

Madani Pearls

**Pertaining to the
blessings of Reciting
the Holy Quran**

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

Madani Pearls regarding Faizan-e-Tilawat-e-Quran

﴿World Level Majlis (Dawat-e-Islami)﴾

*Ilahi khoob day day shoq Quran ki tilawat ka
Sharaf day Gumbad-e-Khazra kay saaye main shahadat ka*

(Booklet: Tilawat ki fazeelat, pg6)

- ﴿1﴾ Before calling the meeting of “Madani Pearls regarding Faizan-e-Tilawat-e-Quran”, Responsible Islamic sisters of all levels should convey to their respective sub-ordinate Responsible Islamic sisters and Responsible Islamic sister of Madrasa-tul-Madina (adult)(Zeli to country level) that :
- i. Duration of Meeting will be of 2hrs.
 - ii. Responsible Islamic sisters should attend this Madani Mashwara (meeting) from start to end. (It’s better to arrange it in routine monthly meeting)
- ﴿2﴾ As soon as you receive these Madani Pearls, these should be conveyed and explained specially Report forms to sub-ordinate Responsible Islamic sisters within the duration of 2 hours.
- ☆ If any Responsible islamic sister was unable to attend this Madani meeting, she should be explained these pearls later on by giving same duration of time.
 - ☆ Tell in Madani mashwara that previous papers of it **should be saved because amendments are highlighted with different colors each time as per need.**
- ﴿3﴾ Responsible Islamic sisters should ask from sub ordinate Islamic sister whether they have Madani pearls with record papers of previous year? If they have, then only those papers in which amendments are made with different colors should be printed and send/ posted.

- ☆ If they do not have record papers of previous year, then Responsible Islamic sister should send/ post or deliver powder copy of only those record papers of “Madani Pearls for Faizan-e-Telawat-e-Quran” which they require.
- ☆ Those responsible Islamic sisters who do not have facility of color printer, they should highlight manually by hand on black and white copy of “Madani Pearls for Faizan-e-Telawat-e-Quran” with record papers with the same color in which amendments are shown.
- ﴿4﴾ Responsible islamic sister of each level should either mail/ post or deliver powder copy by hand as per need, **only those record papers of “Madani Pearls for Faizan-e-Telawat-e-Quran” which they require** to their sub-ordinate Responsible islamic sister.
- ﴿5﴾ Responsible Islamic sister of Attari kabinaat should order the required number of book “Ajayb-ul-Quran me’ gharayib-ul-Quran” on these numbers 03213364583, 03112911463. Other kabinaat of Pakistan should place their order on 03112526020. Responsible Islamic sister of foreign countries should make arrangements by nigraan of their country’s kabina.

Arrangement of advertisement of Faizan-e-Tilawat-e-Quran

- ﴿1﴾ Responsible Islamic sisters of madrasa-tul-Madina (world level) should mail the pamphlet of “20 days Faizan-e-Telawat-e-Quran” to nigran of Majlis madani work for Islamic sisters (rukn-e-shoora) (after filling up spaces) for advertising on Madani channel with this request that:

اَلْحَمْدُ لِلّٰهِ عَزَّوَجَلَّ! Month of Ramazan is near to start. Faizan-e-Telawat-e-Quran will be hold in Islamic sisters. It is requested to transmit its promo with the help of enclosed pamphlet. (pamphlet is enclosed in record file)

Arrangement of Faizan-e-Tilawat-e-Quran

- ﴿1﴾ It's better to hold "Faizan-e-Tilawat-e-Quran" at Halqa Level in that area where Madani work is strong, at two places in Area where Madani work is average reputed and at one place in slow reputed areas through Responsible islamic sister of Madrasa-tul-Madina (adult) (Area Level).
- ☆ If in any area, there is not any Islamic sister who has correct tajweed (i.e pronunciation), even then Islamic sister from other area should not be arranged to come for recitation. (arrangement should be made only where it is easy to arrange.)
- ﴿2﴾ "Faizan-e-Tilawat-e-Quran" should be arranged from 1st to 20th of Ramadan including Sundays, at anytime between 8a.m to 4p.m (before or after sunnah inspiring ijtima/ training session) within the duration of 1 hour 41minutes.
- ﴿3﴾ It's better to arrange "Faizan-e-Tilawat-e-Quran" in Jamia-tul-Madina or Madrasa-tul-Madina (adult) or (lil-banat) or where sunnah inspiring ijtima is held or any home which can be easily acquired considering the "Madani Pearls for Choosing a Place". Any possibility of unveiling should be avoided.
- ☆ If arrangement is made in Madrasa-tul-Madina or Jamia tul Madina then Nazima of Madrasa-tul-Madina or Jamia tul Madina should be informed priorly. (Remember! Schedule of jamia/ madarsa should not be disturbed in any case)
- ﴿4﴾ Responsible islamic sister of Madrasa-tul-Madina (adult) (Kabina Level), should acquire the list of passing out Hafiza/ Qaria/ students who have completed Quran with tajweed (at least 15 years

old) from Madrasa-tul-Madina Responsible islamic sister (Kabina Level) and she from the Nazimas of Madrasa-tul-Madina and then make individual efforts on them to take part in organizing Faizan-e-Tilawat-e-Quran, so that the students should also be made engaged in madani work. (Remember! Regular Students of Madrasa-tul-Madina should not be called for organizing Faizan-e-Tilawat-e-Quran by taking leave from madarsa)

﴿5﴾ For recitation in “Faizan-e-Tilawat-e-Quran” Hafiza/ Qaria/ Islamic sister who has recited with tajweed (15 years old or over) and Responsible Islamic sister of Faizan-e-Tilawat-e-Quran (who will read out narrations from book “Marvels of Quran”) should be appointed.

﴿6﴾ For reading out the narrations from Ajaibul Quran wa Gharaibul Quran, it is better to appoint such islamic sister who have any organizational responsibility or Responsible islamic sister of Madrasa-tul-Madina (adult) (Zeli to Area Level), who could conduct Faizan-e-Tilawat-e-Quran conveniently and willingly, without disrupting other madani work.

☆ Only that Islamic sister should be assigned who actively participates in madani work and has Organizational mind. (approach).

☆ The both Islamic sister should be delivered and explained properly the **“Performance Report for Responsible Islamic Sister of Faizan-e-Tilawat-e-Quran”**, **“Schedule for Faizan-e-Tilawat-e-Quran”**, **“Congregational Fikr-e-Madina”**, **“Intentions of listening Recitation”**, **“Daily Schedule of Reciting Quran”**, **“Daily Schedule of Ajaib-ul-Quran-wa-Gharai-bul-Quran”**, and receipt book. (these papers are enclosed in record file)

- ☆ Timings of responsible Islamic sister of faizan-e-Telawat-e-Quran and Qaria Islamic sister should be noted down.
(See below the Specimen of Attendance Sheet)

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

Attendance Sheet for Responsible islamic sister of Faizan-e-Tilawat-e-Quran and Qariya

Day	Responsible islamic sister of Faizan-e-telawat Quran (umm-e-/ Bint-e-)		Qaria Islamic sister (umm-e-/ Bint-e-)	
	Arrival Time	Exit Time	Arrival Time	Exit Time
1 st Roza				
2 nd Roza				
3 rd Roza				

20 th Roza				

- ☆ Faizan-e-Tilawat-e-Quran should be arranged according to the “Schedule for Faizan-e-Tilawat-e-Quran”
- ﴿7﴾ Stall of Maktaba-tul-Madina should be arranged within the venue of “Faizan-e-Tilawat-e-Quran”.
- ﴿8﴾ Area level responsible Islamic sister should persuade Islamic sisters to attend Faizan-e-Tilawat-e-Quran Course through making announcements (it is also includee in “Madani pearls regarding Month of Ramazan”) in all “Sunnah inspiring congregations” **and by making individual efforts during** Regional visits for calling towards righteousness during 3rd and 4th week of Shaban-ul-Muazzam with the help of Responsible islamic sisters (zeli level) and students of Madrasa-tul-Madina (adult).

- ﴿9﴾ If Taweezat-e-Attaria Stall is arranged in any Kabina, then Responsible islamic sister of Kabina Majlis should make arrangement of persuasion on Islamic sisters coming on the stalls during third and fourth week of Sha'ban-ul-Mua'zzam to attend Faizan-e-Tilawat-e-Quran with the help of Responsible islamic sister of Taweezat e Attaria.
- ﴿10﴾ In all educational institutes of Kabina where Dars Ijtima is held under the supervision of Dawat-e-Islami, Responsible Islamic sisters of Shoba-e-Ta'leem (Area level) should make persuasion with the help of Mu'allimat (who deliver Dars) on Teachers and students to attend Faizan-e-Tilawat-e-Quran.
- ﴿11﴾ Responsible islamic sisters Majlis-e-Rabita (Area to Country Level) should make strong individual efforts on Personalities to attend Faizan-e-Tilawat-e-Quran.
- ﴿12﴾ During 3rd and 4th week of Sha'ban-ul-Mu'azzam, pamphlet "20 Days Faizan-e-Telawat-e-Quran" should be distributed in weekly Sunnah inspiring congregation, regional visits for calling towards righteousness, Madrasa-tul-Madina (adult), stalls of Taweezat-e-Attaria, educational institute and to personalities Islamic sister through Majlis-e-Rabita. (Remember! Fill out time and venue in pamphlet before distributing)
- ﴿13﴾ Responsible islamic sister of Madrasa-tul-Madina (adult) (Area Level) should visit at least twice and (Division Level) at least once in Faizan-e-telawat-e-Quran and make individual efforts on the participants. Responsible islamic sister of Madrasa-tul-Madina (adult) (Kabina/ kabinaat/ country Levels) should also visit Faizan-e-Tilawat-e-Quran in some areas and make individual efforts on participants.

☆ “Attendance Sheet for Faizan-e-Tilawat-e-Quran Responsible islamic sister and Qaria” should be observed and if any lack is found then make rectification of Responsible islamic sister in appropriate manner. (Note: the week you are visiting Faizan-e-Tilawat-e-Quran, do not make the routine weekly visit of Madrasatul Madina(adult))

﴿14﴾ After completing the Faizan-e-Tilawat-e-Quran, Responsible islamic sister of Madrasa-tul-Madina (adult) (Area Level) should receive “Performance Report for Responsible Islamic Sister of Faizan-e-Tilawat-e-Quran”, “Attendance Sheet for Responsible islamic sister of Faizan-e-Tilawat-e-Quran and Qaria”, “Names of participants prepared to learn or teach in Madrasa-tul-Madina (adult)”, “Names of participants agreed to act upon Madani Inamat”, and “Donations collected from the participants of Faizan-e-Tilawat-e-Quran” along with the receipt book from Faizan-e-Tilawat-e-Quran Responsible islamic sister and do the following:

☆ Submit “Performance Report for Responsible islamic sister of Faizan-e-Tilawat-e-Quran” to Responsible islamic sister of Madrasa-tul-Madina (adult) (Division level) and she should follow up it if required.

☆ If the attendance of Responsible islamic sister of Faizan-e-Tilawat-e-Quran and Qaria is 100%, then present them Madani gift (booklet/cassette/book/CD/VCD) published by Maktaba tul Madina as appreciation.

☆ At the time of presenting gift (published literature of Maktaba-tul-Madina Books/ booklets/ V.C.Ds/ Cassettes) make them intended that in how many days will she listen/ watch/ read that? (Remember! It’s not allowed to give gifts from madani Donations)

- ☆ Names and Contact numbers of the participants prepared for learning and teaching at Madrasa-tul-Madina and those who have agreed to act upon Madani Inamat should be submitted to the relevant Responsible islamic sister of Madrasa-tul-Madina (adult) (Zeli Level) so that she can maintain follow up.
- ☆ Donations collected from participants along with receipts and receipt books should be submitted to Responsible islamic sister of Area Level Majlis.
- ﴿15﴾ Responsible islamic sister of Madrasa-tul-Madina (adult) (Area Level) Should fill **“Report for Faizan-e-Tilawat-e-Quran (Area Level)”** with the help of “Performance report for Responsible Islamic sister of Faizan-e-telawat-e-Quran” and submit to Responsible islamic sister of Madrasa-tul-Madina (adult) (Division Level) up to 25th of Ramzan-ul-Mubarak, and she should submit **“Report for Faizan-e-Tilawat-e-Quran (Division Level)”** to Responsible islamic sister of Madrasa-tul-Madina (Kabina Level) up to 27th of Ramazan-ul-Mubarak.
- ☆ Responsible islamic sister of Madrasa-tul-Madina (adult) (Kabina Level) Should submit **“Report for Faizan-e-Tilawat-e-Quran (Kabina Level)”** to Responsible islamic sister of Madrasa-tul-Madina (adult) (Kabinaat Level) and to Responsible Islamic brother of Majlis madani work in Islamic sisters (Kabina level) through Responsible islamic sister of kabina level Majlis up to 29th of Ramzan-ul-Mubarak.
- ☆ Responsible islamic sister of Madrasa-tul-Madina (adult) (Kabinaat Level) should submit **“Report for Faizan-e-Tilawat-e-Quran (Kabinaat Level)”** to Responsible islamic sister of Madrasa-tul-Madina (adult) (Country Level) and to Responsible Islamic brother of Majlis madani work in Islamic sisters (Kabinaat level) through Responsible islamic sister of kabinaat level Majlis up to 6th of Shawwal-ul-Mukarram.

- ☆ Responsible islamic sister of Madrasa-tul-Madina (adult) (Country Level) should mail **“Report for Faizan-e-Tilawat-e-Quran (Country Level)”** to **Responsible Islamic sister of Madrasa-tul-Madina adult (countries level)**, and if she is not appointed yet then to relevant Member islamic sister of world level majlis, and to Responsible Islamic brother of Majlis madani work in Islamic sisters (Country level) through Responsible islamic sister of Country level Majlis up to 8th of Shawwal-ul-Mukarram.
- ☆ **Responsible Islamic sister of Madrasa-tul-Madina adult (countries level)** or Member Islamic sister of World Level Majlis should submit through mail the **“Report for Faizan-e-Tilawat-e-Quran (Countries Level)”** to Responsible islamic sister of World Level Majlis till 10th of Shawal ul Mukaram.
- ☆ **Responsible Islamic sister of Madrasa-tul-Madina adult (world level)** should submit through mail **“Report for Faizan-e-Tilawat-e-Quran (World Level)”** to Responsible islamic sister of world level majlis along with submitting to Nigran Islamic brother of Majlis Madani Works in Islamic Sisters (Rukn-e-Shura) till 12th of Shawwal-ul-Mukarram. (Reports for Faizan-e-Tilawat-e-Quran (Area to World Level) are enclosed here)

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)

- ﴿1﴾ All Responsible islamic sisters from zeli to **world** level should note down Madani tasks included in “Madani pearls regarding the Faizan-e-Telawat-e-Quran” as reminder or highlight so that each Madani pearl could be acted upon.
- ☆ All Responsible islamic sisters from zeli Halqa to **world** level and Responsible Islamic sister of Madrasa-tul-Madina (adult) (Zeli to **world** level) should remind and follow up her sub-ordinates about important Madani pearls to avoid any lack in Madani work.

- ﴿2﴾ All Responsible islamic sisters from zeli to **world** level and Responsible Islamic sister of Madrasa-tul-Madina (adult) (Zeli to **world** level) should inquire in routine monthly madani meeting of Shawwal-ul-Mukarram whether they acted according these Madani pearls or not?
- ☆ If any lack found in work, guide them and make rectification for improvement next time.
- ﴿3﴾ Submit your suggestions about “Madani pearls regarding the Faizan-e-Telawat-e-Quran” to your Responsible Islamic sister according to organizational procedures.
- ﴿4﴾ If any problem was faced in “Madani pearls regarding the Faizane-e-Telawat-e-Quran”, submit to Responsible Islamic sister according to organizational procedures.
- ﴿5﴾ Responsible Islamic sisters of Kabinaat / Kabina level Malis can conduct telephonic Madani mashwara to convey these Madani pearls in any compulsion of having shara’e travel.
- ﴿6﴾ Some amendments can be made in these madani pearls according to the situation of country with the permission of Responsible Islamic brother of Majlis madani work for Islamic sister (kabina level) and relevant Member islamic sister of world level majlis.

May **اللَّهُ عَزَّوَجَلَّ**! Enlighten our graves with the Light of Quran-e-‘Azeem, make it our intercessor, guide and companion on the Day of Judgment, make us able to understand it and lead our lives according to its teachings and give us the honor of reciting it every day and night.

*Yeahi hy arzo taleem e Quran aam ho jay
Tilawat karna subh o sham mera kaam ho jay*

(Booklet: Tilawat ki Fazeelat)

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

20 Days Faizan-e-Telawat-e-Quran

Aa gaya Ramazan ebadat par kamar ab bandh lo

Faiz lay lo jald kay din 30 ka mehmaan hay (Wasayil-e-Bakhshish)

“Unique chance for Islamic sisters, for spending the blessed moments of Ramazan-ul-Mubarak, in earning virtues, by listening recitation of complete Quran-e-Majeed in short duration of 20 days!!!

اَلْحَمْدُ لِلّٰهِ عَزَّوَجَلَّ!! like every year, this year too, under the Supervision of Dawat-e-Islami's Majlis Madani work for Islamic sisters, 20 days “Faizan-e-Telawat Course” is being held from 1st Ramazan-ul-Mubarak 1436 a.h. at halqa and area level.

Features!!

Besides listening recitation of 1½ para by Hafiza / Qariya, for enhancing interest, Quranic incidents will also be narrated. Moreover for becoming pious, Madani in'amat and “Fikr-e-Madina” will also be practiced.

Timing _____ to _____

Duration 1 hr 41 minutes daily

اِنْ شَاءَ اللّٰهُ عَزَّوَجَلَّ starting from _____ 1436 hijri / _____ 2015

Venue _____

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

Report for Responsible Islamic Sister of Faizan-e-Telawat Course

*Illahi khoob day day shoq Quran ki tilawat ka
Sharf day Gumbad e Khazra ky saye main shahadat ka*
(booklet: Tilawat ki fazeelat)

S. No	MADANI WORK	if acted accordingly then mark < failing to do so mark * if not required mark —
1	Was the arrangement according to " Schedule for Faizan-e-Telawat-e-Quran " from 1st to 20th Ramazan including Sundays with punctuality of time? (This paper is enclosed here)	
2	Did you refrain from using mike during "Faizan-e-Telawat"?	
3	Were participant islamic sisters allowed to attend whenever they join (after a few days or any day) the course?	
4	During the recitation of Quran-e-Karim whenever the Aayat-e-Sajda is recited, all participants should be persuaded at the end of session to offer Sajda-e-Tilawat and later on all participants should be inquired about whether they have offered the Sajda or not. Did you act upon this?	
☆	Those who did not know how to offer Sajda-e-Tilawat, should be guided from the book of "Islami Bahno Ki Namaz" page 135 published by Maktaba-tul-Madina, along with this also explain how to offer Sajda e Shukar. Did you act upon this?	
5	During last 5 days instead of narrating Excellence of reciting Holy Quran and Intentions for listening recitation did you persuade Islamic sisters for learning and teaching at Madrasa tul Madina (adult) and for acting upon Madani Inamat?	

6	Were the participants who are not associated with the Madani Environment, persuaded skillfully to give donations?	
7	Accept the donations from participants and give them receipts and handover this money to Responsible Islamic sister of Area level Majlis through Responsible Islamic sister of Madrasa tul Madina (adult). Did you act upon this?	
8	On the last day, just after completion of Quran, did you ask Dua? (It is narrated in tafseer Rooh-ul-bayan vol-10, p551 that Imam Bukhari رحمه الله said "Dua is accepted at the time of completing Quran. When a person completes the recitation of whole Quran, angel kisses him.")	
9	If any participant wishes to offer you money, clothes or sweets etc then persuade her in proper manner to give donations instead. Did you act upon this? (If any one distributes sweets without taking prior permission then do not forbid her)	
10	How many islamic sisters participated during the first 10 days?	
☆	How many islamic sisters participated during the last 10 days?	
11	On the last day did you submit this "Report of Faizan-e-Telawat-e-Quran for Responsible Islamic Sister", Donations (madani atiyat) along with its reciepts in orderly manner, "Attendance form for Faizan-e-Telawat Responsible Islamic Sister and Qaria" and names and contact numbers of those participants who have agreed to learn or teach at Madrasa tul Madina (adult) and for acting upon Madani Inamat to Responsible Islamic sister of Madrasa-tul-Madina (adult)(Area level)?	
12	Any problem?	
13	Any suggestion?	

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

Daily Schedule for Faizan-e-Telawat-e-Quran

No	Segments	Duration	Details	Muballigha (Preacher Islamic sister)
1	Recitaion	2min	-----	Appointed hafiza/ qariya or islamic sister who has recited with tajweed
2	Naat shareef	4min	Recite naat of Ulma-e-ahl-e-sunnat only. Here are the 7 names with accordance to the seven words of “نِعْتَرِسُوَلٌ”: (1) Imam ahl-e-sunnat Maulana shah Imam Ahmed Raza Khan عليه رحمة الرحمن (2) Ustad-e-zaman Hazrat Maulna Hassan Raza Khan عليه رحمة المسنان (3) Khalifa-E-Ala Hazrat Maddah-UI-Habib Hazrat Maulana Jamil-Ur-Rehman Razawi عليه رحمة القوي (4) Shahzad-E-Ala Hazrat, Tajdar-E-Ahl-E-Sunnat Huzor Mufti-E-Azam Hind Maulana Mustafa Raza Khan عليه رحمة الجنان (5) Shahzad-E-Alahazrat, Hujjat-UI-Islam Hazrat Maulana Hamid Raza Khan عليه رحمة المسنان (6) Khalifa-E-Aala Hazrat Sadr-UI-Afazil Hazrat Allama Maulana Sayed Muhammad Naeem-Ud-Din Muradabadi عليه رحمة الله الهادي (7) Mufas'sir-e-Shaheer Hakim-UI-Ummat Hazrat Mufti Ahmed Yar Khan عليه رحمة الجنان etc. Recite naat from “wasa'il-e-bakhshish” written by Sheikh-E-Tareeqat Ameer-E-Ahl-E-Sunnat دامت برکاتہم العالیہ.	Appointed hafiza/ Responsible Islamic sister of Faizan-e-Telawat-e-Quran
3	Congregational Fikr-e-Madina	2 min	“Congregational Fikr-e-Madina” should be performed daily. (this paper is enclosed here)	Responsible Islamic sister of Faizan-e-Telawat-e-Quran
4	Excellence of reciting Quran	6min	Take help from: “Telawat ka maqsad” (speech of Sheikh-e-Tareeqat Ameer-e-Ahl-e-Sunnat دامت برکاتہم العالیہ) “Aaiye Quran seekh lije” (audio speech of maktabatul-Madina) Books and booklets: “Jannat main lay janay walay aamal”, “bahar-e-shariyat vol-16”. “Excellences of Reciting the Holy Quran” (booklet) and „Ilm-ul-Quran (written by Mufas'sir-e-Shaheer Hakim-UI-Ummat Hazrat Mufti Ahmed Yar Khan عليه رحمة الجنان)	Responsible Islamic sister of Faizan-e-Telawat-e-Quran
5	Intentions for listening recitation	3min	“Intentions for listening recitation” should be made daily. (This paper is enclosed here)	Responsible Islamic sister of Faizan-e-Telawat-e-Quran
6	Recitation	50 min	Recitation should be performed according to “Daily Schedule of Reciting Quran”. (this is enclosed here) Don't recite in much speed that it cannot be understand or not so slowly. Ask participants to watch in Quran while listen recitation (if nobody has her back towards Quran). Recite this Durood after recitation of Quran kareem:) (as it is narrated in Tafseer Rooh-ul-bayan (surat-ul-ahzaab al-aayat: 56, vol 7, page3 234): IF any hafiz-e-Quran recite this durood after reciting some verses of holy Quran he will receive blessings in both of the world, and benefits of outward and inward qualities.	Appointed hafiza/qariya or islamic sister who has recited with tajweed
7	Dars	26min	Deliver the Dars according to the “Daily Schedule of Ajaibul Quran wa Gharaijul Quran”. Deliver within the duration, concisely and word to word. Don't make any explanation of your own. (it is enclosed here)	Responsible Islamic sister of Faizan-e-Telawat-e-Quran
8	Dua	4min	-----	Appointed Hafiza/ Responsible Islamic sister of Faizan-e-Telawat-e-Quran
9	Salat-o-salam with Dua for ending of gathering	4min	Recite naat of Ulma-e-ahl-e-sunnat only. Here are the 7 names with accordance to the seven words of “نِعْتَرِسُوَلٌ”: (1) Imam ahl-e-sunnat Maulana shah Imam Ahmed Raza Khan عليه رحمة الرحمن (2) Ustad-e-zaman Hazrat Maulna Hassan Raza Khan عليه رحمة المسنان (3) Khalifa-E-Ala Hazrat Maddah-UI-Habib Hazrat Maulana Jamil-Ur-Rehman Razawi عليه رحمة القوي (4) Shahzad-E-Ala Hazrat, Tajdar-E-Ahl-E-Sunnat Huzor Mufti-E-Azam Hind Maulana Mustafa Raza Khan عليه رحمة الجنان (5) Shahzad-E-Alahazrat, Hujjat-UI-Islam Hazrat Maulana Hamid Raza Khan عليه رحمة المسنان (6) Khalifa-E-Aala Hazrat Sadr-UI-Afazil Hazrat Allama Maulana Sayed Muhammad Naeem-Ud-Din Muradabadi عليه رحمة الله الهادي (7) Mufas'sir-E-Shaheer Hakim-UI-Ummat Hazrat Mufti Ahmed Yar Khan عليه رحمة الجنان etc. Recite naat from “wasa'il-e-bakhshish” written by Sheikh-E-Tareeqat Ameer-E-Ahl-E-Sunnat دامت برکاتہم العالیہ.	Appointed Hafiza/ Responsible Islamic sister of Faizan-e-Telawat-e-Quran
Total Duration		101min (1 hr 41 minutes)		

Madani pearls: (1) There are 26 minutes of dars, if time is left after completing dars from “Ajayibul Quran wa Gharaijul Quran” make persuasion for acting upon Madani Inamat and learning or teaching in Madrasa-tul-Madina (adult) (2) In case of particular days of hafiza/qariya/Islamic sister who has recited with tajweed, ask to Responsible Islamic sister of Madrasa-tul-Madina(adult) (area level) to arrange any other substitute Islamic sister.

↓ if there is any problem in reciting complete one para at a time, then Dars could be deliver after reciting 1/3rd of para, and complete recitation of remaining para after Dars.

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

Congregational fikr-e-Madina

It comes in a Hadith that **“to reflect for a moment** (on matters related to the Hereafter) **is better than 60 years of worship.”** (*faiz al qadeer sharah al Jamey sageer lil suyooti, al hadis 5897, J4, S 582 matbooa darul kutub al ilmiya beroot*).

Now **عَزَّوَجَلَّ** to seek the pleasure of Allah **عَزَّوَجَلَّ**, for the sake of obeying Ameer-e-Ahl-e-Suunat and with the intention to become pious, we will do fikr-e-Madina. All Islamic sisters are requested to hold the madani inamaat booklets and pen in their hands. Focus only on your own booklets. Do not turn your attention towards others' booklets. While doing fikr e Madina, fill the boxes in the booklet according to the questions. On condition of adhering to the action, mark “/” and on failing to do so, mark “○”

(Keep spare pens and booklets of madani inaat to be given to Islamic sisters if they don't have either of these things. While doing fikr e madina, the madani inaan number must not be disclosed).

- 1: Madani inaan of observing virtuous intentions.
- 2: Madani inaan of offering five daily Salahs
- 3: Madani inaan of reciting surah Mulk.
- 4: Madani inaan of responding to Azaan
- 5: Madani inaan of invoking Salat-‘alan-Nabi صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ 313 times
- 6: Madani inaan of invoking **إِنْ شَاءَ اللهُ عَزَّوَجَلَّ، مَا شَاءَ اللهُ عَزَّوَجَلَّ، الْحَمْدُ لِلَّهِ عَزَّوَجَلَّ**
- 7: Madani inaan of conversing courteously
- 8: Madani inaan of responding to salam and sneezing
- 9: Madani inaan of using the terms of Dawat-e-Islami
- 10: Madani inaan of observing Qufi-e-Madinah of the stomach.
- 11: Madani inaan of delivering or listening 2 Dars from Faizan-e-Sunnat.
- 12: Madani inaan of reading four pages of Faizan e sunnat.
- 13: Madani inaan of offering Salah-tut-Taubah
- 14: Madani inaan of practicing fikr e Madina
- 15: Madani inaan of using sunnat box.
- 16: Madani inaan of abstaining from putting up pictures or stickers at home.
- 17: Madani inaan of making individual efforts.
- 18: Madani inaan of offering Sunnah Salah preceding the fard Rak'ats

- 19: Madani inaaam of offering Nafl salah of Tahajjud, Ishraaq, chasht and Awwabeen.
- 20: Madani inaaam of offering Nafl Salah of tahiyya-tul-wudu
- 21: Madani inaaam of being obedient.
- 22: Madani inaaam of refraining from borrowing and using other people's belongings
- 23: Madani inaaam of controlling anger.
- 24: Madani inaaam of rectification.
- 25: Madani inaaam of refraining from asking useless questions.
- 26: Madani inaaam of observing shara-'i-pardah.
- 27: Madani inaaam of abstaining from watching movies and dramas.
- 28: Madani inaaam of returning home before Salat-ul-Maghrib.
- 29: Madani inaaam of refraining from name calling
- 30: Madani inaaam of refraining from intruding into others' conversation.
- 31: Madani inaaam of refraining from telling lie
- 32: Madani inaaam of remaining in state of wudu.
- 33: Madani inaaam of teaching or learning in Madrasa-tul-Madina.
- 34: Madani inaaam of observing qufl-e-Madina of the eyes.
- 35: Madani inaaam of refraining from peeping into other's homes
- 36: Madani inaaam of paying off debts.
- 37: Madani inaaam of concealing others' faults
- 38: Madani inaaam of refraining from backbiting.
- 39: Madani inaaam of observing fearfulness in body and heart from Allah
- 40: Madani inaaam of refraining from ostentation.
- 41: Madani inaaam of practicing Qufl-e-Madina of the tongue.
- 42: Madani inaaam of refraining from laughing aloud.
- 43: Madani inaaam of using minimum words.
- 44: Madani inaaam of wearing madani Burqa.
- 45: Madani inaaam of refraining from immodesty.
- 46: Madani inaaam of abstaining from personal friendships.
- 47: Madani inaaam of listening Sunnah inspiring Bayan or Madani Muzakarah of Ameer e Ahl-e-Sunnat

- ☆ Make an intention to practice madani inamaats that you were unable to act upon and also to practice fikr e Madina every day. Say **اِنْ شَاءَ اللهُ عَزَّوَجَلَّ**
- ☆ We have not completed 12 minutes of spending time in practicing fikr e madina so complete the 12 minutes later on.
- ☆ Those Islamic sisters who are member of Permanent Qufl-e-Madinah, they should fix a time for filling out Qufl-e-Madinah card, it is better to fill it after completing the 12 minutes of daily Fikr-e-Madinah.

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

Intentions for listening Recitation of Quran

The Prophet of mankind, the peace of our heart and mind, the most generous and kind صَلَّى اللهُ تَعَالَى عَلَيْهِ وَآلِهِ وَسَلَّمَ said, ‘The fast and the Holy Quran will intercede for people on the Day of Judgment. The fast will say, ‘O Merciful Allah عَزَّوَجَلَّ! I prevented him from eating and satisfying his desires during the day, accept my intercession in his favour.’ The Holy Quran will say, ‘I prevented him from sleeping at night, accept my intercession for him.’ Their intercessions will be accepted.’ (Musnad Imam Ahmad, pp. 586, vol. 2, aid 6637)(Excellence of Ramadan,pg 45)

The Holy Prophet صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ has stated,

“The intention of a Muslim is better than his deed”.

Let’s together make good intentions.

﴿1﴾ For gaining the pleasure of اللهُ عَزَّوَجَلَّ and intercession of Quran on day of judgement, we will attend from start to end till 20th of Ramazan regularly.

﴿2﴾ “It is narrated by Aala Hazrat Imam-e-Ahl-e-Sunnat Maulana Shah Imam Ahmed Raza Khan عَلَيْهِ الرَّحْمَةُ الرَّحْمَنُ in fatawa razawiya vol-23 pg-352 “It is obligatory to keep quiet and listen attentively when Quran is recited as اللهُ عَزَّوَجَلَّ said: (para 9 al-airaf)

وَإِذَا قُرِئَ الْقُرْآنَ فَاسْتَمِعُوا لَهُ وَأَنْصِتُوا لَعَلَّكُمْ تُرْحَمُونَ

Translation: **“And when the Quran is recited, hear it patiently and be silent so that you may have mercy”** (Excellence of Recitaion) Acting upon this order of Quran we would listen recitation attentively.

﴿3﴾ With the intention of gaining the blessings of Quran, we will listen recitation.

- ﴿4﴾ As virtues of good deeds enhance in Ramadan so with the greed of gaining virtues we would listen to recitation of Quran with keen interest.
- ﴿5﴾ In respect of Quran Pak, we will sit in folded leg position and lower our gaze as long as possible.
- ﴿6﴾ We would become eligible to achieve blessings of الله by listening recitation of Quran.
- ﴿7﴾ With the intention that may Quran be our leader, companion and the intercessor in Qabr (grave) and on the Day of Judgment, we will listen recitation.
- ﴿8﴾ Beside the cleanliness of physical appearance we would listen recitation after cleaning our heart from worst thinking or evil desires.
- ﴿9﴾ We would keep our mobiles silent.
- ﴿10﴾ During the recitation of Quran, we would not recite Durood or any other supplication.
- ﴿11﴾ During recitation neither we would talk nor would we see around.
- ﴿12﴾ We would offer Sajda on listening Aayat-e-Sajda.
- ﴿13﴾ We would listen to recitation of complete Quran Pak without being absent.
- ﴿14﴾ We would convey reward of listening recitation of Quran to all Muslims.
- ﴿15﴾ We would try to lead our lives according to teachings of Quran.
- ﴿16﴾ We would not consider the incidents of past people and Prophets عليهم السلام narrated after recitation of Quran as events/stories only but as a statement of teaching and lesson.
- ﴿17﴾ We will listen to these incidents carefully to understand the Quran. And instead of believing upon our own intelligence we would pray for guidance of الله عزوجل for understanding the Quran.
- ﴿18﴾ After listening recitation, we will apologize for our past mistakes and sins.
- ﴿19﴾ We will take admission in Madras-tul-Madina (adult) so we could be able to recite Quran in right pronunciation (Tajveed)

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

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

Daily Schedule for Recitation

1 st Roza	1 st para (volume) complete, 2 nd para (volume) half
2 nd Roza	2 nd para remaining half, 3 rd para complete
3 rd Roza	4 th para complete, 5 th para half
4 th Roza	5 th para remaining half, 6 th para complete
5 th Roza	7 th para complete, 8 th para half
6 th Roza	8 th para remaining half, 9 th para complete
7 th Roza	10 th para complete, 11 th half
8 th Roza	11 th para remaining half, 12 th para complete
9 th Roza	13 th para complete, 14 th para half
10 th Roza	14 th para remaining half, 15 th para complete
11 th Roza	16 th para complete, 17 th para half
12 th Roza	17 th para remaining half, 18 th para complete
13 th Roza	19 th para complete, 20 th para half
14 th Roza	20 th para remaining half, 21 st para complete
15 th Roza	22 nd para complete, 23 rd para half
16 th Roza	23 rd para remaining half, 24 th para complete
17 th Roza	25 th para complete, 26 th para half
18 th Roza	26 th para remaining half, 27 th para complete
19 th Roza	28 th para complete, 29 th para half
20 th Roza	29 th para remaining half, 30 th para complete

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

Daily Schedule of The wonders and Marvels in the Holy Quran

Para	Sura	Ayat	1 st Roza	Page No
1	Al-baqara	67	The most precious cow of the world	21
1	Al- baqara	51	Calf of Samri	109
1	Al- baqara	30	Creation of Syyyiduna Adam عليه السلام	267
2	Al -baqara	243	Seventy thousand dead resurrected	25

Para	Sura	Ayat	2 nd Roza	page No
2	Al-baqara	248	The blissful box	36
3	Al-baqara	49	Four miracles of Hazrat Eesa عليه السلام	57
3	Aal-e- Imran	55	Hazrat Eesa عليه السلام at the heavens	61

Para	Sura	Ayat	3 rd Roza	page No
4	Aal-e- Imran	97	Maqam e Ibrahim عليه السلام	54
4	Aal-e- Imran	123	Five thousand angels in battlefield	70
4	Aal-e- Imran	121	A conspiracy of hypocrites	332

Para	Sura	Ayat	4 th Roza	Page No
6	Ma'ida	27	The first Murderer & the first Murdered	74
6	Ma'ida	31	Crow taught to bury the dead	79
6	Ma'ida	82	Two major enemies and one minor enemy	326

Para	Sura	Ayat	5 th Roza	Page No
7	Ma'ida	114	The Divine Feast	81
8	A'raaf	12-18	What was the status of Satan and what he became	253
8	A'raf	23	How was the repentance of Sayyiduna Adam عليه السلام was accepted	270

Para	Sura	Ayat	6 th Roza	Page no
8	A'raaf	70	Windstorm on people of ád	100
8	A'raaf	73	She-camel of Sayyiduna Saleh عَلَيْهِ السَّلَام	96
9	A'raaf	133	Five Consecutive punishments upon the followers of Pharoah	88

Para	Sura	Ayat	7 th Roza	Page no
9	A'raaf	163-167	12,000 Jews turned into apes	16
9	Al-Anfaal	11	Rainfall of the battle of Badr	340
10	Al-Tauba	25	The battle of Hunain	345

Para	Sura	Ayat	8 th Roza	Page no
11	Younus	98	Sayyiduna Younus عَلَيْهِ السَّلَام in stomach of fish	119
12	Yousuf	27-27	Testimony of a four months baby	125

Para	Sura	Ayat	9 th Roza	Page no
13	Yousuf	100	Summary of Surah yousuf	132
13	Ibrahim	37	How Makka became established?	145

Para	Sura	Ayat	10 th Roza	Page no
15	Kahaf	22	Ashab e Kahaf	152

Para	Sura	Ayat	11 th Roza	Page no
16	Kahaf	83	Zulqarnain and Yajuj Majuj	162
16	Maryum	24-26	Tree of Maryam and stream of Jibrail	171

Para	Sura	Ayat	12 th Roza	Page no
16	Taha	17-18	Heavenly staff	1
16	Taha	65-70	The staff became serpent	4
17	Ambiya	83	Trial of sayyiduna Ayoob عَلَيْهِ السَّلَام	185

Para	Sura	Ayat	13 th Roza	Page no
19	Al-Namal	16	Sayyiduna Sulayman عَلَيْهِ السَّلَام and an ant	188
19	Al-Namal	36-39	How did the throne of Bilquis arrive?	195

Para	Sura	Ayat	14 th Roza	Page no
20	Al-Qasas	76-77	Hazrat Moosa <small>عليه السلام</small> and Bad end of Qaroon	202
21	Room	1-4	Roman will dominant after being dominated	206

Para	Sura	Ayat	15 th Roza	Page No
21	Ahzab	10-11	Storm of Ghazwah Ahzab	208
22	Yaseen	13-21	The three preachers of Sayyiduna 'Isa <small>عليه السلام</small>	216
22	Saba	14	Extraordinary death of Sayyiduna Suleman <small>عليه السلام</small>	189

Para	Sura	Ayat	16 th Roza	Page No
23	Swad	25-26	A strange case in the court of Sayyiduna Dawud <small>عليه السلام</small>	223
23	Swad	34-35	The penalty for forgetting <small>إِنْ شَاءَ اللَّهُ عَزَّوَجَلَّ</small>	209

Para	Sura	Ayat	17 th Roza	Page No
23	Saffat	123-132	Sayyiduna Ilyas <small>عليه السلام</small>	334

Para	Sura	Ayat	18 th Roza	Page No
17	Ambiya	57, 59 66-70	Sayyiduna Ibrahim's demolishing of idols	180

Para	Sura	Ayat	19 th Roza	Page No
28	Tahreem	10-12	Four admonitory women	215
29	Qalam	32	A blossoming garden ravaged in minutes	221
29	Dahar	8-9	Three fasts of Sayyiduna Fatima <small>رضي الله تعالى عنها</small>	217

Para	Sura	Ayat	20 th Roza	Page no
30	Feel	1-5	Ashab-ul-Fil and the flock of swallows	241
30	Nasr	1-3	Prediction of the conquest of Makkah	244
30	Falaq	4	Cure of Sorcery	253

Area _____

Division _____

Report for Faizan-e-Telawat-e-Quran

Date(Madani) _____ (Solar) _____

Responsible islami sister of Area level Majlis

(Umm-e/Bint-e) _____

Area level

No	Venue	No of participants		In Madrasa-tul-Madina(adult)		How many islamic sisters prepared for acting upon Madani Inamat	How much Madani donations were collected?
		During first 10 days	During last 10 days	Number of islamic sisters prepared for taking admission	Number of islamic sisters prepared for teaching		
1							
2							
3							
4							
5							
6							
7							
Total							

Have the names and contact numbers of islamic sisters who agreed for teaching or learning in Madrasa-tul-Madina and for acting upon Madani Inamat been submitted to responsible islamic sister of Madrasatul Madina (Zeli level) so that she can do their follow up ??

Madani pearl: ☆Madani donations collected during Faizan-e-Telawat-e-Quran should be merged with Donations of Area.

☆Responsible islamic sister of Madrasa-tul-Madina(adult)(Area level) should submit this form to Responsible islamic sister of Madrasa-tul-Madina (Adult) (Division level) up to 25th of Ramazan-ul-Mubarak.

Division_____

Kabina_____

Report for Faizan-e-Telawat-e-Quran

Date(Madani)_____ (Solar)_____

Responsible islami sister of Division
Level Mailis

(Umme/Binte) _____

Division level

No	Area	Number of places, course held?	No of participants		In Madrasa-tul-Madina(adult)		How many islamic sisters prepared for acting upon Madani Inamat	How much Madani donations were collected?
			During first 10 days	During last 10 days	Number of islamic sisters prepared for taking admission	Number of islamic sisters prepared for teaching		
1								
2								
3								
4								
5								
6								
7								
Total								

The names and contact numbers of islamic sisters who agreed for teaching or learning in Madrasa-tul-Madina and for acting upon Madani Inamat have been presented to responsible islamic sister of Madrasatul Madina (Zeli level).

Madani pearl: ☆ Madani donations collected during Faizan-e-Telawat-e-Quran have been merged with Donations of Area.
 ☆Responsible islamic sister of Madrasa-tul-Madina(adult)(Division level) should submit this form to Responsible islamic sister of Madrasa-tul-Madina (Adult) (Kabina level) up to 27th of Ramazan-ul-Mubarak.

Kabina_____

Kabinaat_____

Report for Faizan-e-Telawat-e-Quran

(Kabina level)

No	Division	Number of places course was held?	No of participants		In Madrasa-tul-Madina(adult)		How many islamic sisters prepared for acting upon Madani Inamat	How much Madani donations were collected?
			During first 10 days	During last 10 days	Number of islamic sisters prepared for taking admission	Number of islamic sisters prepared for teaching		
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
Total								

The names and contact numbers of islamic sisters who agreed for teaching or learning in Madrasa-tul-Madina and for acting upon Madani Inamat have been submitted to Responsible islamic sister of Madrasatul Madina (Zeli level).

Madani pearl: ☆ Madani donations collected during Faizan-e-Telawat-e-Quran have been merged with Donations of Area.

☆Responsible islamic sister of Madrasa-tul-Madina(adult)(Kabina level) should submit this form to Responsible islamic sister of Kabinaat level Majlis and to Responsible islamic brother of Majlis Madani work for islamic sister (Kabina level) through Responsible islamic sister of Kabina level Majlis. up to 29th of Ramazan-ul-Mubarak.

Report for Faizan-e-Telawat-e-Quran

Kabinaat _____

Country _____

Date(Madani) _____ (Solar) _____

Kabinaat Level responsible islami sister

(Umm-e/Bint) _____

﴿Kabinaat level﴾

No	Kabina	Number of places course was held?	No of participants		In Madrasa-tul-Madina(adult)		How many islamic sisters prepared for acting upon Madani Inamat	How much Madani donations were collected?
			During first 10 days	During last 10 days	Number of islamic sisters prepared for taking admission	Number of islamic sisters prepared for teaching		
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
Total								

The names and contact numbers of islamic sisters who agreed for teaching or learning in Madrasa-tul-Madina and for acting upon Madani Inamat have been submitted to Responsible islamic sister of Madrasatul Madina (Zeli level).

Madani pearl: ☆ Madani donations collected during Faizan-e-Telawat-e-Quran have been merged with Donations of Area.

☆Submit this form to Responsible islamic sister of Country level Majlis and to Responsible islamic brother of Majlis Madani work for islamic sister (Kabinaat level) through mail up to 6th of Shawwal-ul-Mukarram.

Report for Faizan-e-Telawat-e-Quran

Date(Madani)_____ (Solar)_____

Responsible islami sister of Country level Majlis

Country Pakistan

(Umm-e/Bint) _____

Country level

No	Kabinaat	Number of places course was held?	No of participants		In Madrasa-tul-Madina(adult)		How many islamic sisters prepared for acting upon Madani Inamat	How much Madani donations were collected?
			During first 10 days	During last 10 days	Number of islamic sisters prepared for taking admission	Number of islamic sisters prepared for teaching		
1	Attari							
2	Barakati							
3	As'habi							
4	Amjadi							
5	Junaidi							
6	Suhurwardi							
7	Seerani							
8	Chishti							
9	Ghazali							
10	Hajweri							
11	Meherwi							
12	Siddiqi							
13	Muhammadi							
14	Jeelani							
Total								

Madani pearl: (i) The names and contact numbers of islamic sisters who agreed for teaching or learning in Madrasa-tul-Madina and for acting upon Madani Inamat have been submitted to Responsible islamic sister of Madrasatul Madina (Zeli level).

(ii) Madani donations collected during Faizan-e-Telawat-e-Quran have been merged with Donations of Area.

(iii) Submit this form to relevant Member islamic sister of world level Majlis and to Responsible islamic brother of Majlis Madani work for islamic sister (Country level) through mail up to 8th of Shawwal-ul-Mukarram.

Report for Faizan-e-Telawat-e-Quran

Date(Madani)_____ (Solar)_____

Responsible islami sister of Country
level Mailis

(Umm-e/Bint) _____

Countries: _____

Country level

No	Country	Names of cities/ Kabina from where Report forms were received	Number of places course was held?	No of participants		In Madrasa-tul-Madina(adult)		How many islamic sisters prepared for acting upon Madani Inamat	How much Madani donations were collected?
				During first 10 days	During last 10 days	Number of islamic sisters prepared for taking admission	Number of islamic sisters prepared for teaching		
1									
2									
3									
4									
5									
6									
7									
Total									

Madani pearl: (i) The names and contact numbers of islamic sisters who agreed for teaching or learning in Madrasa-tul-Madina and for acting upon Madani Inamat have been submitted to Responsible islamic sister of Madrasatul Madina (Zeli level).

(ii) Madani donations collected during Faizan-e-Telawat-e-Quran have been merged with Donations of Area.

(iii) Submit this form to Responsible islamic sister of world level Majlis through mail up to 10th of Shawwal-ul-Mukarram.

Responsible Islamic brother for
Majlis Madani Works for Islamic
Sisters (Rukn-e-Shoora)

Report for Faizan-e-Telawat-e-Quran

Date(Madani)_____ (Solar)_____

Responsible islamic sister of world Level Majlis
(Umm-e/Bint) _____

Abu Majid Attari

﴿World level﴾

No	Countries	Number of places course was held?	No of participants		In Madrasa-tul-Madina(adult)		How many islamic sisters prepared for acting upon Madani Inamat	How much Madani donations were collected?
			During first 10 days	During last 10 days	Number of islamic sisters prepared for taking admission	Number of islamic sisters prepared for teaching		
1								
2								
3								
4								
5								
6								
7								
8								
Total								

Madani pearl: (i) The names and contact numbers of islamic sisters who agreed for teaching or learning in Madrasa-tul-Madina and for acting upon Madani Inamat have been submitted to Responsible islamic sister of Madrasatul Madina (Zeli level).

(ii) Madani donations collected during Faizan-e-Telawat-e-Quran have been merged with Donations of Area.

(iii) Submit this form to Nigran Majlis Madani work for islamic sisters (Rukn-e-Shoora) through mail up to 12th of Shawwal-ul-Mukarram.

It is requested to present this report in the court of Ameer-e-Ahl-e-Sunnat and Nigran-e-Shoora

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

Content

S. No	Madani Pearls and Record Papers	Page No	Total pages
1	Madani pearls regarding Faizan-e-Telawat-e-Quran	1-10	10
2	Pamphlet (20 days Faizan-e-telawat-e-Quran course)	11	1
3	Report for Responsible Islamic Sister of Faizan-e-Telawat Course	12-13	2
☆	Daily schedule for Faizan-e-Telawat-e-Quran	14	1
☆	Congregational Fikr-e-Madina	15-16	2

S. No	Madani Phool ma' Record Paper	Safha No	Kul Safhat
☆	Intention for listening recitation of Quran	17-18	2
☆	Daily schedule of Recitation	19	1
☆	Daily schedule of The wonders and marvels of Holy Quran	20-22	3
4	Report for Faizan-e-Telawat- e-Quran (Area to World level)	23-29	7