GUIDE TO THE NEW MUSLIM
DR . YAHYA AZAB
Basics of Islam
 Preface :

 During teaching Islam to the Muslim community in Masjid Al-Mo in LOSANGELES in the period from 1976 to 1982, I noticed that there were things that a new Muslim had to know precisely and in brief . He / she had to know the correct faith, progress , fasting, Zakat (alms) , hajj, Islamic manners, human relations, and what is permissible and what is prohibited in ISLAM . SO I decided to write a little book that included all these principles, but in brief, so that a brother or a sister could read this book at one or two sittings.

 I prayed to Allah (subhanahu wa ta'ala) to make this deed useful and as a source of guidance, and to render it as my hope and my savior and rescue when I stand alone before Allah, bare of everything, looking for anything that makes my balance heavier, Ameen .
 The poor to the mercy of his lord,

 Dr \ Yahya Azab

 Al – Mansoura

 Egypt

 4th, April 2007

 Acknowledgements :

 The author is very much grateful to whoever aided in revising the language of the text, and to all the persons who exerted sincere efforts in preparing and organizing the chapters . of the book .

 Particular appreciations are forwarded to those who sustained the cost of preparation and publication .

 May ALLAH, subhanahu wa ta'ala reward us all and accept our work .
 Pillars of Islam :

 All praise be to Allah (subhanahu wa ta'ala), who guided you to the correct perfected and enlightened way of life, that is Islam, and we pray to Allah subhanahu wa ta'ala (SWT) to help you obtain a deeper unbounded understanding of Islam, and strengthen you to defeat and stop any bad calls from yourself to what was in Jahiliyyah (life before Islam) and to support the Fitrah -clean nature of yours that Allah (SWT) created- to feed the heart with more faith and hence to procure nearness to Allah (SWT), i . e ., loving Allah (SWT), fearing Allah (SWT), more and more, thereupon doing what Allah (SWT) has ordered you to do and keeping away from what Allah (SWT) prohibited you from doing .
 Now, Alhamdulillah you are a Muslim, and Muslim means :

 A person who accepts and practices Islam .. Islam is :
 1 – To testify that there is no god but Allah (SWT) and that Mohammed Ibn Abdullah (peace and blessings be upon him) is the slave and last messenger of Allah (SWT) .
 2 – To perform the five compulsory prayers (salat) everyday at the minimum and at their due times .

 3 – To give the compulsory Zakat (alms) every year (at the minimum) out of the money that you've saved for a whole year . the money that you have kept untouched for a whole year .
 4 – To fast during the month of Ramadan every year (at the minimum) .
 5 - To perform Hajj (pilgrimage) one time only in your whole life, once you become able (i. e., once you can afford the tripe, meaning, that provisions for your family have been taken care of until you have returned), to al-kaaba, [the house of Allah (SWT) in Macca] .

Sources of Islam P :

 (Qur'an and Sunnah) :

 The Qur'an is the word of Allah (SWT) revealed to his last messenger Mohammed peace and blessings be upon him (PBUH). The Sunnah is the practice and sayings of the messenger (PBUH) who explained Qur'an through his practice and sayings .

 When you have testified " there is no God but Allah (SWT) " you accepted the Qur'an [which is the word of Allah (SWT), as your book, and when you testify that Mohammed Ibn Abdullah (PBUH) is the last messenger of Allah, you accepted his practice and his sayings as the example to be followed. when you've testified that he is the last messenger you have declared that you will never accept any thing in Islam from anyone which will be against or not based on a verse form Qur'an or a saying (the Sunnah) of the messenger (PBUH).
 Great scholars in the history of Islam highly qualified, gave their lives to Allah (SWT), spent their live collecting the Sunnah of Mohammed (PBUH). all these reports about the traditions of the messenger (PBUH) are called hadich. These great scholars (may Allah (SWT) have mercy on them all), have been very accurate in accepting the true (sahih) hadith, have rejected any hadith that has been determined unreliable. The hadith collected by these scholars are compiled in books under their names from which the following are considered sufficient sources of Sunnah and we recommend them in this order :

 1 – Sahih – (Bukhari)

 2 – Sahih – (Muslim)

 3 – Sunah – (Abu – Dawoud)

 4 – Sunah – (A – Nassaii)

 5 – Sunah – (Altirmithi)
 6 – Sunah – (Ibn – majah)

 7 – Musnadul – (Imam Ahmed) (Ibn Hanbal)

 8 – Al – Hakim

 9 – Addarakotni

 10 – Ibn – Habban
 The first tow (Al – Bukhari and Muslim) are in entirety true and perfect (Sahih) i. e., any hadith (report) from them should be accepted with no dispute .
 The other eight books mentioned include many true (sahih) hadith, some being just hasan (good) and others might be considered daeif (weak), therefore any hadith from the last eight ones must be mentioned with its validity (whether it is sahih, good, or weak).
 Important note :
 Arabs and people born in Muslim culture do not necessarily represent Islam in their sayings and actions. Some of them are good Muslim and sincere in practicing Islam, (meaning following Qur'an and Sunnah). But some others of are insincere and are not representing Islam .
 It is compulsory for all Muslim to know all what is in the Qur'an. To read all of the Qur'an from cover to cover at least once, would not take more than a month. You are very lazy if you have been for several months a Muslim and you have not read the whole Qur'an at least once .
 The books on Sunnah would take a far longer time to know all that is contained in them. So after reading the Qur'an, take counsel with the good and committed Muslim that you know to obey and are in strict accordance to Qur'an. Trust them to tell you of the Sunnah. Trust them to tell you about the books that can give you a brief definition of the true Sunnah .
 There are a lot of books written by a lot of good Muslim scholars. We are not trying to stop people from reading these Muslim authors but we are just trying to do our duty before Allah (SWT) to show our brothers and sisters what to cast aside. There are from different countries, some of them can be obtained free in order to spread the philosophical ideas of the author distributing them. so respect and study the books of those authors who refer to the Qur'anic verses or prophetic hadith, keep away and be aware of any book where the author just evaluating from his own estimated judgments and opinions based on personal ideology or based on hadith that isn't referred to in a reliable book or is reported to be based on a weak hadith. Such books will lead to deviation, may Allah (SWT) protect you and me from all deviations and help us to see the truth (which is there and clear), seek it, believe in it, and hold on to it until the moment that Allah (SWT) will take us bake to him.
Islamic Faith (Aqidah) :
 To be a Muslim, one must have to faith or iman rained in your heart. To believe in Allah (SWT), the messenger, and the books revealed to the prophets and in the day of judgment, in fate ordained by Allah (SWT) whether you reap the good of your actions or some how that you might suffer form your actions.
 Faith in Allah (subhanahu wa ta'ala) :
 Means to believe that Allah (SWT) is the creator of the entire universe, a universe that we can reach, or we can't reach and belonging to Allah (SWT), and accepting that absolutely nothing occurs any time or place anywhere on all the universe unless Allah (SWT) wills it to take place .
 We are subsisting on the food that Allah (SWT) gives us from his heaven and earth and which is secured by divine ordination. Allah (SWT) suffices us through solar energy though the sun under his water and breathing his air, and hence, we should always be grateful to Allah (SWT), praising Allah (SWT) . To believe that Allah (SWT) alone can change any thing in the universe when he wills, therefore we must seek help only from Allah (SWT) .

 To accept that what Allah (SWT) ordains to happen to mankind will certainly occur even if all ins (mankind) and jinn stood against his will, just as whatever Allah (SWT) does not ordain to happen will never happen even if all ins and jinn are pushing behind it. We therefore fear Allah (SWT) very much and he alone do we fear. Come to the realization that Allah (SWT) is gracious, merciful and Allah (SWT) will always accept our repentance whenever we are fulfilling the conditions of repentance. (this will be discussed in a more detailed article), the Muslim believes that Allah (SWT) is the strongest and his torture is the most severe. Because Allah (SWT) is the merciful we love him (SWT) more than ourselves, our children, families and our wealth. Because his torture is very severe, we fear Allah (SWT) most .
 Because Allah (SWT) created us, sustains us with countless blessings and sustenances, we understand all too clearly that we are weak and humble slaves before Allah (SWT) and because no one else can provide man with such provision beyond human capacity we submit to him alone. Man can, if Allah wills, equal man but the creator himself can never be equaled .
 Faith in angles :
 The Muslim believes in the angels as spiritual creatures created from light. They are slaves and soldiers of Allah (SWT). They worship Allah (SWT) day and night righteously, they do not tire, they are not human like. They act in obedience to the commands of Allah (SWT) in all the universe. They are enormously big and strong. Examples of them are the following :

 Jebriel (peace be upon him) the highest angel. He is the messenger angel, also called in Qur'an as the " honest spirit " who conveyed the revelations of Allah (SWT) to all prophets and messengers. He is the spirit who came to Mary (mother of Jesus [peace be upon them both] to tell her about the birth of her child. Mohammad (PBUH) once said that sometimes he would see Jebriel coming and he would be bigger than the entire horizon.
 Angels are the recorders of our deeds. The angels will come to take our souls from our bodies at the moment of death (this will be the first time for a human being to see an angel). Two angels will come for the charge in the grave called Munker and Nakier. It was the angels who came down by the order of Allah (SWT) to fight with the messenger (PBUH) and Muslims against Mushriks as in Badr and Hunaiyn battles .
 The angels sent by Allah (SWT) to punish the kuffars are like those who were sent to destroy the village of the people who rejected Lut (peace be upon him) .
 Faith in books :

 that Allah (SWT) revealed :
 Belief in books that Allah (SWT) revealed is essential. According to Qur'an and Sunnah we know three books other than Qur'an, they are :

Tawrah (Old Testament) : given to Musa (Moses), peace be upon him .

Zabour (psalms) ; given to Dawoud (David), peace be upon him .

Injeel (New Testament); given to Isa (Jesus) peace be upon him .

 and finally comes Qur'an to Mohammad (PBUH). Originally the first three books came with the same guidance to mankind from Allah (SWT) as in Qur'an and all of them talked about the last messenger of Mohammad (PBUH).
 According to Qur'an we must :
 Believe that all the books before Qur'an have been changed to interpretation by people of the book (Jews and Christians), they do not exist in original form.

 Allah (SWT) says :
 " From among those who are Jews change the verses of Allah and say we heard but we disobey"
 " What a severe torture for those writing statements of their own and then say this is from the Book of Allah to sell them for money. Severe torture for them for what their hands wrote and for the money they took for it " .

 Thus the Jews changed the Tawrah (Old Testament) and who entered Christianity (Naseraniyyah) with the intention to corrupt it, and became Christian leaders while they were Jews in their hearts, they changed Injeel (New Testament) and convinced the Czar of Rome to burn all bibles which said that Isa (Jesus) is a messenger and fore-telling the coming of Mohammad (PBUH) as the last Prophet who will come from Arabic. The Jews instructed the Czar of Rome to kill all the correct and true followers of Isa (PBUH) and those who awaited the Prophet Mohammad (PBUH) .
 The only copy that has been saved (by the Mercy of Allah (SWT) is the one written by Barnabas, a companion (one of the twelve disciples of Jesus (peace be upon him). It is still available and talk about Prophet Mohammad (PBUH) .
 As for the Qur'an, it has been recorded and compiled by revelation part by part after each revelation, during the life of the Messenger Mohammad (PBUH) and before his death, The messenger angle, Jebriel (peace be upon him) came to him and repeated the entire Qur'an in the same order as it exists today three times and after each disclosure the Messenger (PBUH) called upon the compilers and those who know Qur'an by heart to ensure that each would have it the same way .
 Allah (SWT) promised in the Qur'an, never in any book before the Qur'an to keep it from any misconstruction or change till Day of Judgment. He (SWT) said :

 " It is we who revealed the Qur'an and certainly we shall keep it unchanged "

 All the books before the Qur'an have been debased, the Qur'an is pure, Integrated, the final book of Allah (SWT). The books before Mohammad's message were sent to a specific people, while Mohammad's message is the integration of all the message before him and it is for all mankind and Jinn-kind. Allah (SWT) says in the Qur'an :
 " And unto you we revealed the Qur'an with the truth confirming the scripture before it and watcher over it "

 It means we are never to try to make the Qur'an to agree with what has been revealed before it. If any in the remnants of books before it agrees with what is in the Qur'an then such parts are reliable, if they contradict with what is in Qur'an then obviously they are false, changed and man made. Also Allah (SWT) says :

 " Say (Mohammad) to people, I am the messenger of Allah to all of you "

 As a conclusion to what is above, we believe that Allah (SWT) revealed books before the Qur'an to Musa, Dawoud and Isa, but none of them exists as originally revealed, therefore, a Muslim should never go to these remnants for guidance. We do not accept what they now contain. In the sahih hadith the messenger (PBUH) saw a page from the messenger (PBUH) became very angry and ordered Omar never to bring it forth again and He (PBUH) said to Omar :
 " I swear by the one that Mohammad's soul is in His hands (Allah, SWT) if Musa (Moses) himself was now alive he would do nothing but just follow me "
 Faith in Allah's messengers :
 Means that we believe in all the messengers and prophets that we know according to the Qur'an revealed by Allah (SWT). Allah (SWT) said in the Qur'an :

 " Messengers whom we told you about and messengers that we didn't tell you about, and Allah talked to Musa " .

 " Messengers were to preach and warn people so that people wouldn't ask Allah for any excuse (for not knowing about the religion) and Allah is the Strongest and wise " .
 So we believe in Adam as the first prophet as Allah (SWT) talked to him and gave him the first order to mankind. We believe in Noah, Hud, Saleh, Yunus, Ibraheim (Ibraham), Yahia (John) Lut (lot), Ismaeil (Ishmael), Is'haac (Izac), Yousof (Joseph), Yaaquoub (Jacob), Shuaaiyb, Musa (Moses), Haroon (Aaron), Auzaiyr, Dawoud (David), Sulaiyman (Solomon), Emran, Zakariia, Isa (Jesus), and Mohammad (Peace and blessing of Allah be upon them all).
 According to the Qur'an Mohammad (PBUH) is the last messenger and prophet, no messenger or prophet is to come after Mohammad (PBUH) till the Day of Judgment . Allah (SWT) says in Qur'an :

 " Mohammad is not a father of any of your men but is the messenger of Allah and the last of the prophets and Allah is the Best Knower about everything " .
 Never again after Mohammad (PBUH) of Arabia who received the Qur'an fourteen hundred years ago. Be another messenger or prophet to come absolutely no one else will receive any Divine revelation or inspiration from Allah (SWT) whether he be awake or asleep or any transitional state. Absolutely no one will be in direct contact with Allah (SWT) and receive from Him (SWT) any kind of information, orders, instructions or prohibitions of any kind. There will be no truth in the words of those who make these claim, that these words will be words of deception. Anyone who claims any of that is not only a wicked Kafer (disbeliever) but he is enemy of Allah (SWT) with any body who might follow him .
 So all the Kadiani (Ahmadiyya) people, Bahaii people, and the like of are Kafers and enemies of Allah (SWT) revealed is :

 " This day we have perfected your religion for you and completed our favor (blessing) unto you, and have chosen for you as religion Alislam " .
 SO every Muslim has to believe that Islam is the only religion accepted in front of Allah (SWT) and hence, it is the only way of life that we have to follow and that it is absolutely complete. So we just need nothing other than Islam to bring it into our life .
 Islam is a full and complete way of life. Islam includes faith, worshipping, politics, peace, war, economics, morals, laws, establishing the state, all systems in the state and everything else that we need in our lives. There is no problem that might arise in a human being's life and doesn't have its solution in the Qur'an, Sunnah, Ijmaa-a, Kiyaas, and Ijtihaad.

 To be a Muslim you have to accept all the Qur'an and Sunnah firmly, keep holding on with your hands and teeth as the Messenger (PBUH) said. There are only tow things in the would concerning faith : Islam and Kufr. Kufr is anything other than Islam . It includes Christianity, Judaism, Buddhism, Masonism, Socialism, Communism, Capitalism, Leftism, Kreshna group, Herameishi group, Transcendental meditation ……….etc .
 So you can never be any of those things. You must be Muslim only, nothing else will suffice or be accepted. Allah (SWT) Says :
 " O who believe! Come into Islam accepting it is whole; and follow not the foot steps of the devil, as he is an open enemy to you "

 You can never be a Muslim and a leftist, etc. just as you can never be a Muslim and be a Christian or a Jew. May Allah help us to be pure Muslim with none of the contaminations as we mentioned .
 Faith in the Day of Judgment :
 A Muslim has to believe in the Day of Judgment which is equal to fifty thousand years.
 " The angels and Gibreel ascend to Allah in a day whose duration is fifty thousand years. So, (Mohammad) be patient. They (disbelievers) see it (this day) very far, yet We see it (this day) very near "
 In which the whole universe will be destroyed and all people will be resurrected and will be charged before Allah (SWT) for all the good and bad deeds.
 On this day nobody will care for you, no parents, no wife, no children, no relatives, no friends, acts will be balanced for every person and he will be promoted to Paradise if his good deeds are more than the bad ones (with true faith), and to the Hell-fire if the reverse is true .
 To get yourself ready for such a day should be your most important task in this life .
 Faith in fate :
 " If any harm befalls you (by the will of God), this harm won't be removed unless God wills, and if any good comes to you (by the will of God) , then Allah is Al-mighty " A Muslim must believe that everything in this universe cannot happen without the will of God (Allah) . Whatever blessing and good things come only from Allah almighty and also things that are unwanted (accidents, diseases, money loss ……., etc.) also will come only by will of Allah (SWT). So a Muslim should be grateful blessing and patient with unwanted things.
 Assiraatul Mustakeim :
 Having critique the principles of Islamic Akeidah or faith we have to forewarn the Muslim from unlawaful worldly distraction that may corrupt his faith, Allah (SWT) ordered the Muslim to request of Him (SWT) in Al-fatiha that we recite 17 times (minimum) everyday in our salats, (Ih dinassiratal Mustakeim (please guide us to the straight path). And Allah (SWT) ordered us to follow only His straight path :
 " And this is my straight path, sofollow it, Follow not other way, lest you be parted from His way, This hath He ordained for you, that you may ward off (evil) "
 The straight path of Allah (SWT) is to be followed through the Qur'an, Sunnah, Ijma-a (gathering of good scholars on one opinion), Kiyaas (comparison), and Ijtihad (judging some new problems by scholars who fear Allah (SWT) and have enough knowledge), the last three ones must be still based on the Qur'an and Sunnah. So all things other than Islam are absolutely rejected. There is no religion but Islam, Allah (SWT) says,

" The religion before Allah is Islam , and people of the Book (Jews and Christians) disagreed about belief in the truth that you (Mohammad) are telling them and that they know it was the truth. And those who will reject the verses of Allah should know that the Day is coming soon when Allah will charge them "
 " And whoever would consider any religion him and hence, he will be loser on the Day of Judgment "
 " Do they want other than the religion of Allah while all the beings on the earth and in the Heavens are submitting to Allah whether they like it or not and back to Him they are going "

 So hence, we believe there is only one God, He is Allah (SWT) and he sent all messenger and prophets with one religion that is Islam and Mohammad (PBUH) is the main last prophet of Islam, not the first. Noah (PBUH) was a Muslim :

 " And tell them about Noah when he told his people O' my people if you got tired from reminding that I don't ask you to give me anything my payment is only from Allah, and I am ordered (by Allah) to be from Muslims " Also Ibraheim (Abraham)

 " Only those behaving stupid to themselves wouldn't like the religion of Ibraheim, and we chose him in this life and he from the good in the Hereafter, since His Lord (we ordered him : be a Muslim (surrender) he replied : I am a Muslim (surrendered) to the Lord of the universe "
 Also Jacob

 " Did you witness when death came to Jacob (Israel) when he asked his children (the very 1st children of Israel) whom are you going to worship after I passed away ? The replied : we will worship your God, the same God of your fathers Ibraheim, Islam and Isaac One God, and we are Muslims (surrendered) to Him " Also Mousa (Moses)
 " And Mousa told his people : O my people if you really believed in Allah then rely on Him (seek help from Him) if you are Muslims " Also Isa (Jesus)

 " And when Jesus realized that they (children of Isreal) are rejecting Allah's guidance, he asked : Who will be the people of Allah with me ? The Hawariion (disciples) said : we will be the people of Allah, we believe in Allah and you are witness that we are Muslims "

 And at last the messenger (PBUH) :

 " Say I have been guided by my Lord to the straight way, the true religion, the same religion of Ibraheim, keeping on the truth and I am not from the Mushriks. Say my salat, my other worshipping and sacrifice, and my life and death is to Allah the Lord of the universe. No partner with Him, I am ordered by this and I am the first Muslim (from this nation). "
Allah (SWT) says :

 " Those who believed and did the good their Lord will guide them by the faith and they will be in Paradise with rivers flowing from underneath "

 So in Islam we have both a faith and good acts according to the Qur'an and Sunnah. No faith will be enough without the good acts as no good acts will be accepted without having the faith. We covered the faith in the previous section, now the good acts that we are going to do are not any thing that we just might assume to be good. They are the good acts according to the Holy Qur'an and the Sunnah of the Prophet Mohammed (PBUH). The most important of the good acts is worshipping .
EBADAAT
 All the other four pillars in Islam after Shahadah, are : Salat, Zakat, Siyam (fasting), Hajj (pilgrimage).
Salat

 Tahara :

 Means cleanliness that makes you ready to make Salat, it includes the following :
i. After use of the bathroom, one must cleanse his private parts, after defication and urination. One must use water; clean tissues can be used first and then followed by water again. It's to be done with the left hand. Cleansing the private parts should be in witr (odd numbers), with the minimum of three (not usually exceeding seven times).
ii. Men, and boys should be circumcised and both men and women should remove the hair under the armpits and around the private parts.
iii. Wudu (ablutions), this is when one prepares for Salat. It is physical cleaning of those parts normally exposed, and a spieitual cleaning from sins.
 The ablutions are performed as thus :

1) Recite, " In the Name of Allah ".

2) The hands are cleansed, Including Between the fingers, washing them to the wrist (three times starting by the right hand).

3) Wash the mouth and nose by taking a handful of water with your right hand and having some of it into your mouth, rinse it inside, throw it out, then the rest of the same handful of water into your nose, (3A) sniff it and throw it out again with your left hand (3B). All this to be repeated twice. (3 times all together)
4) Wash the face by taking a bit of water in the hands (handful), fill both hands with water then wash with it all the face parts which starts perpendicularly from the growing point of the hair over the front till below the beard down and horizontally from the fore-attachment of the other side (three times).
5) Wash the right arm . Take a handful of water in the right hand by raising the right hand a little bit up and with the help of the left hand pour that handful of water and wipe it by starting from the dorsal side of the right hand all the way to the elbow and up on the ventral said of the arm till reaching the hand. Also three times.
6) Wash the left arm Three times in the same manner as thee above (as no.5)

7) Have a handful of water in both hands together, let some water pour down, then with the remnant of water in your hand wipe head with both hands from the fore-point (7a) of the hair above the front and all the way backward (7b) till the near the point of the hair above the front again (7c). Then with the same remnant of water in the hands wipe ears from inside (without hurting your ears) and outside. All this is to be done only once.
8) Wash the right leg (right foot) letting the water go between your toes and wiping with your hand, ventral side, dorsal side, heel and up to over ankle. This is to be done only once.

9) Wash the left leg in the same manner as above, (no.8) .

10) Say : I do testify there is no God but Allah and that Muhammad is the salve and messenger of Allah. " " O Allah make me of the repentant and clean ones "

 Notices :
 It is best not to make ablutions in the restroom, because you begin by mentioning the Name of Allah (SWT) and it is not supposed to be mentioned in the restroom. The best way to be done with it is tap water or it can be done with ocean water or sea, river water, but it cannot be done by stationary or once (wash every organ once) or twice or three times, the last one is the best.

 BREAKING WUDU :
 If one of the following happens, your Wudu is broken nullified and you must repeat it before coming to Salat. Salah is never accepted without Wudu :

1) Defecation or urination

2) Passing gas.
3) Deep sleeping { some scholars said if any time passed when you lost your senses (any sleeping or fainting) then new Wudu is necessary }, and we recommend this
4) Kissing with sexual desire or embracing your wife or husband but no (sperm or discharge) fluid came out. This is called Imtha-a

 Using gravels, stones & dust for cleaning :
 If you are in the mountains or desert and you don't have enough water for cleaning, then you can use the gravels to clean yourself after defecating or urinating (at least three). Dry tissues will also be acceptable. This is also to be done with the left hand.
 Tayammum :
 When out of doors and with water only enough to suffice for drinking, then Tayammum becomes applicable for your wudu as follows:

1. Say " In the name of Allah " (Bismillah)
2. Hit both hands on a dry stone or dry dust, wipe the left hand on the right one (ventral to ventral) then wipe face all with the same one hitting on the ground.
 Ghusul Janabah :
 A bath, that a Muslim husband or wife must have after sexual intercourse, is called Ghusul Janabah This must be done whether there are secretions or not. Hadith (water is to be used from water) is mansoukh (not to be considered as the Messenger (PBUH) ordered them to have Ghusul Janabah anyway later).
 Ghusul is also necessary after the fluid secretes even without sexual intercourse (bedding) with a wife like kissing or embracing. It id also necessary after a wet dream for any person male or female, married or unmarried. A Ghusul is to be done in the following manner :
1. Clean the private parts (sexual organs) with the left hand.
2. Say " Bismillah " .
3. Wash your hands, mouth, nose, face, arms, (the right and the left one), just body.

4. Pour water on all your body.

5. Wash legs (right and left) the same way as in Wudu.
 After such a Ghusul you don't need Wudu to make Salat, the same Ghusul is to be done by a new Muslim in order to wash his previous sins before Islam .
 AL – Hayd (menstrual period) :
 During the period, a female cannot make Salat or fast, she cannot step upon the prayer rug of Masjid including al-kaaba. When the period of bleeding id over, she will make a Ghusul, the same as Ghusul Janabah before she can make her first Salat after al-hayd. The same is to be considered as for al-nifaas (the bleeding period after a bady is born)
 Salat timing :

 There are five Salats a day :
 1 – Subh or fajr (Morning Prayer), 2 rakaats. This one starts one hour and a quarter sunrise and ends before sunrise.
 2 – Duhr (noon prayer) 4 rakaats . This one starts just after the sun moved a little bit from the center of the sky towards the west and ends when the shade of the vertical thing is as long as its real length.

 3 – Asr (afternoon prayer), 4 rakaats. This one starts when the shade of a vertical thing is as long as its real length or before the sun turns from white to yellow.
 " The time when the sun turns yellow till sunset is called as the hated time for Asr Salat, this means if you are late you can make the Asr prayer in this time but it is not good at all to be that late "

 4 – Maghrib (after sunset prayer), 3 rakaats. This one starts directly after the whole sun disappears in a straight horizon to the west, and continues to almost half an hour (before complete darkness).

 5 – Isha (night prayer), 4 rakaats. This one starts after the complete disappearance of the reddish color in the west after sunset and ends by the end of the first half of the night (almost midnight) .

 All of that is based on the hadith agreed on between Bukhari and Muslim when Jebreil (PUH) came and taught the Messenger (PBUH) that Salat in the beginning of day and near the end of the timings on the following day .

 The Messenger (PBUH) said :
 " The best time for each Salat is the starting of its time, except Isha (night prayer) "

 So, only Isha is better to make after the starting time, almost (1-2 hours after its starting time), this is better than making it right now .
 Athaan (call to prayer) :
 The Athaan must be called in a Masjid by the starting time of each Salat (prayer) and can be called in houses also (if there is no near Masjid) .
 Statements of Athaan :
 1 – Allah akbarullahu-akbar and repeat this once. This means Allah is greatest.
 2 – Ashhdu alla-ilaaha illaallah and repeat this once. This means I testify there is no god but Allah (reminding you shahadah you said when entering Islam).
 3 – Ashhaduanna mohammadanrasoulullah and repeat this once. This means I testify that Muhammad is the messenger of Allah.
 4 – Hayya ala salaah and repeat once. This means come along to the Salat (prayer).

 5 – Hayya ala falaah and repeat once. This means come along for success.

 6 – Allah akbarullahu akbar and no repeating .

 7 – La ilaha illaallah and no repeating. This means there is no God but Allah.
 All of the Athaan is to be said loudly .

 The Messenger (PBUH) said when you hear the Athaan say after the Mou-athin (the person who says the Athaan) like what he said (whispering) and when he is through the say Salat on me. So, when the Athaan is through the Mou-athin and people hearing him should say in a whisper the Salat on the Messenger (PBUH) which is the second part of AL-Tashahhud in the last sitting in all the Salat which we will be coming to soon .
 Ikaamah :

 The Athaan is called for people outside the Masjid to come for Salat, and the Ikaamah is a call for the people all ready in the Masjid to stand up to start Salat. The messenger (PBUH) ordered Bilal to make the Athaan in two's and the Ikaamah once, this is Bukhari and Muslim .

 So the Ikaamah is as follows :

 Allahu akbarullahu akbar
 Ashhadu all ilaha illaallah

 Ashhadu anna Mohammadanrasoulullah

 Hayya ala salaah, hayya ala falaah

 Allahu akbarullahu akbar

 La ilaha illaAllah.

 Kiblatul Muslimeen :
 Allah (SWT) says :
 " And wherever you (Messenger) are, direct your face to AL-Masjidul- Haram and wherever you (all Muslims) are, direct your faces to it "
 Direct the face means in Salat, and Al-Masjid Al-Haram which is Al-Kaaba with the Masjid around it

 The Kaaba is the first house on the earth and rebuilt by Ibraheim (PBUH) and Ismaeil (PBUH). The word Haram which here means no fight at all in the village of Macca, no animal is to be killed or chased out or stalked, not ever a plant is to be cut, except Ithkir (incidence plant). Five kinds of animals should be killed the Hill and Haram, they are the snake, scorpion, crow, kite, rat and a mad dog. (This is in Bukhari). A mad dog here includes any kind of animal that attacks man. The same is for Madinah.

 So the Kaaba is the holiest place for the Muslims in all the world and all Muslims in the world have to direct their faces in Salat towards it (it unifies them). We will talk more about it in Hajj.
 Salat Al-Subh (morning prayer) or Fajr,

 we describe it in detail as the example of Salat, it is two rakaats. After having Ghusul or Wudu we direct our face to the Kaaba in Macca and begin Salat.
 1. Takbiratul Ihram .

a) We raise the hands (while spread) to the level of shoulders with the ventral sides to the front and say " Allahu akbar "

b) Then lower them to the chest and put right one over the left (chest is all area from below the neck to over the navel, you can put the hands anywhere in this area), the upper area is better. This Takbirah is called Ihram because it takes you from your general life activity to inside Salat (which is meeting before Allah (SWT) the creator and the only king of the universe). After it, your general activity is Haraam (prohibited) and now you are in Salat only.
 2. Kiyam :
 Standing positioning Salat including what you recite is called position of kiyam.
We start by saying the duaa :

 " I direct my face to the one who created the heavens and earth, I keep directed to him only and I never consider any partner with him. My Salat (prayer), my other worshipping including sacrifice, my life and death are up to Allah, the lord of the universe. No partner is with him, I'm ordered by this and I'm from the Muslims ". This is the duaa of the messenger (PBUH), then we begin with Al fatiha.

 First seeking refuge of Allah to be saved from the accursed devil (Shaytan). " a'utho-billahe min-ash-shaytanir-Rajeem." Then you recite Al-fatiha, which is Ummul-Kitab which means the most important Sura in the Qur'an, known also the opening chapter.
 Al- Fatiha is as follows :
1. Bismillah hirrahmanir-rahieem

2. Alhamdu-Lillahi Rabbil-'ala-min
3. Arrahman-ir-Rahieem.
4. maliki yawmiddin.
5. Iyaaka naabudo wa iyyaka nasta'in.
6. Ehdina-seratal mustaqim, seratal-al-thina an'amta 'alayhim.
7. Ghairi Maghduby'alayhim waladdaa-lieen .
The translation of the meaning is as follows :
1. In the name of Allah, lord of the worlds.
2. Praise is to Allah, lord of the worlds.
3. The Beneficent, the Merciful.
4. Owner of the Day of Judgment.
5. [Alone] we worship; Thee [alone] we ask for help.
6. Show us the straight bath, the bath of those whom thou hast favored.
7. Not (the bath) who earn thine anger nor of those who go astray.
 Note :

 The line no 7:
 Neither the ones your anger is on them (Jewish) nor the ones who are deviated (Christians).
 Then you finish the Sura Al-Fatiha by a word which is not a verse but we have to say it because the messenger (PBUH) always did, you say, Aa-meein. This means please Allah accept and respond. The messenger (PBUH) said : No Salat without Ammul-Kitab [Al-Fatiha]. This from Bukhari and Muslim, so there is no Salat, some scholars said not even any rakats of Salat, to be accepted without Al-Fatiha because the messenger (PBUH) taught Khallad Ibn Rafea, one rakaats of Salat then told him " and do this in all your Salats" it means in all rakats of any Salat reported in the seven books of hadith [Bukhari and Muslim] also Ahmed Ibn Hanbal, Abu Dawoud, All Nassaii, Al Tirmithi, and Inn Magah.
 Also Al-Fatiha must be recited in every rakaats of any Salat, unless you joined a collective salat in Rukou, because the messenger (PBUH) told sahaba [companions] one day after salat " Did you recite behind your Imam [meaning himself (PBUH) ? They said, yes. Then he said I wonder about the voices confusing me in my recitations, then don't do it again except with Al-Fatiha, because no salat for those who don't recite it". This reported in Ahmed Ibn Hanbal, Abu Dawoud, Altirmithi and Ibn Hebban.
 Al-Fatiha is only enough for Kiyam especially for a quite new Muslim, but after a few days the Muslim should start knowing something else from the Qur'an to add after reciting Al-Fatiha. For the new Muslim we recommend the Sura Asr to be recited after Al-Fatiha in the first rakaat. So say : " Bismillah Arrahman Arrahieem " This means " in the name of Allah, most Gracious, most Merciful "
1. Wal-Asr

2. Innal insaana lafei khusr
3. Illallaathein Aamanou wa-amilussaali-haat: wa-ta-wasaw bil-hakki wa-ta-wasaw –bis-sabr.
The meaning translation is as follows :
1. By the declining day.

2. Lo! Man is in a state of loss.

3. Save those who believe and do good works, and exhort one another to truth exhort one another to endurance.
 3- Rukou [kneeling] :
 Raise your hand the same previous way to the shoulders and this time spread them down to your sides [in the normal position of standing]. Say AllahuAkbar while you back with your head in a straightly line perpendicular [90 degree angle] with your legs, and your hands stuck strongly to your knees. In this position say : " Subhana Rabbyal A-Theim wabihadh "

 This means highness and greatness to Allah, who is only great. Repeat it twice (Say it three times) or more keeping the number odd.
 4- Raf-a [raising] :
 The next position is to stand with back vertical again and raise your hands the same way previously described, all the way to your shoulders and spread them down again straight to your sides in the same position and at the same time say : " Sami-Allah Leman Hamidah Rabbana Lakakl Hamd", this means Allah (SWT) listens to those praising him O'Allah, praise is to you. " Hamdan Katheiran tayyiban tahiran mubarakaan feih " this, means much of, blessed, pure, and faithful praise.
 5- Sajda or Sojoud [Prostration] :
 This is when you bend your knees using them as a hinge, go down with your back straight, vertical, till you are balanced supporting your knees with your hands. Till you rest with your knees on the ground, your feet should now be vertical. Bow down with your back and lean your hands down, then spread them on the floor followed by your head (for-head) .Be sure that both your for-head and your nose tip are on the floor, (you lean on your fore-head, not on your nose). Make sure your elbows are high and away from your body. This is the position of prostration, the messenger (PBUH) said :
 " I'm ordered to prostrate on seven bones; this, and he pointed to his fore-head and nose because they are the bone (skull), and these, pointing to both hands, (3 bones), and these pointing to the tips of his toes of both feet, and now this makes seven. "
There are common mistakes in Sojoud, are :

1) Nose is not touching the floor.
2) Feet tips are not touching the floor or one of them, or one of them is vertical and the other is laying.
3) Arms with elbows touching in the ground.
 While you are resting in the position of Sojoud say : " Subbhana Rabbiyal Aa'la wabihamdih" this means, Highness and greatness to ALLAH who is the highest, this should be repeated twice (be said three times). Now ask ALAH (SWT) in any language (whatever the easiest to you) for any thing you like to ask because the messenger (PBUH) said, " The nearest you are to Allah is while you are prostrating " so say as much duaa-a (ask) in Sojoud as you can.
 6- Julous or Jalsa (sitting) :
 In this position raise your head and say " Allahu Akbar " while leaning on your hands bring your back again vertical (sitting position), keep the right foot vertical as it was, make the left one down with your toes towards the right and the heel towards the left, rest your hands on your knees. In this position say : " Allahumma ighfirlie, wa-rhamnie, wa-hdinie, wa-aafinie, warzoknie". This means O Allah forgive me, mercify me, guide me, keep me healthy and bless me, this is reported in Abu-Dawoud, Al-Tirmithi and Al-Hakim, who said it is sahih.
 7- Second Sojoud :
 Go back to the same position of Sojoud and say the same thing that you said in the first Sojoud position. All these motion are to be done slow and with submission and with mind concentration about what is said, never to be done very quickly or done just like a tongue exercise. The Rukou (Kneeling) and Rafa (Raising) and Sojoud (Prostration) and the Julous, should be around ten to fifteen seconds for each position. Train yourself for this by holding a watch and imagine that you started Sojoud and start saying " Subbhana Rabbiyal Aa'la wabihamdih " and count for ten seconds . Then keep this to a minimum in all your Salats. The Messenger (PBUH) taught Khallad Ibn Rafea, he told him to continue Rukou and Sojoud and sitting Between the 1st and 2nd Sojoud until he feels safe and secure in position .
 8- Second rakaat :
 By the second Sojoud you have finished one rakaat. To make the second rakaat , leaning on your hands and raise your head and then straighten your back in a vertical positing, then leaning on your hands and knees strongly .use your knees as a hinge and move upwards until you come to a standing position then say, " Allahu Akbar " now we repeat kiyam in the same way but the Sura after al-Fatiha should be another one. I recommend sura Al-Ikhlaas. Say :
 " Bismilla-hir-Rahmanir-Raheem "
 This means " in the name of Allah, most Gracious, most Merciful "

1- Kul-hu-wa-allhu ahad

2- Allahussamad .

3- Lam yalid walam youlad .
4- And there is none comparable unto him .
The meaning translation is as follows :

1. Say He is Allah, the One

2. Allah the Eternally Besought of all
3. He begetteth not was begotten
4. And there is none comparable unto him
 Now make Rukou just as in the first rakaat, make rafa, first Sojoud, sitting, second Sojoud all as in the first rakaat. After the second rakaat, in Sojoud, we will come in position of jalsatu-ttashahhud.
 9- Jalsa Tasshahhud (Last sitting):
 Leaning on your hands, raise your head, straighten you back vertically, put your hands on your knees. Now you will be sitting on the left part of your bottom (more comfortably) and will be crossing and passing your left leg from underneath of your right leg and just a little bit distance upwards from the ankle of the right leg. So the angle of the left knee is wide (more comfortable).
 The right leg (foot) is to be vertical and laying with tip going a little bit outside to the right . The right hand with the little finger down and the fore-finger up, make a circle with the thumb and middle finger the ring finger bent around just like your middle finger. You will be pointing with the fore-finger (spreading it out and bending it back in) which saying Al-Tashahhud which is as follows :
1. Attahiyyaut-lillahi wa-ssalawaut wa-ttayyibat

2. A-ssalaamu alaiyka ayyuhs-nnabiyyu warahmatu-llahi wabarakatuh.
3. A-ssalaamu alaiyna wa-ala e-baadi-llahi ssalihein.

4. Ash-hadu alla-illaha illallah, wa-ash-hadu anna-Muhammadan abduhu wa-rasouluh .
5. Allahumma salli ala Muhammadin wa-ala aali Muhammad, Kama sallaiyta ala Ibraheima wa ala aali Ibraheim .
6. Wa barik ala Muhammadin wa-ala aali Muhammad, Kama barakata ala Ibraheima wa ala aali Ibraheim .
7. Fil-aalamein innaka hameidun majeid .
Here is the meaning translation of Al-Tashahhud :
1. greeting and Salats and good acts for Allah (SWT)

2. peace, mercy and blessings of Allah be upon you messenger of Allah
3. peace be upon us and the good slaves of Allah.
4. I testify there is no good but Allah and I testify that Mohammad is his slave and messenger .
5. O Allah mercify Mohammad and Muslims of his family as you mercified Ibraheim and the good Muslim of his family
6. O Allah bless Mohammad and the Muslim of his family as you blessed Ibraheim and the good Muslims of his family.
7. You Allah (SWT) are the Greatest and the one to be praised by the creatures .
 Note :

 Numbers 1-4 are the main part of Al-Tashahhud or Al-Tahiyyat. While saying number 4 which is shahadah keep your fore0 finger straight. Numbers 5-7 are known as A-ssalatu ala rasaulillah (saying salat on the messenger, PBUH)

 10- Assalaam :
 This is the last motion that we finish the Salat off. Turn your face to the right and say " A-ssalaamu alaiykum wa rahmatuallah " this means " peace and blessings of Allah upon you. " Then turn your face to the left and say the same. This is the end of the Salat. So be sure that you are in Salat since you started by Takbiratul-Ihram, till you finish the second A-ssalaam to the left.
 Now when the Salat is more than two rakats, for example, three rakats like in Maghrib or four rakats like in Duhr, Asr and Isha, normally sit Jalsatu-ttashahhud After the second Sojoud in the second rakaat and will say the main part of Al-Tashahhud. (Statements 1-4). This is not the last sitting or last Jalsa here then your legs and feet positions will be just like in the sitting Jalsa between the first and second Sojoud, this is known as Al-Tashahhud Al-Awsat (middle Al-Tashahhud). When you finish saying number 4 from Al-Tashahhud then press your hands strongly on your knees and use the knees as a hinge to stand up and say " Allahu Akbar " and make your third rakaat , then if it is Maghrib then make the last Jalsa normally as we described before in which you say Al-Tashahhud complete . If it was a four rakaat Salat then make it after the fourth Rakaat.
 Important note :

 The salat is to be performed with submission and concentration and thinking about what you are saying. All should be said slowly. There is no hurrying in finishing with what you are saying in order to be through from your Salat. This is never to be done. There is absolutely nothing in your life which is better or more important than your Salat. You should never imitate people who just touch the floor in Sojoud, they, (people who are just jesting), are wrong , whether they are Arabs or born Muslims or not . Don't imitate them but advise them instead.
 Salatul Jama-ah (congregation prayer) :
 This means to make your Salat with other Muslims in congregation or collectively. The Messenger (PBUH) said, " The Salat collectively made with Muslims is better, 27 times the reward then when you make it by yourself." ………
 So it is better for you to make all your Salats daily in a Masjid collectively. If it is difficult because of work (Muslims have to work and be hard workers) then at least make Isha prayer all most every day in a Masjid collectively . In Salatul-Jama-ah there is a leader in the front, Muslims must be in straight lines behind him. The leader (Imam) is to be the one who knows more from the Qur'an, if he is a good Muslims.
 SALATUL-JUMAAH (JUMAAH PRAYER) :

 [Friday Prayer]

 Instead of noon prayers made separately, on Friday it is to be made collectively in a Masjid and it is tow rakats only, instead of four, as usual with Duhr prayer. After greeting the Masjid with tow rakats Athaan will be called (Imam) will give a Khutbah (a speech) (a sermon) before Salat mainly to remind Muslims of the Hereafter, paradise and to warn then from the Hell-fire.
 It is compulsory for Muslims to make Salat-Jumaah collectively. Even if you are working you have one hour break for Salatul-Jumaah every Friday .
 SALATUL-MUSAFER :

 (Salat while traveling)
 The Sunnah in traveling is to make Kasr which is, every four rakaat Salat will be cut down to two rakats. The point of Jam-a.
 NOTE :

 Making two Salat at one time Duhr with Asr and Maghrib with Isha is a point of disagreement among scholars. Some scholars are for it and some scholars are opposed to it, and is it Sunnah, not Fard (compulsory) and even not a certified Sunnah , but it could be done as takdeim (Duhr and Asr in Duhr time) or ta-akheir (Duhr and Asr in Asr time). Some people born Muslims don't have any kind of priority to be an example to follow. The only example to follow is the Messenger (PBUH) and his sahaba (companions). Contact and take from the good Muslims according to the Qur'an and Sunnah, who fear Allah (SWT) whether they are Pakistani or Americans, etc.
 SUNNAH (voluntary Salat) :
A. Sunnah Mu-akkadah :
 1) 2 rakats before Subh or Fajr (Morning Prayer).
 2) Shafa (even number) and Witr (odd number) after Isha prayer. To pray in 2's or 6,8,or 10's these are the Shafa; then finish by 1 rakaat only which is called Witr and in which you make last Al-Tashahhud after one rakaat. The best time to make this salat is not directly after Isha but during the last third of the night which will then be called Kiyam or Tahjjud .
 3) Tahiyyatul-Masjid (greeting the Masjid (mosque)). The Messenger (PBUH) said : " If any of you entered the Masjid, he is not supposed to sit before he makes two rakats." (Bukhari and Muslim). This is in the sense that you entered the house of Allah (SWT) then you to green Allah (SWT) by these two rakats.
 4) Salat Eeidul-Fitr (Fitr Feast).

 5) Salat Eeidul-Adha (sacrifice feast).
 Both numbers 4 and 5 are to be two rakats with seven Takbirat in the first rakaat and five Takbirat in the second rakat made collectively with the Muslims .
B. Other Sunnahs
 1. 2 or 4 before Duhr

 2. 2 after Duhr

 3. 2 after Maghrib
 Note :

 If you pass gas during Salat or if you felt that you need go to the rest room urgently you have to finish the Salat at once from any position by saying a-ssallamu alaiykum wa rahmatuallah to the right and hen to the left and go to make a new Wudu and so repeat the Salat from the beginning. Even if this happened with you when in the middle of a row in a collective prayer with the Imam (leader) he has to specify somebody of those praying in the first row to come in his place and continue leading Salat before he goes to renew his Wudu and when he comes back he will join the salat at the last row.
 You can join collective prayer at any time even if you miss some or even most of it but you will pray the complete number of rakats, i.e., you will complete solely what you missed with your brothers. A rakaat will be counted if you joined in Kiyam you could recite Al-fatiha even quickly, some scholars say that even if you couldn't recite Fatiha in kiyam or even if you joined in Rukou, this rakaat will be counted for you.
 You can't enter any Salat without Takbiratul Ihram that we described in the beginning of Salat. So to join a collective Salat that already started you have to enter by Takbiratul Ihram. Standing whatever the position the brothers are in and after putting your hands on your chest continue with them if they were still in Kiyam, if they were in Rafa then after Takbiratul Ihram just lower your hands down saying " Rabbana lakal-hamd ". If they were in Sojoud or sitting then after Takbiratul Ihram move directly to their position saying " Allah- Akbar". When the Imam is right and you know that you missed one rakaat or more from the Salat then don't finish with them but when the Imam is through you stand up saying " Allahu Akbar" and complete the rakats that you missed before you finish your Salat.
 Sujoudu-ssahw :
 You have to be concerning about what you are doing in Salat, but it happened that you forgot if you prayed 3 or 4 rakats then you consider the least number and complete it up. And after last Tashahhud make 2 Sojoud with a sitting in between and finish be saying " A-ssalamu alaiykum" to the right and then to the left or the two Sojoud could be made after finishing the Salat. The same Sojoud-ssahw will be made if you did any mistake in the order of motions salat. Imam should also make Sojoud-ssahw and everybody follows him in it if he forgot (although people behind him will remind at once be saying " subhanaallah") .

ZAKAT
(compulsory alms)

 Allah (SWT) has ordered the Messenger (PBUH) :
 " Take from their money alms, to purify and clean them with".

 It is the right of the poor in the money of the rich according to the order of Allah (SWT). The word Zakat itself means purification and growth. So it helps rich people to be clean from sins and it helps poor people to face their hardships. In this very brief print we are not going to talk about different kinds of money, and the amount of Zakat. Briefly stated, Zakat is annual payment of a quarter of a tenth of the money that has been saved for a whole lunar your, this will be paid once every year. (of course not in a saving account as it is unlawful).
 Nesaab the amount of saving below which no compulsory Zakat to be pair could be $ 800 in the U.S.A. there is no compulsory alms from money saved of less than $ 800.00 in the U.S.A. otherwise voluntary alms are strongly recommended, whatever the amount you have.
 The Zakat is to be paid to the reliable Muslim leader(s). An Amir or Imam of a Muslim society, community, or organization and it is his responsibility to spend it as it should be spent. In this country (U.S.A) it would be spent to help the poor Muslims (not those who are lazy and irresponsible or choose to work and would rather subsist on wel-fare money) .

 For this is a poor example of Muslims, they should not be prone to be beggars, So it is to be spent on those poor Muslims experiencing hardships, establishing masjids (houses of Allah, SWT) or establishing other Muslim activities, especially Islamic schools and educational programs. It could be also sent to Mujahideen in any place of the world. The Amir or the Imam or the leader of the Muslim community or organization is not supposed to take from the Zakat money unless he is one of those who are poor or in need like other Muslims. He should never take from those funds just because he is Amir , Imam or leader ,as he should never think that he is like Khalifa of Muslims or Amirul-mumineen.
 The words Amir, Imam or leader of a Muslim community or society or organization are used just for co-operation and organization only .
The Messenger (PBUH) said :
 " No share in it (compulsory and voluntary alms) for a rich (who is not in need) nor for one who is able to work (and earn to cover his need)" Imam Ahmed, Abu-Dawoud, A-Nassaii.
 The Nesaab doesn't include one's car or house which is in use for family residence; these are not included in the payment of Zakat. The Zakat is money extra after needs have been fulfilled. Zakat is not to be paid from Haram (bad) money.
Example: money coming from bank interest or from unlawful business ventures. Muslims are not to be involved in any kind of interest whether it be received or paid or in Haram business, for example, wine or gambling occupations.
 Voluntary alms :
 It is very much strongly recommended not only for the rich to pay it extra than the compulsory alms, but also for the poor, as it helps everybody to get his sins forgiven by Allah (SWT). Allah (SWT) says in the Qur'an to the Messenger (PBUH).
 " Take from their money, alms to purify and clean them with, and say Salat on them (ask us to mercify them) because your salat on them is security and safety for them".
 Give for the sake of Allah from what you have, you don't to have to have a minimum of money saved to give voluntary alms. Give even very little if you wish.
The Messenger (PBUH) said:
 " Save your face from the hellfire by giving even half a date and if you don't find any, then give a good word".
 We strongly warn you and warn you again, especially in these very materialistic countries against loving money or running after it. For a Muslim's money is just a tool to keep alive in a good condition, We don't mean that it is good to be poor or try to be poor never, put what we mean is that money for a Muslim is never to be an important thing in his life, taking his interest and consuming most of time and thinking Allah (SWT) said: " And those who will be saved from being selfish they are the successful".
 And the Messenger (PBUH) said : " Misery be for those who are slaver for Dinar (like dollar) and Derham (like a dime) and kateifa (a kind of smooth and thick cloth, as mark of luxury), if he is given he is glad, but if he is not given he is sad"
 We don't mean at all that it is bad to be rich, because a rich person may be non-selfish and spend for the sake of Allah (SWT) frequently, and a poor person may be selfish in spite of his poverty. So it is not the money itself which is the disease, money is a big test, but the disease is in the heart which could be in rich and poor people.
 The Messenger (PBUH) himself lived almost as a poor person and died as a poor person, because he (PBUH) used to spend for the sake of Allah (SWT) all what he had. Some of the best sahaba (companions of the Messenger PBUH)were poor like Omar and Abu-tharr and some of the best sahaba were rich like Othman and Abdul-rahman Ibn Aowf. So, all what we mean here is to help yourself to get rid of the money disease out of the heart, and the best help both the rich and the poor is to give voluntary alms.
Voluntary alms may still be paid to the treasury of the good Muslim community or organization or could be paid directly by you to the person or the family that you think are in need. In this last case it is better for you before Allah (SWT) and better for them to make it as secretly as you can. The \messenger (PBUH) said : " A person who will pay sadakah (voluntary alms) secretly so that his left hand did not know about what his right hand paid, will be in the shada of the Throne of Allah (SWT) on the Day of Judgment when there will be no shada other than His shada (SWT)"
SIYAM (fasting)

Compulsory Siyam
 To fast the Ramadan moon (Arabic calendar month) every year, becomes obligatory upon the Muslim who has reached puberty. Fasting means to abstain from idle talk or submitting to any Haram acts (sins), to strive forthright and to control the human desires and to have more strength in withstanding the ploys of Shaytan (Satan) attraction and because having a full stomach decreases you power and increases your desires, Allah (SWT) made it to be fasting also from eating or drinking during the fasting period everyday, starting just before dawn and ending by sunset everyday.
 During this fasting period absolutely no sustenance is taken orally. Abstinence from sexual intercourse or that, which may preclude to sex with one's husband or wife, must be accorded strict observance. In addition to this more control and pressure must be forth to stop oneself from doing thing that should be suppressed during non-fasting periods as well as during fasting periods. For example, saying any Haram things or doing any Haram acts (SIN) especially Haram gazing at women or men who are unlawful to you .
 Ramadan (fasting month) begins at the sighting of the new crescent moon of Ramadan and ends at the sighting of the new crescent of Shawwal month .
 The Messenger (PBUH) said : " start fasting upon seeing it (the new crescent) and stop fasting when seeing the new moon, and if you couldn't see it (crescent) then count for it ". Also in Bukhari and Muslim " then complete Shaabaan as thirty days ". So we are not supposed to be dependent on counting for a start or not end to Ramadan unless we tried to see it and we couldn't.
 The majority of scholars said that if any Muslim in any country should see the crescent then all Muslim in the world must start fasting and all Muslim in the world are to stop fasting, and celebrate for the Eeidul-fitr. If two Muslims sight the crescent of Shawwal. This is the Sunnah of the messenger (PBUH). There is no distinction to be made by calling one Muslim ummah (nation) in America and Muslim ummah in the east. Allah (SWT) says : " your ummah is one ummah and I am your lord, worship me".
 So all the Muslims in the entire world are only one ummah . They better start fasting together and end the fasting month together and celebrate Eeidul-Fitr (Al fitr feast and of course Eeidul-Adha together). The other way (different Mataale-a) i.e. different countries can have their own starting and ending is valid in the opinion of some scholars. To be sure before Ramadan month comes that we are going to start fasting such a date on our calendar, which is based on counting only just to set a date for a feast, is just non-sense. If it would happen that the crescent appeared agreeing with the calendars okay, if not, then the crescent and not the calendars is to be considered.
 The following things break fasting and you have to make up after the end of Eeidul-Fitr .
1. Eating or drinking anything with intention, even if it is medication.
2. Bedding (sexual intercourse) or any kind of excitation between husband and wife.
 NOTE :

 The sahih hadith of Aisha proves that just a kiss is okay, if the person is able to control himself, but we don't recommend this to anybody. Almost everybody is weak except the Messenger (PBUH).
 During the non-fasting period of the day (sunset till suhoor time, before dawn) eating, drinking, and sexual relation with one's spouse is lawful to you . But you are supposed to eat too much in this period. The only two meals a day in fasting are suhoor and the meal after breaking the fast.
 Breaking fast after sunset is better to start by something sweet.
 Suhoor is to be ended before the starting time of fajr (dawn prayer).
Things recommended in Ramadan month:

1. Do your work as you did before Ramadan.
2. More voluntary Salat especially Kiyamu-llaiyl during the night, it is also called Tahjjud which we described before.
3. More Islamic meetings to study the Qur'an and Sunnah.
4. More Qur'an recitation and memorization.
5. More making of collective Salat in the Masjid.

6. More voluntary alms.
7. More tendency for doing the good for Muslim brothers and sisters, reconciliation among Muslim brother and sisters, advising for the good, prohibiting the bad, etc.
8. Always be in the remembrance of Allah (SWT) praising Him and asking Him for forgiveness day and night.
 Eatikaaf :
 Spending the last ten days of the month of Ramadan in the Masjid, in continual worship of Allah (SWT) and Thikrullah (SWT). The thikr should be with concentration, submission in a low voice, and within you and yourself. Allah (SWT) says, ordering Messenger (PBUH):
 " And remember Allah in yourself with submission and fear without loudness of voice "
 Once you start Eatikaaf you do not have the right to go outside the Masjid for any kind of business or any other worldly things in life unless it is absolutely necessary. Example, like to shop for food to eat. You cannot retreat to your house in order to have any kind of sexual relations with your wife even during the night. Once you've done that your Eatikaaf is over.
 The best thing in Eatikaaf is that during Eatikaaf, if it is done as it should be done, certainly Laylatul-Kadr (the night of power) will come on to you while you are making Tahajjud or reciting the Qur'an or remembering with Laylatul-Kadr is certainly being one of them.
 Laylatul-Kadr (Night of power) :
 The best night in the sight of Allah (SWT) in which Allah (SWT) revealed the Qur'an to the Messenger (PBUH) and He (SWT) has said " it is better then 1.000 month " which is more than 80 years which is almost the medium human age. So it is better than all of one's life. The night is certainly one the last nights in Ramadan and more probably on these dates, the 21st, 23rd, 27th, or 29th.
 The messenger (PBUH) said: " look for it in odd numbers (Witr) of the last ten nights" . Also we can say that it is in the last seven (7) nights as Rasulullah (PBUH) said: " look for it in the last seven nights " Also He (PBUH) is quoted as saying : " look for it in the last ten and be keener in the last seven" There is no strong evidence for those who believe it to be the 27th night and they are making celebrations on this night thinking that it is Laylatul-Kadr so as we just explained the best way to be sure that you have not missed Laylatul-Kadr and to be sure that you spent it pleasing Allah (SWT), is to pray Tahajjud and recite Qur'an and remember Allah (SWT) all the last ten night and the best way for you to do this is in Eatikaaf.
Zakatul-Fitr

 It is compulsory on all Muslims, the leader of a family, the husband has to pay it for everybody in his family including children, even new born ones the amount is almost 5 pounds of dates or 5 pounds of wheat, barley, flour. It is Fard (obligatory). because of the difference in dates and flour prices. Here, we think that $3.00 for every person in the family will be okay in this country in this year of 1978 the point is what the person can buy for $3.00 so as inflation goes higher and prices go up the amount must be increased more than $ 3.00 each year for the year 1980 it could be $ 4.0 to $ 5.0 per person.
 Those who are poor in real need will receive this Zakat rather than pay it. The time to pay it is from the evening of the last days of Ramadan till before Eeidul-Fitr salat on the following day which is the feast. It must be paid before salat Al-Eid. The messenger (PBUH) said: " who paid it before salat Al-Eid it is accepted as Zakat (as it should be), and who paid it after salat Al-Eid it is accepted as a voluntary alms" (meaning he missed paying the Zakat). It could be paid also to the treasury of good Muslim community or good Muslim organization which may use it as normal Zakat money, although it is better to distribute it immediately on those who are poor or are in need. It could also be paid by the person directly and better even still secretly to the person or the family that is due charity.
 Voluntary Fasting :
 It is much recommended for those who can make it to fast, just as voluntary salat is highly recommended, and it is especially recommended by the messenger (PBUH) to young men and young women who are unmarried and cannot marry, as it helps them concerning their sexual desires. The days recommended for voluntary fasting according to the sahih Sunnah of the messenger (PBUH) are:
1. The six days of the month of Shawwal, after the feast.
2. The three white days of every Arabic month which are the 13th 14th, and 15th, called white because the moon is the biggest on them.
3. The day of Ashoura, the 10th day of Al-Muharram.
4. The day of Arafah, also known as the greatest day of hajj. To be fasted by Muslim who are not performing hajj, and not to be observed by those who are making hajj, standing on Arafah if you can fast more than this then fast also on Mondays and Thursdays . If you still can fast more than this, then fast every other day, but never fast everyday, except in the month of Ramadan, as the messenger (PBUH) prohibited that.
 NOTE:

 The Muslim must keep an Islamic calendar to help him keep an accurate date of Islamic events.

 Day's Haram (unlawful) to fast :

1. Eeidul-Fitr, day of the feast ending fasting, 1st day of Shawwal.

2. Eeidul-Adhaa, the day of sacrifice and the three-following days.
3. Day of Arafah for those standing on Arafah in hajj.

4. The last day of Shaabaan, the day before Ramadan .

The day it is hated by Allah (SWT) to fast is Friday , as Friday are Muslim feasts.
HAJJ : (pilgrimage)
 Allah (SWT) says:
 " And for Allah on people to make Hajj to Al-Bait (kaaba) whoever is able to make it, and those who deny it, will be Kafers, then Allah is Richer, he has no need from the people"

 And Allah (SWT) says:
 " The first house (mosque) established for mankind is the one in Macca, blessed and guidance for people "
 And Allah (SWT) says:
 " And We ordered Ibrahim and Ismaeil, keep my house my house (mosque) clean, for those who turn around with submission and bow down and prostrating."
 And Allah (SWT) says:
 "Call people for Hajj, they will come to you walking and on weak camels (weak from traveling to the house of Allah, same for other transportation) that come from every far place".
 The main wisdom behind Hajj is to unify Muslims of all races, colors, ranked around the kiblah, equally to remember always that they are only one Ummah (one nation) and that they are all but equal brothers (and sisters) Also to remind people in Ihram with no clothes other than two pieces of cloth, that they will leave this life leaving every thing behind. Also to glorify the memory of our grandmother Hajer (peace be upon her), running between Safa and Marwah looking for any water for her crying baby Ismaeil (peace be upon him) who was dying from thirst.
 She is (was) left alone with her baby near the house of Allah (SWT) and after running seven times between the two hills (Safa and Marwah), not finding any water for her baby, she came back to him to find that water sprang from the ground under her baby's foot, not only enough for her baby and herself, but enough for all people in the entire world to drink from until the day of judgment. This water is now known as the well of Zam-Zam after the word that she repeated " Zam-Zam" meaning hold-hold or enough-enough.
 Hajj is also to glorify the absolute submission of Ibraheim and his child Ismaeil (peace be upon them both) when Ibraheim (PBUH) submitted to the order of Allah (SWT), to slaughter the only child that he begot after an old age with no children, and when Ismaeil (PBUH) who was just a child told his father: " O my father do what you are ordered to do, inshaAllah, you will find me among those who have patience" Also it is for glorifying and remembering when Ibraheim and Ismaeil (PBUH) threw gravel at the Shaytan (Satan) when he told Ibraheim (PBUH) to go back and not to obey the order of Allah (SWT) to slaughter Ismaeil (PBUH) . Hence until today we throw gravels on the Shaytan.
 Also to tell us that all the Muslims hands must be one against a common enemy. Also to glorify and remember when Allah (SWT) saved Ismaeil (PBUH) and sacrificed him with the sheep. Also to glorify and remember and consider when Ibraheim (PBUH) and Ismaeil (PBUH) were rebuilding the kaaba (house of Allah (SWT), and they asked Allah (SWT) " O Allah make us Muslims to you and from our descendants one Ummah Muslim to you, show us how to worship you and forgive us because you are the forgiver, the Merciful. O Allah send in them (in our descendants) a messenger from them who will recite your verses on them, raise and purify them, and who will teach them the book and the wisdom, as you are the Strongest and the Wisest"
 Hence, the respond from Allah (SWT) to their duaa'a was by sending the last messenger (PBUH) on the earth, and who was Mohammad (PBUH), a grand-child of Ismaeil and Ibraheim (peace be upon them both), among their descendants. He was sent with the eternal messenger that Allah (SWT) kept until the Day of Judgment. It is to teach those who passed before and those who are alive and those who will come in the future, to purify us and to teach us the book (Qur'an) and the wisdom (Sunnah). So that we might be saved from the darkness and be brought into the light, from deviation to guidance, from failure to success, from the Hell-fire to paradise and from living with no difference compared to animals to the human life in the full and highest meaning and a sense of humanity.
 The wisdom behind Hajj is the mercy of Allah (SWT) by giving us the chancy every year to stand on Arafat mountain (the mountain of mercy) with faithful intention to make repentance to Allah (SWT) and ask him (SWT) to forgive us, and come down after sunset absolutely washed from all our previous sins, clean and pure just as when we were new born. Now in this very brief print, we will just describe how a Muslim may perform hajj correctly. You perform Hajj if you are able. People asked the messenger (PBUH) about it, he (PBUH) said " if you have transportation and food for these days (Azzadu-wa-rrahilah)". to lend not to borrow money scholars agreed all that you are not supposed to owe people loans and go to hajj and of course , not to take loans to go to hajj . Also you have to leave what will be enough for your family behind until you come back. All these don't mean at all that you live in luxury with nothing saved and say I am not able to perform Hajj, never do that.
 Ihram :
 Get your hair cut, cut nails, review shaving arm pits, around the private parts, have a bath and start Ihram from the specified places around Macca.
 Mawaakeit : (singular Meikaat)
 They are thal-Haleifah for people coming from Madina Johfah for people coming from Syria. Qarnal-manaazel for those coming from Najd (east), Yalam-lam for those coming from Yemen (south) those coming from the west (like U.S) should start Ihraam before they reach Jeddah. These are the places known as Mawaakeit (starting point) that you can't pass unless you are in Ihraam. People who are nearer to al-kaaba than this, they start from their own place, From the Meikaat (starting point) the man is going to change all his clothes and have 2 clean white pieces of cloth on. Izaar will be around the Aawrah (navel to the knees) and a Redaa-a over his chest and across the shoulder to the back. A sandal or slippers will be on his feet, no cap, and no turban. A woman will have white clean normal clothes covering all her body, except her face and hands.
 Start from Meikaat (starting point) by praying Fard , if it was time for salat, if not then pray 2 rakats Sunnah then say " labbaiyka-llahumma hajjah " meaning " O Allah I am coming to perform hajj" or say, " labbaiyka-llahumma hajj and Umrah" meaning " O Allah I came to perform hajj and Umrah (kran) together. " or you can say " Labbaiyka-llahumma Umrah" if you want mutamattei (means to make Umrah), then leave Ihram and do the normal things and start Ihram again on the 8th of Thil-Hijjah before going to Mena. The last is the best. The person who started Ihraam should start Talbiah : Labbaiyka-llahumma labbaika (I come to you, Allah, obeying you)

Labbaiyka la sharika Laka labbaiyk (I am coming to you ,no partner with you, I am coming to you)
Labbaika innal-hamda laka wa-nni-amta wal mulk, laa sharika lak. (I come to you, all praise is only to you, all blessings are only from you and to you, all the universe belongs to you no partner with you).
 This should be said loudly for men, unless they are sick and should be in low voice for women. Repeat, repeat, repeat. Now you've started the Hajj and there is absolutely no bad saying, no bad actions or evil thoughts. Keep your heart and mind pure by the remembrance of Allah (SWT), the best for this is to keep repeating the above , " Talbiah" especially when you get on transportation, upon reaching a new place, meeting your Muslim brothers. Be always smiling to your brothers, saying A-ssalam to everybody, inviting brothers or sisters to your food, be very generous.
 Things that are haram (unlawful) in ihram :
1. To kill any animal, except the five bad animals that the Messenger (PBUH) said. The crow, kite, scorpion, snake, rat and mad dog [the mad dog includes any animal that attacks people].
2. To cut any plant, except Ithkir (good incense plant).
3. Bedding or embracing or kissing at all with wife.

4. To marry or to participate into someone else's marriage.
5. To wear anything sewed or to cover the head (except for woman).
6. Cut any hair or nails or take some hair off your beard or to use oil (incense), if you started the Ihram.
 Tawaaf : (Turning around Al-Kaba) :

 After arriving to Macca. You enter Al-Masjidul-Haram from Bad a-ssalam (gate of peace) or any other gate, saying in the name of Allah and by the help of Allah and o Allah, O Allah open your doors Kaba say : " Allahumma anta-ssalam wa minka-ssalam" meaning " O Allah you are the peace and peace is from you" , " O Allah you are the peace and peace is from you" , " O Allah accept from me and forgive me, there is no god but You".
 Come along to Al-Kaba, come to the black Stone, the black stone corner is the nearest corner to the door of Al-Kaba, kiss it or touch it. If it is too crowded then it is enough to just point to it. Say, " In the name of Allah" and " Allahu-Akbar" then, " O Allah I am believing in you and in your book, fulfilling my promise to you and following the Sunnah of your prophet Mohammad (PBUH)"
 Starting, turn around the House (Kaba) making the house on your left (counter clock wise). There are seven turns; the first three are between walking and running (Harwalah). The last four are to be normal walking. During the turns, remember Allah by saying what you like, a duaa-a you like or say salat on the Messenger (PBUH).
 Finish each turn when you reach the black stone corner by saying : " O Allah give us good in this life, in the Hereafter and save us from hell-fire." When you are through from the seven turns, say the duaa-a that you like at the Multazam (between the door of the house and black stone). Pray two rakats behind Makamu-Ibraheim (PBUH) a small cell facing the door of the Kaba (the place where Ibraheim (PBUH) made the salat in), making the Makaam between you and the Kaba. In these two rakats recite sura Al-Kafirun after Al-Fatiha in the first rakat and Surah Al-Ikhlas after Al-Fatiha in the second rakat, go drink from Zam-Zam direct yourself to the Kaba until you feel satisfied drinking say the duaa'a you like before the drink and after. Come to the Black Stone again, kiss or touch or point to it. By this Tawaaf is over.
 Saaiy (going between Safa and Marwah):
 Leave Al-Masjidul Haram from the Safa gate reciting the verse:

 " Safa and Marwah are from the indications of Allah so whoever is performing Hajj or Umrah can go between them and who does good of his own accord, O Allah is Responsive, Aware".
 Go ahead until you are up Safa hill, direct yourself to Kaba and say " Allah Akbar" three times and " there is no is no god But Allah, no partner with him, the universe belongs to Him alone and all praise is to Him alone and Allah He fulfilled His Promise, victorised his slave (Mohammad) and He alone defeated the tribes." Then say the duaa'a that you want, Go down directing yourself to
Marwah, walk in the Masaa (the path between Safa and Marwah) until you reach the valley (the first green pillar now on the Masaa), then go between walking and running (Harwalah) until you reach the second green pillar on Masaa, then go back to walking remembering Allah (SWT) say salat on the messenger (PBUH) until you reach Marwah, go up the hill, say just what you said on Safa. Come in Masaa, go up the Safa, say what you said before, then go to Marwah until you finish seven (one way) trips between Safa and Marwah with eight stops (four on Safa and after saying the same that you said before then you are through from Saaiy and this is the end of Umrah, if you were performing Umrah only and hence you will make Tahallul (end of Ihram) by getting your hair cut and change the Izaar and Redaa with normal clothes. You will do the same if you were performing Umrah and Hajj (Mutamattei) as well.
 Tamattu-a means normal life activity including sex relation with your wife or husband in period between you finished Umrah and Thil-Hijjah. When you start the Ihram again just as you did before from the Mikaat but this time start Ihram from where you are. In case you are performing the Hajj only known as (Mufrad) or you were performing both Umrah and Hajj without being Mutamattei in between and which is known as (Karen), in these two cases you stay as you are on the Ihram after finishing the Saaiy , just as you are, all things that we said they are Haram (unlawful) to you they will be unlawful until finishing Hajj.

 Going to Mena :
 After sunrise on 8th day of Thil-Hijjah all people performing Hajj will go to Mena saying Talbiah stay in it that day time and the night, pray in it five salats (Duhr, Asr, Maghrib, Isha of 8th Thil-Hijjah and Fajr (morning prayer) of the 9th of Thil-Hijjah (always from time to time saying Talbiah, Tasbeih, Tahleil and other thikr)
 The day of Arafah (Yawmu Arafah) :
 The day of Arafah also known as the great day of Hajj (Yawmul-Hajj-Al-Akbar). We mentioned before that the greatest night before Allah (SWT) is the Night of Power (Lailylatul-Kadr), in the month of Ramadan and the greatest day in the year before Allah (SWT) is the day of Arafat.
 After sunrise of the Day of Arafah, 9th day of Thil-Hijjah, people who are performing Hajj, they will go from Mena to Namirah by Zawaal (the time when the sun is in the center of the sky which Duhr starts just a little after it), they will make Duhr and Asr Kasr and jama-takdeim (each two rakats only and to start Asr directly after Duhr), which the Imam in the Musalla of the Messenger (PBUH) (which is where the Prophet (PBUH) prayed). This fore-gathering of salat, that the Messenger (PBUH) did is considered by scholars to be the Manasik (worshippings) of Hajj then we have to make it this way. After praying Duhr and Asr in masjid Namirah, all people go to Arafah also known as Arafat (mountain), also known as Jabalu-Rrahmah (mountain of Mercy).
 It includes all big area around the mountain. Everybody will stand on Arafat, any place is okay. Riding or on foot or even sitting under a tent is okay, stay like that always remembering Allah (SWT) and asking Him (SWT) and we recommend remembering Allah (SWT) by testifying his oneness (SWT) and that there is no partner with Him (SWT) and there is nobody, and there is nothing like Him (SWT) and testifying that you are His slave and that you acknowledge your sins and ask Him (SWT) to mercify you, as now you are on the mountain of mercy. The best for all in the mountain, is to say Talbiah and duaa-a that the Messenger (PBUH) used to say three times before sleeping and three times when he got up and it is known as:
 Sayyidul-Istighfaar (the main Duaa-a for asking for forgiveness) " Allahumma Anta Rabbie, La llaha llla Anta" (O Allah, You are my God, no God but You). " Khalaktanie wa-ana abduka w-ana ala ah-dike wawa-adika mas-tata-atu"
 (You created me, I am your slave, and I am on my promise to you as possible as I can).
 " A-outhu Bika min sharri ma sana-atu"
 (I seek Your help and protection from the bad things that I did).
 " Abou-u Laka Bini-amatika alaya wa-abou-u Bithanbie Faghfirlei fa-innahu la yaghfiru-ththunouba llla Anta"

 (I acknowledge Your Blessings on me and I acknowledge my sins, please forgive me, because none but You forgives sins).

 Always repeat it sincerely make, sure that your heart is saying it comes to your tongue, Have full concern and concentration while you are repeating it. But don't say it in you heart only, as every duaa-a and of course everything in salat must be said by tongue. After sunset by sometime (when it gets dark) you will go down from Arafat with submission, thinking that you are forgiven (insha' Allah) and say Talbiah. Now people go to Muzdalifa soon.
 Muzdalifa :
 When you reach Muzdalifah all people will pray Maghrib and Isha (jam-a), then everybody will take care about his things to fix the place that he is going to spend the night or part of the night in. Pray Subh there remembering Allah (SWT) . When it is morning of 10th of Thil-Hijjah when there is light but still before sunrise everybody will pick up from Muzdalifa seven stones (gravels) to throw Jamrat in Mena. The gravels should be similar to peas in size (not larger)
 Back TO Mena for Jamratul Akaba :
 Go to Mena saying Talbiah, when you are almost 100 feet from Mena, Walk quickly (if you can), when you reach it go directly to Jamratul Akaba and throw on it seven gravels. In each time before throwing, raise your right hand and say: " Allahu Akbar, O Allah makes it faithful accepted Hajj and forgiven sin", and throw the gravel, repeat it seven times, Be sure not to hurt your brothers and sisters.
 Tahallul Asghar :
 Now you start by any one of two (get the hair cut or slaughter the Hadiy). Anybody who had Hadiy (Thabeihah Lamb for a person, or a camel or a cow for seven persons) will slaughter it then, those who made Umrah and Hajj (Motamatei or Karen) they must slaughter a Hadiy by then or through the three following days (days of tashreik). After that everybody, except women will shave his head or get his hair cut, the ones who shave will get much mercy than others (women can get just a tuft of hair cut same thing at the end of Umrah). And now you are Mutahallil (your Ihraam is almost over) because you can do normal life activity, except have sex relations with the spouse. You can now change clothes to normal clothes, and cover your head, if you want. (Being done with any of the two (hair cut or slaughtering the Hadiy) is enough for you to be mutahallil, the second will be done later.
 Tawaaful Ifadah :
 Go to Macca, have ghusl or wudu-a, enter the Masjidul-Haram; make seven turns around Al-Bait (Al-Kaba), all of them normal walking. Then again pray 2 rakats behind Makamu Ibraheim as before. For people who are performing Hajj only (Mufrad) and those who are performing Umrah and Hajj but they are Karen (not mutamattei), i.e., they stayed in Ihraam all the time, since they started it from Mikaat all these people, all these people by doing Tawaaful-Ifadah, they now are finished with Ihraam completely, (Tahallul Kamel) including sex relations with the spouse as they finished their Hajj.
 Those who were Mutamattei they have to go and repeat the Saaiy between Safa and Marwah just as before, after Which they finish Ihraam completely as others. Everybody will go back to Mena to slaughter the Hadiy if you did not slaughter it yet and to spend the night over there.
 Ayyamu-Ttashreik (Days of Tashreik):
 We are still in the evening of 10th day of Thil-Hijjah (which is the day of sacrifice). People will spend the night in Mena and after Zawal when the sun moves to the center of the sky towards the west (starting time of Duhr) of 11th day of Thil-Hijjah (the first day of Tashreik) will throw the 1st Jamrah (1st rock) which is beside Masjidul-kheif, you will throw it with seven gravels, same as we did before, direct yourself to the Al-Kaba and make a duaa-a. Then go to the middle Jamrah and do the same, direct yourself to the Al-Kaba and say the duaa-a you want. Then go again to Jamrat Al-Kaba which is the last Jamrah. Throw also seven gravels, the same way. Spend the night in Mena.
 On the 2nd day of Tashreik (12th of Thil-Hijjah) gravels on the 1st, middle and the last Jamrah (Al-Kaba) the same as the day before and spend the night in Mena. On the 3rd day which is the last day of Tashreik (13th Thil-Hijjah) at the same (after Zawal), go throw the gravels just as the other two days before. You can start your trip back to your country on the 2nd day of Tashreik, but if you stayed till the 3rd day then you have to throw the Jamrat.
 Tawaaful Wadaa-a (Farewell Tawaaf):
 If you are ready to start your trip back home as your Hajj is now through, go to Macca, do the Tawaaf again as you did before, 7 turns around the house, drink from Zam-Zam, 2 rakats behind Makamu Ibraheim, thus seeing off the house of Allah (SWT). Start your trip back home saying:

 " There is no God but Allah, only Him, no partner with Him, and He is Able to do All Things." " We are coming back as repentant, worshippers, prostrators and grateful to our Lord. There is no God but Allah, He fulfilled His Promise, victorised his slave (Mohammad) and He Alone defeated the tribes".
 After faithful and sincere Hajj you are now given the chance to start a new life because you are (Insha' Allah) as pure as a new born baby. Do your best to keep this great advantage. Try to keep away from contaminating yourself again by sins. Be stronger in fighting Shaiytan, do your best to spend the rest of your life pleasing Allah (SWT) and love the muslims until Allah (SWT) will take you back to Him, the moment you are waiting for.
ISLAMIC MANNERS (AKHLAAQU)
 We are, Alhamdulillah, through with the Ibaadaat (worshippings).
 Now we've come to tell you, our recent brother, about things that some people might have been doing in Jahilivvah (life before Islam) which are now unlawful and they must be stopped at once with no delay….
 Zenaa (fornication and adultery) :
 Both these words in Arabic are expressed by one word (zenaa). It is one of the kabaer (big sins) that makes the person a Fasek (big sinner). Allah (SWT) says in the Qur'an:
 " And don't come near Zenaa (fornication and adultery) as it is a terrible sin and an evil way."

 And Allah (SWT) made Hadd (the way of purifying the person from sin), for Zenaa (fornication) Allah says: " The female fornicator and the male fornicator, lash everyone of them one hundred lashes, and don't have kindness towards them (While you are purifying them by lashes) if you really believe in Allah and in the Day of judgment, and have some believers to witness their Athaab (the torture of lashing after which they are pure)".
 The Khalifa (leader of muslims in the whole world, as it was in the time of the guided Khalifs, may established again as soon as possible), cannot apply the Hadd (purification of the sinner) witnesses four witnesses who will testify that they witnessed and are sure that the person was fornicating (the male organ was inside the female organ). Without four witnesses, of which each witness is quite sure, no Hadd can be applied, If one or two or even three witnesses have seen the act of Zenaa even if they are very sure, they can do nothing, They just have to be silent and keep it a secret and never tell anybody about it, because there has to be four witnesses (or more). The Imam should even lash a person or persons who are less then four and came to him saying we have seen such a person fornicating 80 lashes is prescribed for them as this is the practice of Omar (may Allah be pleased with him) based on the verse in the Qur'an. Allah (SWT) says: " And those who say bad things (fornication and adultery) about the good Muslim women (also men whom nothing bad has been proved against them before) and they don't bring four witnesses, then lash them 80 lashes, and don't accept their witness in any thing at all, these are Faseqs."
 Cases that Hadd could be applied without witnesses are:
1. If the person came by himself acknowledging fornication and wanting to by purified, and he is not crazy and he is not drunk, and he repeats that saying four times.
2. If a single women becomes pregnant.
 The Hadd for Adultery, when the person is called Mohsan, i.e., is married or has been married before in his life, is stoning until death. The Messenger (PBUH) said : " Take from me, Allah revealed about them (who fornicated) or (committed adultery) those who never married, one hundred lashes and expelling them away for one year, and those who are thaiyyib (married or have been married before) one hundred lashes and stoning until death." But later the Messenger (PBUH) applied stoning only on those who are thaiyyibs.
 Rabe :
 The punishment for rabe is to kill the person, as it is corruption on the earth just like robbing with force. Allah (SWT) says:

 " The only reward for those making war upon Allah and His Messenger and strive after corruption in the land is to be killed or crucified or have their hands and legs alternately cut off or expelled out of the land. Such will be their degradation in the world, and in the Hereafter theirs will be an awful doom".
 Homosexuality / Sodomy and Lesbianism:

 Sex relations between two of the same sex (two males or two females) is absolutely prohibited in Islam. The Messenger (PBUH) said: " Those whom you found doing the doing of people of Lut (Lot) (peace be upon him), (homosexuality), kill the one who is doing it and the one that it is being done with (with their own accord). And whom you found having sex with an animal, kill him and kill the animal."

 There is disagreement concerning the one who did it with an animal.
 Girl and Boy Friends :
 Since the first moment that you become a Muslim you should know that these doings are unlawful in Islam. There are absolutely no girlfriends or boyfriends, even if it is without sexual relationship. The best thing to do to help you save yourself from this is to marry as soon as possible, as marriage is the only relationship accepted in Islam between a man and a woman. Also Khulwa (a man and a woman alone not watched by other people is unlawful in Islam). The Messenger (PBUH) said:
 " No man is to be alone with a woman except in the presence of a Mahram (a man from her family who cannot marry her, example, father, uncle, brother, etc.
 Shaking Hands with a Woman :
 Embracing, kissing or touching any part of a stranger woman's body, especially shaking hands, is unlawful in Islam. Aa-esha (may Allah be pleased with her) said: " I swear by Allah that the Messenger's hand never touched any woman's hand in Bay-a" (ever in Baya-a, when woman came to embrace Islam). And Messenger (PBUH) said: " I don't shake hands with women"
 Ghaddul-Basar (turning eyes away from the other sex):
 Even looking by eye with any kind of desire even without touching between men & women is unlawful, even looking without any desire must always be avoided whenever there is no necessity for it. Allah (SWT) says: " Order the believers (men) to lower their gaze to women & keep their private parts (from fornication or adultery)
 & He says: " And order the believers (women) to lower their gaze to men & keep their private parts (from fornication& adultery)" Allah (SWT) here told us that looking by the eye is the way that may lead to fornication or adultery & keeping the eyes from looking is keeping us from fornication & adultery.
 Alcoholic Drinks, Intoxicants & Gambling :
 Wine, beer, marijuana, nicotine, heroin & the like are unlawful. Allah (SWT) says:

 " O you who believe, khamr, gambling, idols & divining arrows are an infamy of Satan's handwork. Leave it aside in order that you may succeed"
 The Messenger (PBUH) explained khamr when He (PBUH) said:
 " Every Muskir (something that disturbs mind balancing) is Khamr & every khamr is Haram" Also the Messenger (PBUH) said: " Whatever much is it will make sukr (mind unbalancing) then any little of it is Haram" Also Omar (may Allah be pleased with him) said: " The Khamr is what ever khamar al-akl (causes mind unbalancing)"
 The Hadd for drinking or taking intoxicants is forty lashes from the Sunnah of the Messenger (PBUH). As it's reported that a drunken man was brought to the Messenger (PBUH) & he (PBUH) ordered to hit that person forty times with two palm leaf axis. Some scholars argue that 40 times with 2 pieces as 80 times. Drinking has to be proved before Hadd, Either by two good witnesses or by very clear & certified evidence from the drunken person (smelling & behavior).
 NOTE :
 Some people who are ignorant, stupid, hypocrites or all of these things at the same time , argue that Khamr isn't Haraam & say it's only Makrouh (hated) because their stupid mind, their dark hearts or their Shaiytan are telling them that Allah (SWT) didn't say was unlawful, as the verse telling about the Haraam food says:
 " I don't find in that which is revealed unto me aught prohibited to an eater to eat except being dead or blood poured forth, or swine flesh for that verily is foul or the abomination which was immolated to the name of other than Allah. But who is compelled neither craving nor transgressing then your Lord is Forgiving Merciful"
 To those people we say that the unlawfulness of Khamr in the Qur'an is stronger than the unlawfulness of swine-flesh which can be proved from the following analysis of the same previous verse from sura Al-Ma-edah that we started with in which Allah (SWT) said about Khamr, gambling, Satan's handwork, then Allah (SWT) ordered us to leave it aside in order that you succeed.
1. First of all Allah (SWT) mentioned four things that have to be equal in His judgment, these are Khamr, Gambling, idols, divining arrows.
2. Allah (SWT) judged all of them as infamy from Shaytan, leave it aside.
3. Nobody dares to argue that idols are not Haraam & that they are just hated. When Allah says about idols Ijtanibouh (leave it aside) certainly it means that it's not only haraam (unlawful) but it's a terrible thing, as no body even the hypocrite dares to argue that there is anything more haraam than idols, which there is no sin bigger than it.
 Allah (SWT) said:
 " Allah never forgives considering a partner with him (shirk) & He might forgive anything other than this to whomever He wants, & those who had partners with Allah they are in full deviation."
 And this proves as it is clear to everybody that idols are the worst sin that could be done against Allah (SWT) which means it's terribly unlawful. The same goes for Khamr & gambling that Allah (SWT) grouped them in the same verse, included in the same meaning.
4. If Allah (SWT) says that Khamr here is an infamy from Satan's handwork, then come to ask is the infamy from Satan's handwork lawful or unlawful? Is there anybody who doubts that an infamy from Satan's handwork is unlawful to do? Absolutely nobody.
5. After describing it is as an infamy of Satan's handwork, Allah (SWT) ordered us to leave it aside, would it be lawful or doubtful or unlawful or very clear, unlawful to disobey Allah (SWT) & come & do it, & hence challenging Allah (SWT).
6. After Allah (SWT) ordered us to leave it aside He following that by saying " in order that you may succeed." It means that we have to leave it aside to succeed, & it means if we don't makes us fail. What doings masks us fail before Allah (SWT), are they lawful or unlawful things? Actually this last part of the verse, " leave it aside in order that you may succeed" is a warning from Allah (SWT). Then dose Allah (SWT) warn us from doing lawful things or unlawful things?
7. The last point that we say here is that everybody must understand that word Ijtanibouh (leave it aside) is stronger than the word Haraam (unlawful), as we already proved it from the same verses we discussed, as Allah (SWT) used the same word Ijtanibouh (leave it aside) for idols.
 STEALING :
 Allah (SWT) says: " The man & the woman, who steal, then cut their hand for what they did. This is punishment from Allah, & Allah is the Strongest & the Wisest"
 The Messenger (PBUH) said: " Don't cut the hand of a thief except for the amount of one quarter Dinaar more" 20 Dinaars in the time of the prophet (PBUH) were equal 40 Lambs, so one quarter Dinaar will be equal to half a Lamb which is now $ 40 (forty Dollars in U.S. in 1980). So if the thief stole less than this amount his hand can't be cut. Also if somebody took food to eat (being forced to) his hand can't be cut for that. A Muslim should be honest (never to trait), truthful (never to lie) & fulfill his promise.
ISLAMIC TRANSACTION (MUAAMALAT)

MARRIGE

 This is the only legal relationship between a man & a woman in Islam, any other kind of relationship is haraam (unlawful).
 Allah (SWT) says:

 " And don't marry mushrik idolatress women till they believe & a servant even believing woman is better than a mushrik woman even if you like her, and don't marry mushrik men till they believe, and a servant believing man is better than a mushrik man even if you like him, as they invite you to the fire & Allah invites to Paradise & forgives by his Grace, & expounded His revelation to mankind that haply they may remember"
 And the Messenger (PBUH) said:

 " A woman is usually chosen for marriage for four things; her money, her family, her beauty & her religion. So choose the woman for her religion, otherwise may your hands be dusty"

 " May your hands be dusty" is an old Arabic expression which means would you do such thing or your hands will be attached to dust from poverty as you will find nothing that your hands can reach other than dust. The Messenger of Allah (PBUH) said: " O young men, whoever of you is able for Ba'ah he has to marry, as it is protection for sight & haig (private part), and who is unable, then fast, because it's weja'a**for him"
 * Scholars had several explanations for Ba'ah and the best is that it's the ability for marriage cost & be able to have sexual intercourse with a woman.

 ** In Arabic means, removing testis. Fasting would make the person a little bit that, as it decreases sex desire.

 So everybody has to marry as soon as possible to keep the Muslim Society healthy & clean, and the most preferred is the religious person. Although it's in the Qur'an that Muslim men can marry women from people of the book (Christian or Jews) we must understand that there is a great wisdom behind this. It's to be applied when Islam is ruling the country & there is no fear concerning the Islam right of the husband & children who must all be Muslims. So the allowance doesn't apply here in this country (America) as the law is against the Islamic right of the husbands and once the woman is divorced (which is very common) she is awarded custody of the children and she is legally in charge and guardian of their affairs and she can make them Christians or Jews and the husband must conform accordingly. So I consider it to be unlawful to marry Christian or Jewish women in this country.
 MARRIAGE PROCEEDING:
 An unmarried Muslim woman must have waliy (arbitrary). He is the nearest Muslim adult man to her from her family, if not then the Amir of the believers or the Imam is her waliy. No marriage is upheld without the waliy as the messenger (PBUH) said:
 " Any woman who marries without a waliy, her marriage is false." (Null and Void) So the woman is to be asked for her permission to marry through the waliy. Dowry is an absolute necessity for marriage. It can be anything of value. A dowry can be very large or it can be very little according to the situation of the intended husband, and with the agreement of the woman. There is no marriage without the dowry. So the necessities of marriage are:
1. A woman and man accepting each other according to the Qur'an and Sunnah.
2. A Waliy for the woman.

3. Dowry from the husband.

4. Two good Muslims to witness the marriage.
 Marital relationship between husband and wife:

 Man is the leader of the family in Islam. He is not a tyrant or a dictator. He is very kind and wise leader. A woman has the right to discuss and express her opinion and to tell the husband when he is wrong, but when the situation necessitates man has the last word as long as it's not against the Qur'an or Sunnah. Women must obey, but there is absolutely no obedience in disobeying Allah (SWT) and his Messenger (PBUH) for the husband or for anyone else.
 Man is the only family member responsible for supporting family needs (housing, food, health care for his wife and his children). Women are not supposed to work for the purpose of sharing the cost. Man can never force her him that is only because of her goodness. Women, whatever qualification she may have, don't have the right to work without her husband's permission when he is able to supply the necessary.
 SEXUALRELATIONS BETWEEN HUSBAND AND WIFE :
 A husband has the right to have his wife for sexual intercourse at anytime of the day night of course except when fasting and during menstrual period. The same right is accorded the wife A wife who doesn’t go to her husband this is cursed unless she has a valid excuse (physical aliment or mental sickness). Before jimaa'a (sexual intercourse) say: " in the name of Allah, O Allah protects us and our children from Shaytan."
 The private part of a man can enter the birth canal of the woman (vagina) only. The position during sex can be face to face with the male above the female which is the most normal, naturally desirable way preferred, which is More enjoyable to both persons , it is more respected and more human (man is the only creature that differs from other animals in sexual intercourse in this way). It could also be face to back in the place of birth, (i.e. vagina), but this way is less enjoying less respected and similar to animals. There is absolutely to be no anal intercourse with the wife, if this happens some scholars claim that the wife is divorced, and according to the saying of the messenger (PBUH) the husband is cursed by Allah (SWT) and a very severe torture is waiting for him. There is nothing more abominable than the dirty, nasty, vile or far lower than animals, than common disease in this country known as oral sex, never ever. The month can never go below the chest for both husband and wife.
 If you really believe in Allah and are seeking the sunnah of messenger (PBUH) to follow, then you are not look at the private part of the other mate, as Aisha (mother of the believers, may Allah (SWT) be pleased with her) said: I have been married such years with the messenger (PBUH), he never saw from me and I never saw from him" Observing sexual movies, sexual magazines or pictures to prepare your-selves from intercourse is unlawful. Actually by doing that you are preparing yourselves to be animals or more precise to be Shaiytan instead of being Muslim. Naturally following jimaa-a (sexual intercourse) there is ghusl janabah (mentioned before), before you can resume salat. If you want to postpone ghusl janabah till salat time, then you should wash your private parts, hands and wudu before you sleep (this wudu doesn't make you ready for salat).
 DIVORCE :
 This is the most hated lawful thing before Allah (SWT). When problems arise between husband and wife, they have to be solved according to the Qur'an and sunnah .The man is supposed to advise kindly and clearly, if insufficient then he can leave the wife (at bad) . If the problem still exists, then there should be arbiter appointed for each to try to find solution to the problem in order to reconcile. If a couple approaches arbitration in good faith but were unsuccessful in their reconciliation , and the husband finds that he cannot lead an Islamic life (kind , calm ,based on mutual love and cooperation) with his wife any more , then he waits till she is clean from her monthly bleeding and not to participate in any sexual intercourse with her after she is clean and then mindly, quietly divorces her once saying , you are divorced only once, anyone who says it three in one breath is committing a grievous sin as the messenger (PBUH) described those who do this as, playing with the book of Allah (SWT). Be very cautious about the pronouncement of divorce, it is one of the most serious words in a muslim life, once you say it, it can not be said that ; I was joking or I just wanted to threaten her by the word divorce or I didn't intend to say it . Threaten her, if you must do by less severe means, other than divorce. If you are a good muslim don't come near this word unless you mean it.
 IDDAH :
 Three monthly menstrual period after the husband says (I divorce you) (Also three lunar moths for women with no menses), during which the woman is still his wife with no intercourse if they reconciled during this period they can reunite without contract. They need to have two witnesses that they were divorced and they are going to reconciliation so that it will be counted as once. If the woman became clean of her bleeding (menses), in third menstrual period, then the divorce became ba-in (finished) and she is not his wife any more and if they want to remarry it is going to a new marriage with a new contract, dowry, witnesses, and exactly the same priorities as the first.
 If they settle their differences before the end of the first Iddah and they resume marriage, but the second divorce happened again there is a second Iddah just like the first one, if they reconciled during it and then seek even a third divorce then it is final and he can never attempt the marriage again. The woman has the period of Iddah (here it is one menstrual period only) before she can marry another man and in which no reconciliation at all with the first husband. After the third Iddah was through and she marries another man, with whom she has usual sexual intercourse, and it happens by chance that they divorce because they couldn't lead a comfortable life and the Iddah was through, then if the first husband wants her again they can lawfully re-marry with which there should be a new marriage with all the period of Iddah the husband has to sponsor his wife normally.

 KHAL-A :
 A woman, Islamically, can never divorce her husband, she can never say (I divorce you), but she can go to the Amir or Imam or leader of Muslim organization community and ask for a divorce and this Khal-a The Messenger (PBUH)said: " Any woman seeking divorce for no real reason she will never smell the paradise" Real reasons for the woman to ask for divorce are:

 1. If the husband did or even tried to have sexual intercourse with her (his wife) in the anus, or if he tried (that dirty) oral sex or any thing abnormal.

 2. If the husband is not religious and is doing some thing against the Qur'an and sunnah in which he has been advised and chose not to stop

 3. If he is unable to supply necessary life needs for the wife (minimum of housing , food, clothing)

 4. If he is abnormal in not having sexual desires towards his wife if he has discontinued bedding with her against her personal desired for four months.
 5. If he has a skin disease or another dangerously infectious disease (that he had before marriage but didn't inform her)

 6. If he was very brutal and severely beat her, hurting her, or hit her on the face if it didn't hurt her or hit her in the stomach, chest, neck, or near her private parts (inhuman behavior) whether it hurts her or not, or if he mentally abuses her by telling her (you are ugly) and after being advised about these actions, but does not stop.
 NOTE :
 In the last sentences mentioned above, if the husband seriously injures his wife and she makes a complaint to the Khalifa of Muslims he can punish him for his cruelty according to Kasaas (punishment equal to what he has done unless the husband can make amends to his wife by satisfying her other means, also if the wife from her goodness chooses to forgive him). If for any of previous reasons the woman want to Imam asking divorce ,the Imam (leader) ,should counsel the husband ,and advise him and put forth his best efforts to reconcile and he may specify two good muslims for arbitration .If reconciliation is not negotiable then the Imam advises the husband to divorce his wife once and this would be on the basis that she will return dowry back to the husband but if he didn't like her and wanted to divorce her and treated her cruelly to push her to ask for Khal-a and give him the dowry back, then he is very sinny and the dowry that he got back is haram (unlawful) for him. If the husband disobeys the Imam and refuses to divorce the wife, which is incorrect and the findings of the Imam is that no Islamic life can continue between the two, then the Imam has the duty of authorizing a divorce before good, fair, and just muslim witnesses (the minimum of two).
 The Iddah for a pregnant woman is concluded upon the birth of the baby.
 CHILDERN (CUSTODY):
 After divorce the husband has the right to keep with him all children over the age of seven years. The mother has the right to keep the children below seven years old with her and sponsored by their father as long as she is not going to marry. If she married then it is better for the motherhood and for the baby to ask the father to agree that the mother can keep with her if she wants the child two years (sponsored by him). A good Muslim father should agree for that for asking of Allah (SWT) and for motherhood feeling and the benefit of the baby unless he has doubt about the religion or behavior or care of the mother. If he refused any way in case of mother married, no baby can force him, it is his right in Islam to keep all children with him even a new born one. The right of the mother is kept to see her children from time to time.
 The status of a previous non-Muslim wife or husband is, if the man became Muslim (Alhamdulillah) and his wife kept non-Muslim status, then he can keep her if he has any hope in her for Islam (her becoming Muslim). If not then we don't recommend him to keep her as any new children will be subjected to, that she can do with them as we described before (especially in this county). If the woman became Muslim and her husband reused Islam then she has to forbid herself from him (sexual intercourse) and she is going to be granted divorce at once, and start counting Iddah at once. After the Iddah is through she can marry a Muslim man (in this case one menstrual period) It is haram (unlawful) for to stay with a man (her non muslim) husband. If it happens that through Iddah the husband becomes a Muslim (Al-hamdulilah) then she is his wife with out need for a new contract just tell them the marriage regulations and rules in Islam. If he became a muslim (Al-hamdulilah) after Iddah was through, and she hasn't married then he has the right t5o her more than anybody else to remarry her, there must be a new marriage with a contract and dowry.
 NOTE: Every thing mentioned on marriage and divorce articles are based on the Qur'an and sahih Sunnah. (They are not quoted because the article is supposed to be brief).
 JOBS (WORK) :
 Muslim men are strongly recommended to work and avoid laziness. It is terribly bad to reject halaal (lawful) jobs or to stay idly around depending on welfare money. If a Muslim man is able to work, and to obtain a good job and then rejects it then the welfare money (general relief) is haram (unlawful) because it involves deceit and begging and both are unlawful even with non Muslim.
 To refuse employment on the basis that one dose not wish to work because the employers are Kafers (non-Muslim) is an invalid excuse. You can work for them and you must be honest and fair with them and give the example of good Muslim. Ali (may Allah be please with him) the fourth Khalifa, worked for a Jew, before he was a Khalifa. There are jobs that are haram (unlawful) and you must reject them and lawful obtain welfare then to do them; for example, the following:

1. Banking job because it involves a Muslim dealing in interest or Reba work.

2. Real Estate- this work is prohibited if it includes any kind of interest.

3. Insurance companies (except for Islamic banks and Islamic insurance)
4. All wine, beer, intoxicants, pork (swine), cigarettes, delivering, trading, serving, cleaning up behind it, etc. Is unlawful, any involvement whatsoever is haram.

5. All companies or shops of gambling, even production of gambling machines or inventory of it.

6. To work in the army of a non-muslim country as a permanent job.

7. All things related to music, singing, dancing, theaters, movies, haram dress manufacturing or trading, etc.
8. Raising dogs, swine, caring about them.

9. Bad magazines, newspaper, companies.

10. Any thing related to prostitution.

11. Draining and sewage work if there exists possibility of contamination due to filth.
 REBA (USURY) :
 A big sin. Allah (SWT) says; " You believers, fear Allah and leave what from Reba if you are real believers. If you don't then be aware of war from Allah and the messenger, but if you repent then take your original money only" So all kinds of interest is unlawful whether you receive it like in savings or you pay it. Like in loans and others.
 FOOD :
 Every food is halaal (lawful) except what Allah (SWT) and the messenger (SWT) have forbidden. Allah (SWT) says in the Qur'an: He hath forbidden you only dead animal and blood and swine flesh, and that which hath been immolated to the name of any other than Allah. But he who is driven by necessity, neither craving nor transgressing, it is no sin for him. Surely Allah is forgiving and Merciful.
 Wine, intoxicants and smoking are not mentioned here, simply because they are not food. No one argues that such things are food, as food is a source of nutrition for the baby. So everything nutrition to eat or drink is lawful except what is mentioned in the verse of the Qur'an. The following is some details about unlawful things in food: Meat market (other than pork, of course), is a point of doubt. Some scholars said it is okay based on the Qur'an and Sunnah and their evidences are valid (we will not give details, to make the article brief, but we mention that Allah (SWT) said about lawful food and of the people of the Book, is lawful to you.
 Some scholars like Sheikh Mawdoudi said it is unlawful and also based on valid evidence from the Qur'an. Allah (SWT) said, " And don't eat from that which the name of Allah has not been mentioned on and it is fisqu (terrible sin) and Shaytan will push people to argue with you about it, and if you obey them you are Mushriks". So it is doubtful, and the Messenger (PBUH) said: " Whoever fell in the doubtful, he fell in the haram (unlawful)" So Muslims fearing Allah (SWT) they must leave this meat aside .
 NOTE:

1. Jewish meat is lawful as it is blessed, but we don't recommend it.
2. Of course, pork, lard and all by-products are unlawful.

3. Shortening ingredients. If shortening is not specified as vegetable, then it should be avoided.

4. All cheese should be avoided except cream cheese (without enzymes) or rennetless cheese or when it says vegetable or microbial enzymes.
5. Canned meat should be avoided.
6. Anything with gelatin ingredient except when it says kosher gelatin (gelatin comes from boiling bones) should be avoided.
7. Mono and di-glycerodes (except where vegetable is specified) should be avoided.
 Agar and Carragenan ingredients are carbohydrates that gelatinize but they are produced from Algae (seaweed) and they are lawful, there is nothing haram contained in it.

 DRESS :
 To cover Awrah of the body

A. Men:
 Awrah is from the navel to the knees.

 The clothing has to cover this area at the minimum. Tight pants don't cover because they give the shape of Awrah. The Messenger (PBUH) recommended white clothing and no red color clothes for men as the Messenger (PBUH) ordered the son of Omar " to burn his red clothes". No silk or gold for men.
B. Women:
 Awrah is all her body (after puberty- 9 years old) except hands and face. So all her body must be covered and the transparent cloth is haram. Clothing should not tight as to show the shape of the body as these are the women naked and dressed and they are a mark of the Day of judgment as Messenger (PBUH) related. Veils (not transparent) must cover the chest, neck , and ears. All colors are acceptable for women Gold and silk are lawful to them.
 A woman is not supposed to appear unveiled before any person except those mentioned in the following verse Allah (SWT) says: " And tell the believing women to lower their gaze and be modest, and to display of their adornment only that which is apparent, and to draw their veils over their bosoms, and not to show their adornment save to their own husbands, or fathers or their brothers or their brothers' sons or sisters' sons or their women or their slaves or a male attendant who lacks vigour, or children who had no sense of shame of sex (nakedness). And let them not stamp their feet so as to show what they hide of their adornment. And turn to Allah together, all believers, in order that you may succeed" It is absolutely unlawful according to this verse for a woman to decorate herself and go before persons other than the ones mentioned in the above verse. A woman is supposed to make herself as beautiful as she can before her husband and not before anyone else.

 It is unlawful for a woman to alter her eye brows in an un-natural way. According to Sahih hadith of the Messenger (PBUH) the woman who wears wigs is cursed. Of curse it is even worse for men to wear them. A general rule in Islam about dressing and behavior is that men are not to imitate woman nor woman to imitate men. In the Sahih hadith the Messenger (PBUH) Cursed both of them. Based on this, Muslim men are prohibited from wearing bracelets on their wrist or neck chains around their necks. Actually the wearing of necklaces by men is terribly bad, as it kills his manhood because it is the custom of a woman. In any case according to the hadith we mentioned above, it is unlawful for men to wear it. There do exist good brothers not knowing thus and in ignorance wear jewelry.
 BROTHERHOOD IN ISLAM :
 Allah says: " Believers are but brothers, so reconcile among your brothers and fear Allah, so that you may be shown Marcy". There shouldn't. be any conflict among Muslim brothers, or sisters. If it should occur, then it must be removed immediately by reconciliation through brother. The last part of the verse is a warning for us from Allah (SWT) if we don't reconcile when He (SWT) says, and fear Allah. This means that if we know that there is any kind of conflict among good muslim brothers or sisters and we just ignore it, not worrying Allah (SWT) as He (SWT) ordered us to reconcile and hence, we are sinning. The last word in the verse shows that if we do reconcile and bring the brothers and sisters together again then the reward for us is the Mercy of Allah (SWT), which nothing else matters more than the Mercy of Allah, because our first aim is to go to Paradise and there is no Paradise without the Mercy of Allah (SWT).
 Also Allah (SWT) says: " Mohammad is the Messenger of Allah and those with him are strong against Kafers (non-Muslims) merciful amongst themselves."
 It means that the followers of the Messenger (PBUH) are never supposed to be aggressive against one another, so if we have loud voices or strong hands or forceful arms let them be against those who are attacking and fighting Islam around the world. We have to be kind, merciful, helpful and strongly bound to every good Muslim practising Islam according to the Qur'an and Sunnah. We must consider every verse from the Qur'an and every Sahih hadith as part of our lives.
 We have to be careful, conscious and mindful that Shaytan and his soldiers will constantly attempt to entice actions of disputes and separations among good Muslims and hence, partize the party of Allah (SWT). The only preference in Islam is for Takwa, not for wealth, education, etc. Allah (SWT) says: " O people we created all of you from one male and female ,and we made you nations and tribes to recognize one another, the best of you before Allah is the most takii (person fearing Allah (SWT)"
 All prejudices must be eradicated, racism is unacceptable in Islam All people are equal. The Muslim Khalifa (ruler) is equal to the lowest individual among Muslims whether the Muslim be Chinese, Philippines, Pakistani, American, European, African or Arab. Being an Arab gives you nothing but more responsibility for knowing the language of the Qur'an nothing else.
 Advice: The Messenger (PBUH) said:
 " The religion is the advice" Sahabah (companions), may Allah be pleased with them all asked : " for whom, Messenger of Allah?!" He (PBUH) said: " For Allah, for His Book, for His Messenger and for Muslim Imams and the public of Muslims."

 The hadith doesn't mean at all that the advice is the religion with no need for salat or fasting or others, but it means that if you will stop advising one another then you ruined the religion, The advice for Allah (SWT) means sincere and correct belief in Allah (SWT) as the only lord of the universe, advice for what is in the book, advice for the Messenger (PBUH) means obeying him (PBUH) and keeping strictly on his sunnah (PBUH). Advice for Muslim Imams means obeying them as long as they are correct according to the Qur'an and Sunnah are correcting them when they are wrong. Advice for the Muslim public means ordering for doing the good and prohibiting the bad (Amrun bilma-aroufi wanahyon anil-monkar). This hadith is the solution when there is any kind of disagreement among good Muslim brothers or sisters about some masaail or about how to practice something in Islam.

 The most important thing here is that the advice can never be personal opinion, but must be based on a Qur'anic verse or prophetic Sahih hadith. Such an advice must remove any kind of disagreement or conflict among good Muslim brothers. As Allah (SWT) says: " And in whatsoever you differ, its verdict is to Allah" And no good Muslim at all is supposed to be determined about his own opinion for personal reasons, once it has been proved to him that it is wrong according to the Qur'an and Sunnah. Allah (SWT) has warned the Muslims, telling us that if we do not submit to truth once it has surfaced then we are not in fact real believers, as he (SWT) says in sura An-nour:
 " And they are saying. We believe in Allah and in the Messenger and we are obeying, yet some of them turn away after that, and those are not Believers." " But if right had been with they would have come unto him willingly. Is there in their hearts a disease or have they doubts or fear they lest Allah, And His Messenger, should wrong them in Judgment?"
 " Nay but such are evil-doers. The saying of believers when they appeal to Allah and His Messenger to judge between them is only that they say: We hear and we obey, and such are successful" " He who obeys Allah and His Messenger and fears Allah, and keeps duty (unto Him SWT), such indeed are the winners".
 THE RIGHT OF A MUSLIM TOWARDS HIS MUSLIM BROTHER :
 The relationship among good Muslim brothers can never be severed; it has a minimum that we will be sinning if we make it less than it. During a period of disagreement that may rise (which must be short and brought to an end as soon as possible, through a reconciliation and clarification based on the Qur'an and Sunnah), the minimum of the Muslim relation is according to the following terribly significant hadith : The Messenger (PBUH) said: " The right of a Muslim on a Muslim is six (rights): Upon meeting a believer give your salaams to him. If he extends an invitation go to him. If a Muslim asks your advice, advise him. Upon hearing a Muslim sneeze and reciting " Alhamdulillah" then ask the good for him by saying Yarhamuk Allah (May Allah mercify you) If a Muslim becomes ill, visit him. And upon death follow him (go to his funeral).

 It is very clear from this hadith that even during a period of disagreement between good Muslims concerning anything, they are still obligated as brothers to talk to each other, to visit each other, extend invitations to one another and to share meals and help each other. No one is supposed to harbor any kind of pride in himself which may lead him to stray from doing what a good Muslim brother dose with one whom he has a disagreement. If bad actions or feelings occur the Muslim turns away from the Sunnah of the Messenger (PBUH), and he (PBUH) said : " Those who turn away from my Sunnah are not of me".
 THIKRULLAH (REMEMBRANCE OF ALLAH):
 Allah (SWT) says:

 " O you, who believe, remember Allah with much remembrance. And glorify Him early and late" So we have Thikrullah everyday and night. But we have same to worry too much about doing Thikrullah in the correct away it should be as Allah (SWT) and His Messenger (PBUH) showed us. Thikrullah must be individually between the person and himself, whisper, with concentration in the heart, thinking deeply about what you say in Thikr.
 In this kind of Thikr a person may cry being affected. Allah (SWT) says; [ordering the Messenger (PBUH)] : " And do thou (Mohammad) remember your lord within yourself humbly and with awe, below thy breath, at morning and evening, and don't be of the neglectful."
 And the Messenger (PBUH) said : Seven kinds of people Allah (SWT) will make them under his shade on the day that there will not any other shade :

1. A just Imam.

2. A young man (and a young woman) who raised himself in worshipping Allah.
3. A man whose heart is hanged in the Masjid, (this means his heart always takes him to the masjid .
4. Two men (or two women) who loved each other only for Allah they used to meet and leave on Allah (on something for Allah, (SWT), means that all the time they spent together was for Allah (SWT).
5. A man whom a woman of position and beauty invited him for zenaa (fornication or adultery) but he said " I fear Allah".
6. A men (or woman) who gave sadakah (alms) secretly that his left hand didn't know what his right hand gave.
7. And a man (or woman) who remembered Allah by himself (herself) in loneliness and his or her eyes flooded with tears.
 The people calling themselves Sufi, misunderstanding Islam and spending their time in innovations clearly against what we mentioned from the Qur'an and Sunnah and calling it Thikr or Hadrah in which they stand up together and start dancing to right and left and shouting "Lailah-lllallah" they are actually, even with good intention, hurting themselves and not making Thikrullah. Allah (SWT) says: "Say: shall we inform you who will be the greatest losers by their work? Those whose efforts go astray in the life of the world, and yet they reckon that they do good work"
 The best Thikr is Qur'an reading, memorizing and studying and after Qur'an the best Thikr is in the following Hadiths. The Messenger (PBUH) said:

1. " He who says there is no God but Allah, no partner(s) with him 10 times, it will be like he freed four salves of the children of Ismaeil." (Bukhari and Muslim).
2. " He who says Subhanallah wa bihamdih, one hundred times, his sins will be removed, even if they were as many as the sea ocean waves" (Bukhari and Muslim).
3. " The most beloved of speech before Allah (SWT) are four, and don't worry which you start: Subhanallah, Alhamdulillah, La ilaha illaallah and Allahu Akbar" (Muslim).
4. " La hawla wala kuwwata illa billah is a treasure of treasures of paradise." (Bukhari and Muslim)
5. " Two words beloved to Ar-rahman (Allah, SWT) light to the tongue, heavy in the balance: Subhanallahi wa bihamdih, Sbhanallahil-Atheim."
 Du'aa: (PRAYING TO ASK ALLAH SWT):

 Allah (SWT) says: " And when my servants question you concerning me, then surely I am right. I answer the prayer of the suppliant when he asks me. So let them hear my call and believe in me, in order that may be led right". Du'aa also as Thikr better to make it whispering or in a kind of low tone but not to be high like shouting. Allah (SWT) says: " Call upon your lord humbly and in secret, as he loveth not aggressors. Work not corruption in the earth after fair ordering, and call on him in fear and hope, as the mercy of Allah is nigh unto the good"
 Humbly here means that on saying Du'aa you must have the feeling that it is a request from you the slave, to Allah (SWT) the lord of the universe, from you the weak, to Allah the strongest, from you the poor, to Allah the richest, from you the sinner, to Allah the forgiver, the Merciful. Also you have to say Du'aa faithfully from your heart and your du-aa must be harmonious with the good intention in your heart. You can never ask Allah (SWT) for good while keeping a bad intention in your heart then you have to be sure that you are deceiving yourself. You Du'aa must be free from asking Allah to hurt Muslims.
 Still it is better to ask Allah (SWT) only by good for all Muslims. Also keep on asking Allah (SWT) don't stop after once or twice. As long as are asking for good, keep repeating the Du'aa The best saying to say in your Du'aa are the Du'aa (s) from the Qur'an and Sunnah
 A. from the Holy Qur'an:
 " Our lord, condemn us not if we forget, or miss the mark! Our lord lay not on us such a burden as you didst lay on those before us! Our lord! Impose not on us that which we have not the strength to bear! Pardon us! Absolve us and have mercy on us! You are our protector, so give us victory over the disbelievers" " Our lord, cause not our hearts to stray thou hast guided us, and bestow upon us mercy from you as you, and only you are the Best owner.
 B. FROM SUNNAH
 1. The most frequent Duaa'a of the messenger (PBUH) was " Our lord, give us the good in our life and the good in the hereafter and save us from hell-fire." (Bukhari and Muslim) This Duaa'a is a verse in the Qur'an, Sura Baqarah (2) verse 201.
 2. " O ALLAH forgive my sins, my ignorance and anything I did that was not supposed to do and what I did that you know. O ALLAH forgive anything wrong that I did seriously or by mistake or with intention and any thing else. O ALLAH forgive what I did in the past ,and what I may do in the future, what I did secretly and in public and what I did that you know and I don't know, as you are the one who pushes forward and you are the one who presses back and you are able for All-Doing." (Bukhari and Muslim)
 3. " O Allah, improve my religion which is the main thing for me, improve my life which I live in, improve my hereafter to which is my return, and make life increase to me in everything good, and make death rest for me from everything bad" (muslim)
 4. And the messenger (PBUH) said :

 " The master Du'aa for forgiveness (asking Allah's forgiveness) is to say: " O Allah, you are my lord, no God but you, you created me and I am your slave and I'm on my promise to you as possible as I can, I seek your protection from the bad that I did. I acknowledge your blessings upon me, and I acknowledge my sins, so forgive me as none forgives sins but you".
 The messenger (PBUH) added: " who ever says it faithfully on the day and died before evening he will be from the group of the paradise, and who said it faithfully at night and died before morning he will be from the group of the paradise".
