-Haram say shuru’ hota hay. Ho sakay to har saal yakum Muharram-ul-Haram ko aapas main naye madani saal ki mubarakbad denay ka riwaj dalna chahiye.

(Faizan-e-Sunnat jild -1 pg 1520)

☆ 8 Zul-Hijja-tul-Haram 1432 hijri kay Madani muzakray main Ameer-e-Ahl-e-Sunnat العالیه دامت برکاتہم nay farmaya hay kay mubarakbadi kay ma’na hay “yeh moqa’ ap kay liye ba-barakat sabit ho.” Chuna-cha hamain chahiye kay Ameer-e-Ahl-e-Sunnat العالیه دامت برکاتہم ki is khuwahish ka ehtiram kartay huway yakum Muharram-ul-Haram ko aik doosray ko naye saal ki mubarakbad dain.

﴿1﴾ “Madani phool baraye Muharram-ul-Haram” kay Madani mashwaray say qabl har satha ki zimmadar islami behn apni ma-teht zimmadaran ko yeh bata dain kay

- i. Madani mashwaray ka doraniya 1 ghanta 41 minutes hoga.
- ii. Madani mashwaray main mukammal waqt shirkat ki jaye.
(behtar hay kay yeh tarkeeb ma’mool walay mahana mashwaray main hi bana li jaye)

﴿2﴾ Madani phool miltay hi apni ma-teht zimmadaran ko muta’liqa madani phool samjhayen to is ka doraniya 1 ghanta 41 minutes ho.

- ☆ Agar madani mashwaray main koi zimmdar islami behn ghair-hazir rahay to ba'd main utna hi waqt day kar madani phool samjhaye jayen.
- ☆ Agar aap kay paas pichlay saal kay madani phol baraye Muharram-ul-Haram mojoood hayn to is saal jo tabdeeli hue hay usay ham nay neelay color say show kiya hay to aap sirf wo he tabdeeliyan apnay madani phoolon main kar lejiye.
- ﴿3﴾ Har satha ki zimmdar islami behn apni ma-teht zimmdaran ko “Madani phool baraye Muharram-ul-Haram” ma’ record papers post/ mail karwayen ya hasb-e-zarurat powder copy karwa kar dain.
- ﴿4﴾ Har satha ki zimmdar islami behan apni ma-teht zimmdaran ko “Madani phool baraye Muharram-ul-Haram” safha number ki tarteeb ko pesh-e-nazaar rakh kar transparent theli main dal kar dain.

Esal-e Sawab ki terkeb

- ﴿1﴾ Zul-hijja-tul haram kay akhiri ayyam main “Naik a’amal ka esal-e sawab baraye Sheikh-e tarekat Amer-e Ahle Sunnat kay Bhai Jan عليه رحمة الله المنان (zeli ta mulk satha)” aur “Naik a’amal ka esal-e sawab baraye Mufti-e Dawate islami marhoom rukn-e shura Mufti Mohammad Farooq A’ttari Al-Madani عليه رحمة الله عليه (zeli halqa ta a’alami satha)” kay zari’ye esal-e sawab ki terkeb banayi jaye.

(Yeh forms (zeli halqa ta a’alami satha) record file main mojud hain)

- ☆ Kabinat zimmdar islami behn yaqum Muharram-ul haram tak “Naik a’amal ka esal-e sawab baraye Sheikh-e tarekat Amer-e Ahle Sunnat kay Bhai Jan عليه رحمة الله المنان (kabinat satha)” aur “Naik a’amal ka esal-e sawab baraye Mufti-e Dawate islami marhoom rukn-e shura Mufti Mohammad Farooq A’ttari Al-Madani عليه رحمة الله عليه (kabinat satha)” pur farma kar mulk zimmdar islami behn ko jama’ karwayen.

- ☆ Jami'at zimmdar (mulk satha), Madrasa-tul madina banat zimmdar (mulk satha) aur Darul madina zimmdar (mulk satha), **“Naik a’amal ka esal-e sawab baraye Sheikh-e tarekat Amer-e Ahle Sunnat kay Bhai Jan عليه رحمة الله المنان”** aur **“Naik a’amal ka esal-e sawab baraye Mufti-e Dawate islami marhoom rukn-e shura Mufti Mohammad Farooq A’ttari Al-Madani رحمة الله عليه”** pur farma kar yaqum Muharram-ul haram tak mulk zimmdar islami behn ko jama’ karwayen.
- ☆ Mulk zimmdar islami behn 3 Muharram-ul haram tak **“Naik a’amal ka esal-e sawab baraye Sheikh-e tarekat Amer-e Ahle Sunnat kay Bhai Jan عليه رحمة الله المنان (mulk satha)”** aur **“Naik a’amal ka esal-e sawab baraye Mufti-e Dawate islami marhoom rukn-e shura Mufti Mohammad Farooq A’ttari Al-Madani رحمة الله عليه (mulk satha)”** pur farma kar muta’liqa rukn-e a’alami majlis-e mashawrat ko bazari’ya mail jama’ karwayen.
- ☆ Rukn-e a’alami majlis-e mashawrat 5 Muharram-ul haram tak **“Naik a’amal ka esal-e sawab baraye Sheikh-e tarekat Amer-e Ahle Sunnat kay Bhai Jan عليه رحمة الله المنان (mumalik satha)”** aur **“Naik a’amal ka esal-e sawab baraye Mufti-e Dawate islami marhoom rukn-e shura Mufti Mohammad Farooq A’ttari Al-Madani رحمة الله عليه (mumalik satha)”** pur farma kar a’alami majlis-e mashawrat zimmdar islami behn ko bazari’ya mail jama’ karwayen.
- ☆ A’alami majlis-e mashawrat 7 Muharram-ul haram tak **“Naik a’amal ka esal-e sawab baraye Sheikh-e tarekat Amer-e Ahle Sunnat kay Bhai Jan عليه رحمة الله المنان (A’alami satha)”** aur **“Naik a’amal ka esal-e sawab baraye Mufti-e Dawate islami marhoom rukn-e shura Mufti Mohammad Farooq A’ttari Al-Madani رحمة الله عليه (A’alami satha)”** nigran-e majlis madani kaam baraye islami behnain (rukn-e shura) ko mail kar dain.

﴿2﴾ Muharram-ul haram kay akhiri ayyam main **“Naik a’amal ka esal-e sawab baraye Umme A’ttar** رحمة الله تعالى عليها (zeli halqa ta a’alami satha)” kay zari’ye esal-e sawab ki terkeb banayi jaye.

(Yeh forms (zeli ta a’alami satha) record file main mojud hain)

☆ Kabinat zimmadar islami behn yaqum Saffar-ul Muzaffar tak **“Naik a’amal ka esal-e sawab baraye Umme A’ttar** رحمة الله تعالى عليها (kabinat satha)” pur farma kar mulk zimmadar islami behn ko jama’ karwayen.

☆ Jami’at zimmadar (mulk satha), Madrasa-tul madina banat zimmadar (mulk satha) aur Darul madina zimmadar (mulk satha), **“Naik a’amal ka esal-e sawab baraye Umme A’ttar** رحمة الله تعالى عليها” pur farma kar yaqum Safar-ul Muzaffar tak mulk zimmadar islami behn ko jama’ karwayen.

☆ Mulq zimmadar islami behn 3 Saffar-ul Muzaffar tak **“Naik a’amal ka esal-e sawab baraye Umme A’ttar** رحمة الله تعالى عليها (mulk satha)” pur farma kar muta’liqa rukn-e a’alami majlis-e mashawrat ko bazari’ya mail jama’ karwayen.

☆ Rukn-e a’alami majlis-e mashawrat 5 Saffar-ul Muzaffar tak **“Naik a’amal ka esal-e sawab baraye Umme A’ttar** رحمة الله تعالى عليها (mumalik satha)” pur farma kar a’alami majlis-e mashawrat zimmadar ko bazari’ya mail jama’ karwayen.

☆ A’alami majlis-e mashawrat zimmadar islami behn 7 Saffar-ul Muzaffar tak **“Naik a’amal ka esal-e sawab baraye Umme A’ttar** رحمة الله تعالى عليها (A’alami satha)” nigran-e majlis madani kaam baraye islami behnain (rukn-e shura) ko mail kar dain.

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ Likhnay ki fazeelat parh kar sunanay ki terkeb

- ﴿1﴾ Muharram-ul-Haram main choon-kay 10 din tak “Madani Muzakaray” ka silsila hota hay lihaza zeli ta A’alami majlis-e-mashawrat zimmdaran na sirf khud sunain bal-kay apnay ghar walon ko bhi sunnay ki targheeb delayen. Aur sunnaton bharay ijtima’ main bhi rozana madani muzakra sunnay ki targheeb dilayen.
- ﴿2﴾ Zeli Majlis-e-mashawrat zimmdaran kay zari’ye yakum Muharram-ul-Haram say qabl a’laqa majlis-e-mashawrat zimmdaran tamam hafta-war sunnaton bharay ijtima’ at main ai’lanat kay waqt “بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ **likhnay ki fazeelat**” parh kar sunayen. (yaad rahay is kay liye ae’lanat ka doraniya na barhaya jaye bal-kay itnay hi waqt main adjust kar liya jaye) (yeh paper record file main mojud hay)
- ﴿3﴾ Agar kisi kabinaat main yakum Muharram-ul-Haram say qabl “12 roza **madani kaam** course” ho raha ho to kabinat zimmdar islami behn majlis **madani kaam** course zimmdar islami behn kay zari’ye jadwal ki dohraai kay waqt “بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ **likhnay ki fazeelat**” parh kar sunanay ki tarkeeb banayen.
- ﴿4﴾ Agar kisi kabina main islami behnon ka ta’weezat-e-A’ttariya ka basta lagta ho to kabina majlis-e-mashawrat zimmdar islami behn ta’weezat-e-A’ttariya ki zimmdar islami behn kay zari’ye tamam ta’weezat kay baston par yakum Muharram-ul-Haram say qabl Cassette ijtima’ ya dars kay ba’d “بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ **likhnay ki fazeelat**” parh kar sunanay ki tarkeeb banayen.
- ﴿5﴾ Kabina kay jin ta’leemi or deegar edaron main Dawat-e-Islami kay teht Dars ijtima’ hota hay ya hamari rasayi hay waha sho’ba-e-ta’leem zimmdar/ Majlis-e-Rabita zimmdar islami behn (a’laqa satha) muballigha kay zari’ye Yakum

Muharrm-ul-Haram say qabl Dars kay ba'd "بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ" **likhnay ki fazeelat**" parh kar sunanay ki tarkeeb banayen.

﴿6﴾ Kabina kay a'laqon main **a'laqa majlis-e mushawrat zimmadar** Madrasa-tul-Madina balighat, Madrasa-tul Madina lilbanat (a'laqay kay **teht chalnay walay**) main mudarisat kay zari'ye "بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ" **likhnay ki fazeelat**" parh kar sunanay ki tarkeeb banayen.

﴿7﴾ Agar kisi kabina main Madani Tarbiyat-gaah mojud ho to kabinaat zimmadar islami behan Tarbiyat-gah ki majlis zimmadar islami behn kay zari'ye Yakum Muharram-ul-Haram say qabl tarbiyat-gaah main "بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ" **likhnay ki fazeelat**" parh kar sunanay ki tarkeeb banayen.

10 Muharram-ul-Haram Say Qabl 3-Roza Ijtima' Ki Tarkeeb

﴿1﴾ 10 Muharram-ul-Haram say qabl Muharram-ul-Haram kay silsilay main "3-roza Ijtima'" ki tarkeeb tasalsul kay sath is tarha banayi jaye kay in 3 dinon main say aik din "hafta-war Sunnaton bharay ijtima'" wala hi ho.

☆ Agar kisi shehr main Muharram-ul Haram kay 3 roza ijtima' tasalsul kay sath karna mushkil ho to waha gape kay sath terkeb banayi ja sakti hai.

☆ In 3 roz main "Tarbiyati halqay" wala na ho.

☆ Muharram-ul-Haram kay 3-roza ijtima' kay dino main agar a'laqayi dora baraye neki ki dawat ka din aaye to us din a'laqayi dora kay ijtima' ki tarkeeb na banai jaye.

☆ Muharram-ul-Haram kay 3-roza ijtima' kay dinon main agar mahana madani mashwaron kay ayyam hon to aesi surat main madani mashwaron ki tarkeeb kisi aur din rakh li jaye.

﴿2﴾ 3 Roza ijtima' ki tarkeeb main agar aik din 9 Muharram-ul-Haram ka aa raha ho to un hassas a'laqon main jahan juloos/

niyaz/ majlis waghaira ki waja say rastay band hotay hain waha 2-roza ijtima' ki tarkeeb bana li jaye aur muta'liqa a'laqon main 9 Muharram-ul-Haram ko ijtima' na rakha jaye.

﴿3﴾ Muharram-ul-Haram kay tamam “3-roza itima” “hafta-war sunnaton bharay ijtima” kay maqam par aur usi satha tak muna'qid kiye jaye.

☆ Shuraka-e-ijtima' ki ta'dad ziyada honay kay imkan par agar awaz na puhanchnay ka andesha ho to sirf in 3 dinon kay liye ijtima' taqseem kiya ja sakta hay.

☆ Aesi surat main ijtima' taqseem karnay kay liye qareebi jami'at-ul-Madina(lil-banat)/ Madrasa-tul-Madina(lil-banat)(agar ho to) warna Sunnaton bhara ijtima' shuro' karnay kay Madani pholon kay mutabiq jo ghar mil jaye waha 3-roza ijtima' ki tarkeeb ki ja sakti hay. (yaad rahay jami'a aur madrasay ki parhayi main hargiz haraj nahi aana chahiye)

﴿4﴾ A'laqa Majlis-e-mashawrat zimmadar islami behan Muharram-ul-Haram kay 3-roza ijtima' say 2 haftay qabl apnay tamam Sunnaton bharay ijtima'at main musalsal a'elanat kay zari'ye 3-roza ijtima' main shirkat ki bharpoor targheeb delayen.

☆ Shuraka islami behnon ko apnay sath ziyada say ziyada islami behno ko lanay ka zehan bhi diya jaye.

﴿5﴾ Tamam a'laqon main 3-roza ijtima' ki tarkeeb **“Jadwal baraye 3-roza ijtima'(Muharram-ul-Haram)”** aur **“3-roza ijtima' kay a'elanat”** kay mutabiq hi banayi jaye.

(yeh paper record file main moojood hay)

﴿6﴾ 3-roza ijtima' main chahay aik hi mubaligha teeno din bayan karay ya alag alag mubalighat ki tarkeeb banayi jaye. Is mu'amalay main a'laqa majlis-e-mashawrat zimmadar islami behan apnay a'laqay ki no'eyat kay mutabiq tarkeeb banayen.

﴿7﴾ “3 roza ijtima' main teeno din Maktaba-tul-Madina (lil-banat) ki tarkeeb banayi jaye.

﴿8﴾ “3 roza ijtima' main teeno din ijtima'at main Madani a'ttiyat box rakhay jayen.

﴿9﴾ Agar sunnaton bhara ijtima' kisi kay ghar mun'aqid hota ho aur ahl-e-khana is 3-roza ijtima' main sheerni waghera taqseem karna chahen ya sharbat waghera ka ehtimam karain to mana' na kiya jaye.

﴿10﴾ Tamam a'laqon main Madrasa-tul-Madina (balighat) Muharram-ul Haram kay 3-roza ijtima' kay doraniye say qabl ya ba'd main lagaye jayen ta-kay parhnay wali islami behnain bhi ijtima' main shirkat kar saken.

﴿11﴾ Hafta-war sunnaton bharay ijtima'at aur tarbiyati halqon main maktba-tul-Madina kay baston par “**Shahadat-e-Imam Hussainsain** رضى الله تعالى عنه” say **muta'liq Kutub-o-Rasayil ki fehris**” kay mutabiq saman (maktaba-tul-Madina say ba-aasani dastyab ho to) zaruratan rakhnay ki tarkeeb banayi jaye.

(ye paper record file main mojud hay)

☆ Ijtimaa'at aur tarbiyati halqon main a'ilan kay zari'ye Maktaba-tul-Madina say shaya'-karda Kutub-o-Rasayil ko khareednay, parhnay aur shuhada-e-Karbala kay eesal-e-Sawab kay liye taqseem karnay ki bhi bharpoor targheeb dilayi jaye.

﴿12﴾ Agar 10 Muharram-ul-Haram ko hafta-waar Sunnaton bhara ijtima', a'laqayi dora ka ijtima' aur tarbiyati halqay ka din aaye to us din ijtima', neki ki da'wat-o tarbiyati halqa nahe hoga lihaza aesi soorat main aik haftay qabal Alaqa Majlis-e Mashawrat Zimmdaran a'laqay kay tamam sun'aton bharay ijtima'at aur tarbiyati halqay main is kay a'elaan ki tarkeeb banayen.

﴿13﴾ Ramazan-ul-Mubarak 1433 hijri, kay Madani Muzakray main Ameer-e-Ahl-e-Sunnat امدامت بركاتهم العالیه nay farmaya tha kay!

شُهِدَا (shuhada) (is lafz main “ه” par zabar hay) shaheed ki jama' ko kehtay hain. Jab-kay

شُهِدَا (shuhada) (is lafz main “ه” par “jazam” hay) bad-m'aash ko kehtay hain

Ye baat tarbiyati halqay kay a'lanaat kay zari'ye shuraka tarbiyati halqa ko batai jaye.

8,9,10 Muharram-Ul-Haram Ko Islami Behno Ki Infiradi Koshish Say Maharim Islami Bhaiyon/ Bacho kay Abbu Ki Madani Qafilay Ki Tarkeeb

- ❁(1) Tamam a'laqa Majlis-e-mashawrat zimmdaran apnay tamam hafta-war Sunnaton bharay ijtima'at main Muharram-ul-Haram say aik haftay qabl aur Muharram-ul-Haram kay pehlay haftay a'elangat kay zari'ye yeh targheeb delayen kay 8,9,10 Muharram-ul-Haram ko islami bhaiyon kay Madani qafilay rawana hotay hain lehaza islami behnain apnay maharim aur bacho kay abbu par infiradi koshish kay zari'ye safar ki targheeb delayen aur jo inhain safar kay liye tayyar kanay main kamyab ho jayen wo zimmdar islami behnon kay pas naam likhwa dain.
- ❁(2) Kabinaat zimmdar islami behn Muharram-ul-Haram ki 18 tareekh tak **“8,9,10 Muharram-ul-Haram 1436 Hijri ko islami behno ki infiradi koshish say maharim islami bhaiyon aur bacho kay abbu kay madani qafilon main safar ki karkardagi (kabinaat satha)”** Majlis-e-madani kaam baraye islami behnain zimmdar (kabinaat satha) ko jama' karwanay kay sath sath Mulk satha ki zimmdar islami behan ko bazari'ya mail jama' karwayen.
- ☆ Bairon-e-mulk ki zimmdar islami behan Muharram-ul-Haram ki 16 tareekh tak **“8,9,10 Muharram-ul-Haram 1436 Hijri ko islami behno ki infiradi koshish say maharim islami bhaiyon aur bacho kay abbu kay madani qafilon main safar ki karkardagi (kabina satha)”** majlis madani kaam baraye islami behnay zimmdar (kabina satha) ko jama' karwanay kay sath sath muta'liqa rukn-e-a'alami majlis-e mashawrat ko bazari'ya mail jama' karwayen.

- ☆ Mulk satah zimadar islami behan Muharam ul haram ki 20 tareekh tak **“8,9,10 Muharram-ul-Haram 1436 Hijri ko islami behno ki infiradi koshish say maharim islami bhaiyon aur bacho kay abbu kay madani qafilon main safar ki karkardagi (Mulk satha)”** majlis madani kaam baraye islami behnay zimadar (Mulk satah) ko jama, karwane kay sath sath muta’lliqa rukn-e-aalmi majlis mashawrat ko bazari’ya mail jama’ karwayen.
- ☆ Rukn-e-a’almi majlis-e mashawrat Muharam ul haram ki 20 tareekh tak **“8,9,10 Muharram-ul-Haram 1436 Hijri ko islami behno ki infiradi koshish say maharim islami bhaiyon aur bacho kay abbu kay madani qafilon main safar ki karkardagi (Mumalik satha)”** A’alami majlis-e mashawrat zimadar islami behn ko bazari’a mail jama’ karwayen.
- ☆ A’alami majlis-e mashawrat zimadar islami behn Muharam ul haram ki 22 tareekh **“8,9,10 Muharram-ul-Haram 1436 Hijri ko islami behno ki infiradi koshish say maharim islami bhaiyon aur bacho kay abbu kay madani qafilon main safar ki karkardagi (A’alami satha)”** Nigran Majlis-e-Madani kaam baraye islami behnain (Rukn-e-shura) ko bazariya mail jama’ karwayen. (A’laqa ta a’alami satah) karkardgi forms Record file main mojud hain)
- ﴿3﴾ Behtar karkardagi honay par Zeli ta Halqa Majlis-e-Mashawrat zimadar islami behno ko tarbiyati halqay main aur A’laqa ta kabina Majlis-e-Mashawrat zimadaran ko mahana Madani mashwaray main Madani tohfa (kutab-o-rasail, cassette, V.C.D wagera) day kar hosla-afzai ki jaye. (yaad rahay kay Madani a’ttiyat say tohfa danay ki ijazat nahi)

- ☆ Jo bhi V.C.D/ Cassette/ Kutub-o-Rasayil tohfay main diya jaye, tohfa datay waqt yeh niyat bhi karwayi jaye kay kitnay din main parh ya sun layn ge?
- ☆ Ta'veezat-e-a'ttaria ki zimadaran ka hadaf pura honay par inhayn bhi madani tohfa (kitab wa rasail /casset/ vcd wighaira) day kar hosla afzayi ki jaye.

Pochh Guchh

Farman-e-Ameer-e-Ahl-e-Sunnat دامت برکاتہم العالیہ:

“Pochh guchh madani kamon ki jaan hai”

(Madani kamon ki taqseem kay taqazay)

- ❦ 1 ❦ Zeli halqa ta A'alimi majlis-e-mashawart zimmadar islami behnain “Madani phool baraye Muharam-ul-Haram” main mojud madani kaam apnay pass diary main ba-tor-e yad'dasht tehreer farma lain ya highlight kar lain ta-kay bar-waqt har madani phool par a'mal ho sakay.
 - ☆ Zeli halqa ta A'alimi majlis-e-mashawart Zimmadaran apni ma-teht Zimmadaraan say haftay main aik baar in main say aham madani phoolon say muta'lliq pochh guchh, follow up zaroor farma lain ta-kay madani kaam main kamzoori na rahay.
- ❦ 2 ❦ Har satah ki Zimmadara apni ma-teht Zimmadaran islami behan say Safar-ul-Muzaffar main ma'mool walay mahana madani mashwaray main bhi pochh guchh (follow up) farmayen kay in madani phoolon par kahan tak a'mal huwa?
 - ☆ Kamzoori honay par muta'lliqa Zimmadaraan ki tafheem aur aayanda behtry kay liye laiha a'mal tayaar karen.
- ❦ 3 ❦ “Madani phool baraye Muharram-ul-haram” say muta'lliq agar koi madani mashwara ho to tanzimi tarkeeb kay mutabiq apni Zimmadar islami behan tak pohnachayen.

- ﴿4﴾ “Madani phool baraye Muharram-ul-haram” say muta’lliq agar koi mas’ala darpesh ho to tanziimi tarkeeb kay mutabiq apni Zimmadar islami behan tak pohncayen.
- ﴿5﴾ Kabinaat zimmadar islami behan aur Kabina Majlis-e-Mashawrat Zimmadar islami behan shara’i safar honay ki soorat main ba-halat-e-majboori telephonic mashwaray kay zari’ye bhi madani phool samjha sakti hen.
- ﴿6﴾ Apnay mulk kay halaat-o-no’iyat kay mutabiq mulki kabina kay Nigraan ki ijazat say in madani phoolon main hasb-e-zarorat tarmeem ki ja sakti hai.

ALLAH ta’ala!

Shuhada-e-Karbala kay sadqay-o tufail hamain bhi apna waqt, apna maal aur waqt parnay par apni jaan bhi Rah-e-Khuda main qurban karnay ki a’zeem sa’adat naseeb farmaye.

Ghar Lutana jan dena koi tujh say seekh jaye
Jan-e-a’alam ho fida ay Khandan-e-Ahl-e-Bait

(Zoq-e-Na’at)

Madani phool ! ye Madani phool shara’i-o-tanzeemi taftesh kay bad o.k ho chukay hayn.

Naik a'amal ka Eesal-e Sawab baraye Sheikh-e Tareekat Amere Ahle Sunnat دامت بركاتهم العاليه

Zeli Halqa _____

kay Bhai Jan (Zeli halqa satha)

Zeli halqa zimmdar islami behn

Halqa _____

(umme/ binte) _____

Tarekh-e-Wisaal: 15 Muharram-ul Haram

S. No	Naam islami behn (umm-e-/Bint-e-) (Eesal-e sawab denay wali)	Eesal-e Sawab kay tahayif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 23 zul hijja-tul haram tak pur farma kar halqa majlis-e mashawrat zimmdar islami behn ko jama' karwayen.

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

Naik a'amal ka Eesal-e Sawab baraye Sheikh-e Tareekat Amere Ahle Sunnat دامت بركاتهم العاليه

Halqa _____

A'laqa _____

kay Bhai Jan (Halqa satha)

Halqa zimmdar islami behn
(umme/ binte) _____

Tarekh-e-Wisaal: 15 Muharram-ul Haram

S. No	Zeli Halqa	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 24 zul hijja-tul haram tak pur farma kar alaqa majlis-e mashawrat zimmdar islami behn ko jama' karwayen.

Naik a'amal ka Eesal-e Sawab baraye Sheikh-e Tareekat Amere Ahle Sunnat دامت بركاتهم العاليه

A'laqa _____

Division _____

kay Bhai Jan (A'laqa satha)

A'laqa zimmdar islami behn
(umme/ binte) _____

Tarekh-e-Wisaal: 15 Muharram-ul Haram

S. No	Halqa	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 25 zul hijja-tul haram tak pur farma kar division majlis-e mashawrat zimmdar islami behn ko jama' karwayen.

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

Naik a'amal ka Eesal-e Sawab baraye Sheikh-e Tareekat Amere Ahle Sunnat دامت بركاتهم العالیه

Division _____

kay Bhai Jan (Division satha)

Division majlis-e mashawrat zimmadar

Kabina _____

(umme/ binte) _____

Tarekh-e-Wisaal: 15 Muharram-ul Haram

S. No	A'laqa	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 27 zul hijja-tul haram tak pur farma kar kabina majlis-e mashawrat zimmadar islami behn ko jama' karwayen.

Naik a'amal ka Eesal-e Sawab baraye Sheikh-e Tareekat Amere Ahle Sunnat دامت برکاتہم العالیہ

Kabina _____

Kabinat _____

kay Bhai Jan (Kabina satha)

Kabina zimmadar islami behn

(umme/ binte) _____

Tarekh-e-Wisaal: 15 Muharram-ul Haram

S. No	Division	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 29 zul hijja-tul haram tak pur farma kar kabinat zimmadar islami behn ko jama' karwayen.

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

Naik a'amal ka Eesal-e Sawab baraye Sheikh-e Tareekat Amere Ahle Sunnat دامت برکاتہم العالیہ

Kabinat _____
Mulk _____

kay Bhai Jan (Kabinat satha)

Kabinat zimmdar islami behn
(umme/ binte) _____

Tarekh-e-Wisaal: 15 Muharram-ul Haram

S. No	Kabina	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form yaqum Muharram-ul haram tak pur farma kar mulk zimmdar islami behn ko bazari'ya mail jama' karwayen.

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

Naik a'amal ka Eesal-e Sawab baraye Sheikh-e Tareekat Amere Ahle Sunnat دامت بركاتهم العالیه

Mulk _____

kay Bhai Jan (Mulk satha)

Mulk Majlise mashawarat zimmarad

Mumalik _____

(umme/ binte) _____

Tarekh-e-Wisaal: 15 Muharram-ul Haram

S. No	Kabinat	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
Majmo'i ta'dad		(hindso mai)	(hindso mai)	(hindso mai)	(hindso mai)
		(lafzo mai)	(lafzo mai)	(lafzo mai)	(lafzo mai)

Madani Phool! ☆ Yeh form 3 Muhaaram-ul haram tak pur farma kar muta'liqa rukn-e a'alami majlis-e mashawrat bazari'ya mail jama' karwa

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

Naik a'amal ka Eesal-e Sawab baraye Sheikh-e Tareekat Amere Ahle Sunnat دامت بركاتهم العاليه

Mumalik _____

kay Bhai Jan (Mumalik satha)

Rukn-e a'alami majlis-e mashawrat

(umme/ binte) _____

Tarekh-e-Wisaal: 15 Muharram-ul Haram

S. No	Mulk	Jin shehro say karkardgi mosul nuwi in kay naam likhain	Eesal-e Sawab kay tahaif			
			Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
Majmo'i ta'dad			(hindso mai)	(hindso mai)	(hindso mai)	(hindso mai)
			(lafzo mai)	(lafzo mai)	(lafzo mai)	(lafzo mai)

Madani Phool!☆ Yeh form 5 Muharram-ul haram tak pur farma kar a'alami majlis-e mashawrat zimmadar islami behn ko bazari'ya mail jama' k:

Naik a'amal ka Eesal-e Sawab baraye Sheikh-e Tareekat Amere Ahle Sunnat دامت بركاتهم العاليه

Nigran majlis madani kaam baraye islami

kay Bhai Jan (A'alami satha)

A'alami majlis-e mashawrat zimmdar

behnain (Rukn-e shura) Abu Majid A'ttari

(umme/ binte) Umme Milad A'ttaria

Tarekh-e wisaal: 15 Muharram-ul Haram

S. No	Mumalik	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
Majmo'i ta'dad		(hindso mai)	(hindso mai)	(hindso mai)	(hindso mai)
		(lafzo mai)	(lafzo mai)	(lafzo mai)	(lafzo mai)

Madani Phool! ☆ Yeh form 7 Muharram-ul haram tak pur farma kar nigran-e majlis madani kaam baraye islami behnain (ruk-n-e shura) ko bazari mail jama' karwayen. ☆ Sheikh-e tareqat Amere ahle sunnat دامت بركاتهم العاليه ko bhi yeh nekiya tohfatan pesh ki ja rahi hain.

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

Naik a'amal ka Eesal-e Sawab baraye Mufti-e Dawat-e Islami رحمه الله تعالى عليه

Zeli Halqa _____

(Zeli halqa satha)

Zeli halqa zimmdar islami behn

Halqa _____

(umme/ binte) _____

Jabeen meli nahe hoti, dahan mela nahe hota

Ghulaman-e-Muhammad ka kafan mela nahe hota

U'rs ki tarekh: 17 Muharram-ul Haram

S. No	Naam islami behn (umm-e-/Bint-e-) (Eesal-e sawab denay wali)	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 23 zul hijja-tul haram tak pur farma kar halqa majlis-e mashawrat zimmdar islami behn ko jama' karwayen.

أَحْمَدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةِ وَالسَّلَامِ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Naik a'amal ka Eesal-e Sawab baraye Mufti-e Dawat-e Islami رحمه الله تعالى عليه

Halqa _____

(Halqa satha)

Halqa zimmar islami behn
(umme/ binte) _____

A'laqa _____

U'rs ki tarekh: 17 Muharram-ul Haram

Jabeen meli nahe hoti, dahan mela nahe hota

Ghulaman-e-Muhammad ka kafan mela nahe hota

S. No	Zeli Halqa	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 24 zul hijja-tul haram tak pur farma kar alaqa majlis-e mashawrat zimmar islami behn ko jama' karwayen.

أَحْمَدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةِ وَالسَّلَامِ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Naik a'amal ka Eesal-e Sawab baraye Mufti-e Dawat-e Islami رحمه الله تعالى عليه

A'laqa _____

Division _____

(A'laqa satha)

A'laqa zimmdar islami behn
(umme/ binte) _____

U'rs ki tarekh: 17 Muharram-ul Haram

Jabeen meli nahe hoti, dahan mela nahe hota

Ghulaman-e-Muhammad ka kafan mela nahe hota

S. No	Halqa	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 25 zul hijja-tul haram tak pur farma kar division majlis-e mashawrat zimmdar islami behn ko jama' karwayen.

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

Naik a'amal ka Eesal-e Sawab baraye Mufti-e Dawat-e Islami رحمة الله تعالى عليه

Division _____

(Division satha)

Division majlis-e mashawrat zimmdar

Kabina _____

(umme/ binte) _____

U'rs ki tarekh: 17 Muharram-ul Haram

Jabeen meli nahe hoti, dahan mela nahe hota

Ghulaman-e-Muhammad ka kafan mela nahe hota

S. No	A'laqa	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 27 zul hijja-tul haram tak pur farma kar kabina majlis-e mashawrat zimmdar islami behn ko jama' karwayen.

أَحْمَدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةِ وَالسَّلَامِ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Naik a'amal ka Eesal-e Sawab baraye Mufti-e Dawat-e Islami رحمه الله تعالى عليه

Kabina _____

(Kabina satha)

Kabina zimmdar islami behn

Kabinat _____

(umme/ binte) _____

U'rs ki tarekh: 17 Muharram-ul Haram

Jabeen meli nahe hoti, dahan mela nahe hota

Ghulaman-e-Muhammad ka kafan mela nahe hota

S. No	Division	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 29 zul hijja-tul haram tak pur farma kar kabinat Majlis mashawarat zimmdar islami behn ko jama' karwayen.

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

Naik a'amal ka Eesal-e Sawab baraye Mufti-e Dawat-e Islami رحمة الله تعالى عليه

Kabinat _____

(Kabinat satha)

Kabinat zimmdar islami behn

Mulk _____

(umme/ binte) _____

U'rs ki tarekh: 17 Muharram-ul Haram

Jabeen meli nahe hoti, dahan mela nahe hota

Ghulaman-e-Muhammad ka kafan mela nahe hota

S. No	Kabina	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form yaqum Muharram-ul haram tak pur farma kar mulk zimmdar islami behn ko bazari'ya mail jama' karwayen.

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

Naik a'amal ka Eesal-e Sawab baraye Mufti-e Dawat-e Islami رحمة الله تعالى عليه

Mulk _____

(Mulk satha)

Mulk zimmdar islami behn

Mumalik _____

(umme/ binte) _____

U'rs ki tarekh: 17 Muharram-ul Haram

Jabeen meli nahe hoti, dahan mela nahe hota

Ghulaman-e-Muhammad ka kafan mela nahe hota

S. No	Kabinat	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
Majmo'i ta'dad		(hindso mai)	(hindso mai)	(hindso mai)	(hindso mai)
		(lafzo mai)	(lafzo mai)	(lafzo mai)	(lafzo mai)

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

Naik a'amal ka Eesal-e Sawab baraye Mufti-e Dawat-e Islami رحمة الله تعالى عليه

Mumalik_____

(Mumalik satha)

Rukn-e a'alami majlis-e mashawrat

U'rs ki tarekh: 17 Muharram-ul Haram

(umme/ binte) _____

Jabeen meli nahe hoti, dahan mela nahe hota

Ghulaman-e-Muhammad ka kafan mela nahe hota

S. No	Mulk	Jin shehro say karkardgi mosul nuwi in kay naam likhair	Eesal-e Sawab kay tahaif			
			Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
Majmo'i ta'dad			(hindso mai)	(hindso mai)	(hindso mai)	(hindso mai)
			(lafzo mai)	(lafzo mai)	(lafzo mai)	(lafzo mai)

Madani Phool!☆ Yeh form 5 Muharram-ul haram tak pur farma kar a'alami majlis-e mashawrat zimmdar islami behn ko bazari'ya mail jama'

أَحْمَدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةِ وَالسَّلَامِ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Naik a'amal ka Eesal-e Sawab baraye Mufti-e Dawat-e Islami رحمه الله تعالى عليه

Nigran majlis madani kaam baraye islami

(A'alami satha)

A'alami majlis-e mashawrat zimmdaar

behnain (Rukn-e shura) Abu Majid A'ttari

(umme/ binte) Umme Milad A'ttaria

Tarekh-e wisaal: 17 Muharram-ul Haram

Jabeen meli nahe hoti, dahan mela nahe hota

Ghulaman-e-Muhammad ka kafan mela nahe hota

S. No	Mumalik	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
Majmo'i ta'dad		(hindso mai)	(hindso mai)	(hindso mai)	(hindso mai)
		(lafzo mai)	(lafzo mai)	(lafzo mai)	(lafzo mai)

Madani Phool! ☆ Yeh form 7 Muharram-ul haram tak pur farma kar nigran-e majlis madani kaam baraye islami behnain (ruk-n-e shura) ko bazari mail jama' karwayen. ☆ Sheikh-e tareqat Amere ahle sunnat دامت بركاتهم العالیه ko bhi yeh nekiya tohfatan pesh ki ja rahi hain.

أَحْمَدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةِ وَالسَّلَامِ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

رحمة الله تعالى عليها Naik a'amal ka Eesal-e Sawab baraye Umme Attar

Zeli Halqa _____

(Zeli halqa satha)

Zeli halqa zimmdar islami behn

Halqa _____

(umme/ binte) _____

Tareekh-e-Wisal: 17 Saffar-ul Muzaffar

Hum ko A'ttar say mohabbat hai

In kay Maa Baap say bhi ulfat hai

S. No	Naam islami behn (umm-e-/Bint-e-) (Eesal-e sawab denay wali)	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 23 Muharram-ul haram tak pur farma kar halqa majlis-e mashawrat zimmdar islami behn ko jama' karwayen.

أَحْمَدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةِ وَالسَّلَامِ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

رحمة الله تعالى عليها Naik a'amal ka Eesal-e Sawab baraye Umme Attar

Halqa _____

(Halqa satha)

Halqa zimmdar islami behn
(umme/ binte) _____

A'laqa _____

Hum ko A'ttar say mohabbat hai

In kay Maa Baap say bhi ulfat hai

Tareekh-e-Wisal: 17 Saffar-ul Muzaffar

Eesal-e Sawab kay tahaif

S. No	Zeli Halqa	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 24 Muharram-ul haram tak pur farma kar alaqa majlis-e mashawrat zimmdar islami behn ko jama' karwayen.

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

رحمة الله تعالى عليها Naik a'amal ka Eesal-e Sawab baraye Umme Attar

A'laqa _____

(A'laqa satha)

A'laqa zimmdar islami behn
(umme/ binte) _____

Division _____

Hum ko A'ttar say mohabbat hai

In kay Maa Baap say bhi ulfat hai

Tareekh-e-Wisal: 17 Saffar-ul Muzaffar

S. No	Halqa	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 25 Muharram-ul haram tak pur farma kar division majlis-e mashawrat zimmdar islami behn ko jama' karwayen.

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

رحمة الله تعالى عليها Naik a'amal ka Eesal-e Sawab baraye Umme Attar

Division _____

(Division satha)

Division majlis-e mashawrat zimmdar

Kabina _____

(umme/ binte) _____

Tareekh-e-Wisal: 17 Saffar-ul Muzaffar

Hum ko A'ttar say mohabbat hai

In kay Maa Baap say bhi ulfat hai

S. No	A'laqa	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 27 Muharram-ul haram tak pur farma kar kabina majlis-e mashawrat zimmdar islami behn ko jama' karwayen.

أَحْمَدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةِ وَالسَّلَامِ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَّا بَعْدُ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

رحمة الله تعالى عليها Naik a'amal ka Eesal-e Sawab baraye Umme Attar

Kabina _____

(Kabina satha)

Kabina zimmadar islami behn

Kabinat _____

(umme/ binte) _____

Hum ko A'ttar say mohabbat hai

Tareekh-e-Wisal: 17 Saffar-ul Muzaffar

In kay Maa Baap say bhi ulfat hai

S. No	Division	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
Majmo'i ta'dad					

Madani Phool! ☆ Yeh form 29 Muharram-ul haram tak pur farma kar kabinat zimmadar islami behn ko jama' karwayen.

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

رحمة الله تعالى عليها Naik a'amal ka Eesal-e Sawab baraye Umme Attar

Kabinat _____

(Kabinat satha)

Kabinat zimmadar islami behn

Mulk _____

(umme/ binte) _____

Tareekh-e-Wisal: 17 Saffar-ul Muzaffar

Hum ko A'ttar say mohabbat hai

In kay Maa Baap say bhi ulfat hai

S. No	Kabina	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
Majmo'i ta'dad					

Madani Phool!☆ Yeh form yaqum Saffar-ul Muzaffar tak pur farma kar mulk zimmadar islami behn ko bazari'ya mail jama' karwayen.

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

Naik a'amal ka Eesal-e Sawab baraye Umme Attar رحمة الله تعالى عليها

Mulk _____

Mumalik _____

(Mulk satha)

Mulk zimmdar islami behn

(umme/ binte) _____

Tareekh-e-Wisal: 17 Saffar-ul Muzaffar

Hum ko A'ttar say mohabbat hai

In kay Maa Baap say bhi ulfat hai

S. No	Kabinat	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
Majmo'i ta'dad		(hindso mai)	(hindso mai)	(hindso mai)	(hindso mai)
		(lafzo mai)	(lafzo mai)	(lafzo mai)	(lafzo mai)

Madani Phool! ☆ Yeh form 3 saffar-ul Muzaffar tak pur farma kar muta'liqa rukn-e a'alami majlis-e mashawrat bazari'ya mail jama' karwa

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

رحمة الله تعالى عليها Naik a'amal ka Eesal-e Sawab baraye Umme Attar

Mumalik_____

(Mumalik satha)

Rukn-e a'alami majlis-e mashawrat

(umme/ binte) _____

Tareekh-e-Wisal: 17 Saffar-ul Muzaffar

Hum ko A'ttar say mohabbat hai

In kay Maa Baap say bhi ulfat hai

S. No	Mulk	Jin shehro say karkardgi mosul nuwi in kay naam likhain	Eesal-e Sawab kay tahaif			
			Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
Majmo'i ta'dad			(hindso mai)	(hindso mai)	(hindso mai)	(hindso mai)
			(lafzo mai)	(lafzo mai)	(lafzo mai)	(lafzo mai)

Madani Phool!☆ Yeh form 5 Saffar-ul Muzaffar tak pur farma kar a'alami majlis-e mashawrat zimmadar islami behn ko bazari'ya mail jama' karwayen.

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

رحمة الله تعالى عليها Naik a'amal ka Eesal-e Sawab baraye Umme Attar

Nigran majlis madani kaam baraye islami
behnain (Rukn-e shura) Abu Majid A'ttari

(A'alami satha)

A'alami majlis-e mashawrat zimmadar
(umme/ binte) Umme Milad A'ttaria

Tareekh-e-Wisal: 17 Saffar-ul Muzaffar

Hum ko A'ttar say mohabbat hai
In kay Maa Baap say bhi ulfat hai

S. No	Mumalik	Eesal-e Sawab kay tahaif			
		Quran-e pak	Durood-e pak	Kalma-e tayyaba	Rozana 26 baar likh kar guftugu karnay ki niyyat
1					
2					
3					
4					
5					
6					
7					
8					
Majmo'i ta'dad		(hindso mai)	(hindso mai)	(hindso mai)	(hindso mai)
		(lafzo mai)	(lafzo mai)	(lafzo mai)	(lafzo mai)

Madani Phool! ☆ Yeh form 7 Saffar-ul Muzaffar tak pur farma kar nigran-e majlis madani kaam baraye islami behnain (ruk-n-e shura) ko bazari' mail jama' karwayen. ☆ Sheikh-e tareqat Amere ahle sunnat دامت بركاتهم العالیه ko bhi yeh nekiya tohfatan pesh ki ja rahi hain.

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

Likhnay Ki Fazeelat بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Piyari islami behno!

﴿1﴾ Faizan-e-Sunnat (jild 1) kay pehlay baab “faizan-e-Bismillah” main yeh Madani phool mojud hay kay

☆ Yakum Muharram-ul-Haram ko بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ 130 bar likh kar (ya likhwa kar) jo koi apnay pas rakhay (ya plastic coating karwa kar kapray, ragzine ya chamray main silwa kar pehan lay) ان شاء الله عزوجل umar bhar us ko ya us kay ghar main kisi ko koi burai na puhinchay”

(mulakhasan faizan-e-Sunnat jild-1 pg 136)

☆ Sonay ya chandi ya kisi bhi dhat ki dibya main ta'veez pehan'na mard ko jaiz nahe. Isi tarha kisi bhi dhaat ki zanjeer khuwah us main ta'veez ho ya na ho mard ko pehen'nana jaiz-o gunah hay. Isi tarha sonay, chandi aur steel waghera kisi bhi dhaat ki takhti ya kara jis par kuch likha huwa ho ya na likha huwa ho agar-chay الله ka Mubarak naam ya Kalma-e-Tayyaba waghera khudai kiya huwa ho us ka pehen'na mard kay liye na-jaiz hay. A'urat sonay chandi ki dibya main ta'veez pehen sakti hay. (faizan-e-Sunnat jild-1 pg 69)

☆ Likhnay ka tareeqa yeh hay kay un-mit siyahi maslan ball point say likhye aur بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ kay ۵ aur teeno م kay dairay (circles) khulay rakhiye, ta'veez likhnay ka usool yeh hay kay Aayat ya I'barat likhnay main har dairay walay harf ka दौरa khula ho yani is tarha maslan. ق ف وم ض ص ه ظ ط waghera. A'e'rab lagana zaruri nahe. (faizan-e-Sunnat jild-1 pg 69)

(i) 130 bar بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ likh kar (ya likhwa kar) jo koi apnay pas rakhay say murad jaib (pocket) main, ghar ya dukan main rakhna ya latkana sab durust hay. (Dar-ul-IftaAhl-e-Sunnat)

(ii) Kisi say 130 bar بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ likha huwa paper lay kar is ki photo copy karwa kar tarkeeb nahe bana saktay aur na hi photo copy par qalam phair saktay hain qalam say hi likhna hoga.

(iii) Makhsos ayyam main islami behnain hath lagaye bighair qalam say likh sakti hain. (Dar-ul-IftaAhl-e-Sunnat)

(iv) Muharram-ul-Haram ki chand raat say aglay din ghuroob-e-aaftab tak likh saktay hain. (Dar-ul-IftaAhl-e-Sunnat)

(v) Yaad rahay yakum Muharram-ul-Haram ko 130 bar بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ aik bar likha huwa umar bhar kay liye kafi hay har saal naya likhna zaruri nahe.

Tamam Islami behnon ko chahiye kay hatt-al-imkan is madani phool par wo khud bhi a'mal karain aur infiradi koshish kay zari'ye doosri islami behnon ko bhi is par a'mal karnay ki targheeb dilayen. اللهُ تعالی hamain بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ki barakton say mala-mal farmaye.

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

Jadwal baraye 3 Roza Ijtima'

(Muharram-ul-Haram)

S. No	Ijtima' kai Tarkeeb	Doraniya	Doraniya (Hafta war sunnaton bhara ijtima' walay din)
1	Tilawat	03 mint	03 mint
2	Na'at Shareef	07 mint	05 mint
3	<p>Bayan (Hafta-war Sunnaton bharay ijtima' walay din Hasb-e ma'mool na'at shareef kay ba'd 7 minutes Dars ki tarkeeb banayi jaye aur bayan kay aakhir main sunnatain bhi batayi jayen jab-kay baqiya dinon main bayan kay aakhir main sunnatain na batayi jayen Hafta-war ijtima' walay din bayan kay ba'd 5 minutes du'a yad karwayi jaye aur Manqabat-e Ahl-e Bait parhijaye)</p>	50 mint	Dars 07 mint, Bayan 55 mint
4	Manqabat-e Ahl-e Bait	05mint	Dua yad karwana 5 mint manqabat 05 mint
5	3 Roza Ijtima kay A'lanaat (a'lanat record file main mojood hain)	08 mint	15 mint
6	Zikr-o-Dua (zikr sirf hafta-war ijtima' walay din hi ho baqiya 2 din zikr ki tarkeeb na banayi jaye)	12 mint	20 mint
7	Salat-o Salam	05 mint	05 mint
Kul Doraniya		90 mint (1 ghanta 30 mins)	120 mint (2 ghantay)

Bayanat kay Moozu'at

S.No	Mozu'	Mu'awin mawad	Deegar tafseelaat
1	Shan-e Ahl-e Bait عليهم الرضوان (pehlay din)	Fazail-e Ahl-e Bait, Ahl-e Bait kay 3 rozay and Fazail-e Imam Hussain (Ameer-e Ahl-e Sunnat kay Audio Bayanat) Khatoon-e Jannat ka maqam, Faizan-e Ahl-e bait (Maktaba-tul-Madina kay Audio Bayanat). Madani Muzakraat: 16, 115, 165. Kutub-o-Rasayil: Shan-e Khatoon-e Jannat رضى الله تعالى عنها	Doosray din aanay ki targheeb delayi jaye.
2	Mutafarriq Shahadaton ka bayan (doosray din)	Hussainiyat kisay kehtay hain no 1,2. Bayan-e-Shahadat 1,2,3, Karbala kay waqi'at aur yazeed kay karnamay (Ameer-e Ahl-e Sunnat kay Audio Bayanat) Aazmaishon ka safar (Maktaba- tul-Madina kay Audio Bayanat). Kutub-o-Rasail: Sawanah-e- Karbala, Aaina-e Qayamat, Hussaini Dulha	Imam Muslim Bin Aqeel aur "17 din ka dulha" in shahadaton ka bil-khusoos tazkira ho Teesray din aanay ki targheeb delayi jaye.8,9aur10 ko Maharim ko Madani Qafilon main safar kay liye infiradi koshish ka zehan diya jaye.
3	Shahadat-e Imam Hussain رضى الله تعالى عنه (teesray din)	Bayan-e-Shahadat 3 (Ameer-e Ahl-e Sunnat kay Audio Bayanat), Imam Hussain ki karamat (Ameer-e Ahl-e Sunnat kay Audio Bayanat). Imam Hussain aur Karbala ka Safar, Shuhada-e Karbala, Karbala kay waqi'at, Imam Hussain aur Shuhada-e- Karbala kay waqi'at (Maktaba-tul Madina kay Audio Bayanat). Kutub-o-Rasail: Sawanah-e Karbala, Aaina-e Qayamat, Imam Hussain ki karamat, Karbala ka khoni Manzar	Shahda-e-Karbala kayeesal-e-Sawabki neyat say 12 ijtima'at main shirkat ki targheeb dilayi jaye. Aur 8,9aur10 koMaharimkoMadani Qafilon main safar kay liye infiradi koshish ka zehan diya jaye

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

3 Roza Ijtima' kay Pehlay Din kiye janay walay

A'ELANAAT (Muharram-ul Haram)

Ab 9wen or 10wen muharram ko kiye janay walay chand naik a'maal abhi bataye jayen gay. Lihaza tamam islami behnain tawajjo kay sath sama't farmayen. Or ho saky to apny pas tehreer bhi frma layn. Ta-kay yad rahain neez "Madani punjsoora" main bhi chand a'amal ka zikr mojud hay. Agar ap kay pass madani punjsora nhi hay to muktabatul madina kay bastay say khared frma len.

Piyari islami behno!

- ☆ Mghrib ki namaz kay sath hi Salatul awwabeen ada farma lain or Salat-ul-hajat parh kar 20 bar **يَا نَافِعُ** parh kar achchi achchi niyyaten karen or **الله عزوجل** say du'a karen kay **الله عزوجل**! aaj ki raat (shab-e-'ashura) neend kay ghalbay or ghaflat say bacha kar ikhlas or shoq kay sath e'badat karnay ki sa'adat ata farma.
- ☆ In 10 dino main jo kuch e'badat ho saky us ka sawab Aseeran-e- Karbala-o-shuhada-e-Karbala, apnay peer-o murshid, walidain, apnay marhoom rishty-daron or tamam musulmano ko eesal karen. or un kay liye bil-khusus du'a-e-maghfirat karen.
- ☆ Muktaba-tul-Madina ki matbo'a kitab "Mukashafa-tul-quloob" kay safha no 651 par naqal hay kay "Jab bhi shuhada-e-Karbala ki musibut ka khayal aaye to Aayat-e-Tarjee' ya'ni **إِنَّ اللَّهَ وَإِنَّا إِلَيْهِ** رَاجِعُونَ parhay to **ان شاء الله عزوجل** sawab milay ga."

- ☆ Aalamgeeri, sunni behashati zewar hissa 3 safha 307 par aata hai kay noha ya'ni mayyit kay ausaf mubalighay say bayan kar kay awaz say rona jis ko bain kehtay hain. sub kay nazdeek haram hay. Yunhi wawela, wa-museebata keh kar chillana, gareban pharna, moonh nochna, baal kholna, sar par khak dalna, seena kotna, raan par hath marna, ayeriyen ragarna or izhar-e-gham kay liye aesi hi wahi tabahi harkaten krna. Yeh sab zamana-e-jahiliyat kay kam hain or sakht haram.
- ☆ Bud mazhabon kay likhay huwe shahadat-namay, nohay, marsiye na parhen na sunain na hi aesi mahafil main shirkat karain kay is main bahut si ghalat riwayat shamil hain. Buzurgan-e-Deen رحمهم الله kay kalam or u'lama-e-Ahl-e-Sunnat ki mustanad kitabain hi parhain.
- ☆ Bari raaton main du'aon ki maqboliyat ka qawi imkan hota hay. Lehaza in raaton main Buzurgan-e-Deen رحمهم الله ki mangi gayi du'ayen ziyada mangayn maslan Shajrah-e A'ttaria say “ya Elahi reham farma Mustafa صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ kay wastay’” ya shaikh-e-Tareeqat Ameer-e-Ahl-e-Suunt بركاتهم العالیه kay du'aiya kalam jo wasail-e-bakhshish main hain.
- ☆ Kanz-ul-Iman ya Sirat-ul Jinan say jis qadar mumkin ho tilawat karain. Mazeed is say faiz-yab honay kay liye kam az kam 3 aayat ma' tarjama-o-tafseer ka mutala'a karen or raat ko Sura-e-Mulk bhi parhen or rozana parhne ki niyat bhi farma lain.
- ☆ Ghar walon ko ikhatta kar kay faizan-e-Sunnat (jadeed) ya is kay mukhtalif abwab Ameer-e-Ahl-e-Sunnat kay rasail (takhreej shuda) say dars dain or rozana ghar dars denay ki bhi niyat kar len.
- ☆ Hilya-tul-Auliya al-hadees 10750 jild-7 safha no 335 par hay kay “naik logo kay zikr kay waqt rehmat nazil hoti hay”. Aur

hamara husn-e-zan hay kay shaikh-e-Tareeqat Ameer-e-Ahl-e-Sunnat دامت برکاتہم العالیہ aik wali-e-kamil hen or اَلْحَمْدُ لِلّٰہِ عَزَّوَجَلَّ in kay sunnaton bharay bayanat main kae Sualiheen or Ambia-e-Kiram ka tazkira hota hay. Lihaza rozana aik bayan ya madani muzakra intehai tawajja-o-yak-soi kay sath sama'at farmayen or dheron rehmaten hasil farmayen or rozana sunnay ki bhi niyat kar len.

- ☆ Fikr-e-Madina kartay huway madani inamat kay risalay par nishan lagayen or rozana Fikr-e madina ka ma'mool bana lain. Aur har mahinay ye risala apnay zeli halqay ki zimmdar Islami behan ko jama' bhi karwayen.
- ☆ Riza-e-Elahi kay liye apni walida or bachon ki dadi say mu'afi mangayn, in ki dast-bosi karayn or in kay haq main du'a-e-khair karayn or apnay liye in say du'a ki darkhuwast karayn or in say ahtiyatan huquq-ul-ebad mu'af karwa lain.
- ☆ Shaikh-e-Tareeqat Ameer-e-Ahl-e-Sunnat دامت برکاتہم العالیہ ki darazi-e-u'mar bil-khair kay liye du'a farmayen.
- ☆ Shu'ab-ul-Iman main Hazrat Jabir رَضِيَ اللهُ تَعَالَى عَنْهُ say marvi, Rasool-ul Allah صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ nay farmaya kay “3 shakhs hain jin ki namaz qabool nahi hoti or in ki koe neki buland nahi hoti in teen main say 1 wo a'urat bhi hay jis ka shohar us say naraz ho”(mulakhsan bahar-e shariat jild2, safha no 103, matbo'a maktaba-tul madina, babul madina karachi). chunacha shadi-shuda islami behnon ko chahiye kay apnay bachon kay abbu ko razi kar lain in say ahtiyatan Huquq-ul-E'bad bhi muaf karwa lain.
- ☆ Deegar dost ahbaab, rishtay-daron main say kisi say narazi hai to un say mu'afi mang lain ho sakay to yeh kaam bari raat

aanay say pehlay kar lain warna usi din phone kar kay yeh aham kaam zarur kar lain.

- ☆ Maktaba-tul-Madina ki matboo'a Bahar-e-Shari'at Hissa 16 safha no 59 mas'ala 35main hay kay! Ayyam-e-Muharram main ya'ni pehli Muharram say 12 Muharram tak siyah kapray na pehnay jayen kay rafiziyon ka tareeqa hay.

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

3 Roza Ijtima' kay **Dosray Din** kiye janay

walay **A'ELANAAT** (Muharram-ul Haram)

9wen or 10wen muharram ko kiye jany walay chand naik a'maal abhi bataye jayen gay. Lihaza tamam islami behnain tawajjo kay sath sama't farmayen. Or ho sakay to apnay pas tehreer bhi farma layn. Ta-kay yaad rahain neez "Madani punjsoora" main bhi chand a'amal ka zikr mojud hay. Agar aap kay pass madani punjsora nahi hay to muktaba-tul madina kay bastay say khared lain.

Piyari islami behno!

☆ Shab-e-'ashura ghuroob-e-aaftab kay ba'd say hi apnay kamon say faraghat hasil kar kay e'badat ka ehtimam shuro' kar dain ta-kay poori raat ziyada say ziyada naik a'maal kar kay riza-e-Elahi عزوجل hasil karnay main kamyab ho sakain.

Riyazat kay yehi din hayn, burhapay main kahan himmat

Jo karna hay ab kar lo, abhi Noori Jawan tum ho

(Saman-e-Bakhshish)

☆ Islami behnain maghrib kay ba'd kisi aur kay ghar par mehfil ya shab-baidari ka ehtimam na karain aur kisi aur islami behan kay ghar raat guzarnay kay bajaye apnay ghar main e'badat karyn. Is say ان شاء الله عزوجل gharon main khoob rehmaton aur barkaton ka nuzool hoga.

☆ Agar qaza namazain baqi hon to ziyada say ziyada qaza-e u'mri ada karnay ki koshish karyn aur agar na hon to nawafil ada karyn aur Salat-ul-Tasbeeh ada farmayen.

☆ Is raat khusosiyat kay sath Durood shareef parhain aur kam-az-kam 1200 Durood-e pak Madinay ki janib rukh kar kay ba-wuzu aankhain band kar kay gumbad-e-Khazra ka haseen

tasawwur jama' kar mahabbat-o-shoq kay sath parhain to ان شاء الله عزوجل khoob zoq milay ga.

- ☆ Ho sakay to is rat aur 'ashuray kay din zaban par qufl-e-Madina lagayen aur is bat ki koshish farmayen kay zaban say achchay kalimaat, zikr-e-Elahi عزوجل, Durood pak kay siwa kuch na niklay.
- ☆ Jaded faizan-e-Sunnat kay 4 safhat ka mutal'a farmayen aur Ameer-e-Ahl-e-Sunnat دامت بركاتهم العالیه ka risala "buray Khatimay kay asbaab" ya Faizan-e Sunnat ka baab "Gheebat ki tabah-kariyan" ka bhi mutal'a farmayen.
- ☆ Faizan-e-Sunnat jaded safha 1353 main hay 'ashura kay din ka roza rakhain bal-kay 'ahura kay sath aik roza aur rakh lena behtar hay ya 9 Muharram-ul-Haram ya 11 Muharram-ul-Haram ka. Muslim shareef ki Hadees-e-Mubaraka main hay kay Huzoor صلى الله تعالى عليه واله وسلم nay irshad farmaya "Mujhay الله عزوجل par guman hay kay 'ashura ka roza aik sal pehlay kay gunah mita deta hay."
Yad rahay! Kay agar kisi kay liye 2 rozay rakhna mushkil ho to aik din ka roza bhi rakh saktay hain.
- ☆ Bahar-e-Shari'at hissa-16 safha 285 par hay kay ta'ziye na khud dekhain na apnay bachon ko dekhnay kay liye bahar bhejain na in ta'ziyon par niyaz charhayen.
- ☆ Niyaz par fatiha dilwayen aur parosiyon ko bhi dain. Niyaz kay sath sath khoob khoob langar-e-rasail ya'ni Maktaba-tul-Madina say shaya'-karda rasail bhi taqseem farmayen.

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

3 Roza Ijtima' kay **Teesray Din** kiye janay walay

A'ELANAAT (Muharram-ul Haram)

9wen or 10wenmuharram ko kiyejany waly chand naik aa'mal abhi bataye jayen gy. Lihaza tamam islami behnain tawajja kay sath sama't farmayen. Aur ho saky to apny pas tehreer bhi farma layn. Ta-kay yaad rahain naiz "Madani punjsoora" main bhi chand a'amal ka zikr mojud hai. Agar aap kay pass madani punjsora nahi hay to maktabatul madina kay bastay say khared layn.

Piyari islami behno!

- ☆ 'Ashura kay din apnay uper du'ayen mangnay ko lazim kr lain.
- ☆ 'Ashura kay din 10 cheezo ko u'lama-e karam nay mustahab likha hay, Yeh sub achhay a'amal hain lihaza in ko karna chahiye
 - (i) roza rakhna.
 - (ii) sadqa karna
 - (iii) namaz nifil parhna
 - (iv) 1hazar bar **قل هو الله** parhna (ya'ni surah-e ikhlas pori parhain)
 - (v) 'ulama ki ziyarat
 - (vi) yateem kay sar par hath phayrna
- ☆ 'Ashura kay din yateem kay sar par hath pherna bara sawab hay kay mishkat shareef Safha 423, Fazail-e-Ayyam wa-shuhoor safha 254 ki hadees mubaraka hay Hazrat Abdullah Ibn-e-Abbas رَضِيَ اللهُ تَعَالَى عَنْهُمَا say riwayat hay kay Sarkar-e-Madina صَلَّى اللهُ تَعَالَى عَلَيْهِ hay kay har hath pheray ga to **الله عزوجل** us kay liye yateem kay sar kay har baal kay ewaz aik aik daraja jannat main buland farmaye ga.
- ☆ Yad rahay kay yateem us "na-baligh" bachay ya bachi ko kehtay hain jis kay man baap ya donon main say koi aik fot ho gaya ho joon hi yeh baligh ho jayen to phir "**yateem**" na rahay.
 - (vii) Apny ahl-o-'ayal kay rizq main wus'at karna.

☆ ‘Ashura kay din khany main wus’at ki jaye ya’ni ziyada khana pakaya jaye. Mufassir-e-Shaheer Hakeem-ul-Ummut Mufti Ahmed Yar Khan Na’imi عليه رحمة الله القوي farmatay hain “baal bachchon kay liye 10Muharram-ul-Haram ko khoob achchay achchay khanay pakaye ان شاء الله عزوجل saal bhar tak ghar main barkat rahe gi. Mazed farmatay hain kay 10 Muhrum-ul haram ko khichra paka kr shaheed-e-karbala Hazrat Sayyiduna Imam Hussain رضى الله تعالى عنه ki fatiha karay bahut mujarrib hay. Ya’ni Moassir-o-aazmooda hay.

☆ Jannati zewar safha no 120 par aata hay ‘ashura kay roz logon ko khususan fuqara ko pani ya doodh waghera pilayen to bara sawab hay. Doodh ka sharbat bana kar shuhada-e-karbala kay eesal-e-sawab kay liye pilaya jata hay is say bhi zaror sawab milay ga. Jab niyaz ka ehtimam karen to fatiha dila kar parosiyon main taqseem karnay ki bhi sa’adat hasil karain.

(viii) Ghusl krna

(ix) Surma lagana

☆ Jadeed faizan-e-Sunnat safha no 1353 par hay kay Sarwar-e-Kainat صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ nay irshad farmaya jo shakhs yom-e-‘ashura ismad surma aankhon main lagaye to is ki aankhen kabhi na dukhen gi.

Bayan-karda Hadees-e-Paak za’eef hay aur za’eef Hadees fazayil kay a’tibaar say mu’tabar hoti hay, neez Mufti Ahmed Yaar Khan Na’eemi عليه الرحمة nay kitab “Islami Zindagi” main ‘aashooray kay din surma lagana ki targheeb ershad farmayi hay lehaza youm-e-‘aashoor ko surma lagana chahiye. (Dar-ul-Ifta Ahl-e-Sunnat)

(x) nakhun tarashna (amali tareqa bta den)in 10cheezon kay elawa 3 cheezen or bhi mustahub hain:

(1) mareezon ki bemar-pursi

(2) dushmano say milap karna

(3) du’a-e-‘ashura prhna. (jannati zewar safha no 120).

☆ Aaiye ham bhi neyat kar letay hain kay ان شاء الله عزوجل ki riza kay liye hum yeh tamam a’amal zaroor baja layen gay. ان شاء الله عزوجل

أَلْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ أَمَا بَعْدَ فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ط بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ط

Shahadat-e Imam Hussain رضی اللہ تعالیٰ عنہ say muta'liq Kutub-o Rasayil ki

FEHRIST

S. No	Cassette		D.V.D/V.C.D		Kutub-o Rasayil	
	Ameer-e-Ahl-e-Sunnat	Maktaba-tul-Madina	Ameer-e-Ahl-e-Sunnat	Maktaba-tul-Madina	Ameer-e-Ahl-e-Sunnat	Al-Madina-tul-Ilmiya
1	Bayan-e-Shahadat:1	Hussainiyat kisay kehtay hain? 1	Imam Hussain ki karamat	Shuhada-e-Karbala	Karbala ka Khooni Manzar (Risala)	Sawanah-e-karbala (kitab)
2	Bayan-e-Shahadat:2	Hussainiyat kisay kehtay hain? 2		Shan-e-Imam Hussain		
3	Bayan-e-Shahadat:3	Yazeed kay karnamay		Imam Hussain or Shuhada-e-Karbala kay waqi'at	Imam Hussain ki karamat (Risala)	Aaina-e Qayamat (kitab)
4	Karbala kay waqi'at	Shahadat kay ba'd kay waqi'at		Faiza-e sahaba		
5	Karamat-e-Sar haye Shahedaan-e-karbala	Yazeediyon ka dard-nak anjam		Ashora kay baray mai suwal jawab	Faizan-e-Ahl-e-Bait	Hussaini Dulha (Risala)
			Karbala kay waqi'at			

MadaniPhool: Kutub-o-Rasayil ki dastyabi kay silsilay main Maktaba-tul-Madina say confirmation hasil kar li jaye.

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

FEHRIST

No Shumar	Madani phool Ma'a Record papers	Safha No	Kul safhat
1	Madani phool baraye Muharram-ul Haram	1 ta 12	12
2	Naik a'amal ka Esal-e Sawab baraye Sheikh-e Tareqat Amere Ahle Sunnat دامت برکاتہم العالیہ kay Bhai Jan علیہ رحمۃ اللہ المنان (Zeli Halqa ta A'alami)	13 ta 21	9
3	Naik a'amal ka Esal-e Sawab baraye Mufti-e Dawate Islami رحمة الله عليه (Zeli Halqa ta A'alami)	22 ta 30	9
4	Naik a'amal ka Esal-e Sawab baraye Umme A'ttar رحمة الله عليها (Zeli Halqa ta A'alami)	31 ta 39	9
5	بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ Likhnay ki fazeelat	40	1

No Shumar	Madani phool Ma'a Record papers	Safha No	Kul safhat
6	Jadwal baraye 3 roza ijtima' Muharram-ul Haram	41 ta 42	2
7	3 Roza ijtima' kay Ae'lanat	43 ta 50	8
8	Shahadat-e Imam Hussain رضی اللہ تعالیٰ عنہ say muta'liq Makhsoos Kutub- o Rasayil ki Fehrist	51	1
9	8,9.10 Muharram-ul Haram ko islami behno ki infradi koshish say maharim islami bhaiyo kay madani qafilay main safar ki karkardgi (Halqa ta 'aalami satha)	52 ta 59	8