

HALES
FOR FURNITURE
MADE TO YOUR
OWN DESIGN
BUY ANYTHING
MARKET HALL
R EVERYTHING

rd
1st QTR 201
2012
Courtney Susk
Courtney Susk took the 1st
Mag Ball and has shown the
the point. 567K - and 565K
sales in February and
respectively - we haven't
this high since 2007 - sta
being that she just took
and well done. Co

Jim Wa
I'd like to minimize
atmosphere of warmth, th
any and always gre

Manny
Thanking you for
products not
never enough, h
work has been
an - above and
titled. Thank
the Admin for
like setting an
your employees
of many, son
along the

Martha Rodin - she always has a
sense of humor when I tell about and with her
in the house in the past.

Misty Ashworth - Misty, I've been
and been told, and all day long to take
the last to have, with a surprise.

سرفیلتر

A Sail Through Knowledge

Content

→ EDITORIAL

→ KALEMAAT NOORANIYAH

→ A JOURNEY FROM HOME

→ MONTHLY BUZZ

→ LAZEEZ RASOI

→ AL LISANUL ARABI

→ TASAWWURAT

→ CULINARY ENDEAVOURS

→ ASHARA OHBAT

- MARASIYAH/NOHA

-ASHARA MUSINGS

→ MYTH BUSTERS

→ TEHFEEZ

→ QUIZ AND FEEDBACK LINK

Editorial

“Time is free, but it’s priceless. You can’t own it, but you can use it. You can’t keep it, but you can spend it. Once you’ve lost it you can never get it back.”-Harvey Mackay

The current pandemic has set the world far behind in time. In the past few months, humanity has faced one of the most difficult periods in history. Some of us have too much time on our hands, owing to a drop in time spent commuting to work; and some of us now have even less time on our hands, as we are now handling more household activities. Whatever may be your circumstance, times have definitely changed; and time is beginning to change us, as well.

Although it has been quite an arduous period for everyone, we must assert to ourselves that every cloud has a silver lining. If you have less time on your hands these days, be thankful that you are occupied at all times; and if you have more time, be grateful for this opportunity to try something new.

The presence and absence of time is now a recurring constituent of our daily lives and so, we’d like to take a small trip back in time with a vintage aesthetic in this edition of Safina. To go ahead with this approach, we’ve incorporated classic elements that have remained timeless over the decades. It is quite strange that even though today’s generation has more power and freedom to innovate than what their grandparents had, it is seen that the older inventions have had longer lifespans than their newer counterparts.

We hope that this edition proves to be an efficacious use of every reader’s time, and that we can further realise the value of the present.

**Safina Team - Adnan Bhai Dhinojwala, Abdeali Bhai Waseef,
Yusuf Bhai Eranpurwala, Amatullah ben Vahanwala,
Mariya Ben Merchant, Naqiyah Ben Malkani.**

1st QTR
WINNER

Kelly Coffman

Most employees have deep concerns about the company's future, and are nervous about what might happen. But this is a very positive sign. It means employees embrace a vision of the future, and are willing to work to make it happen. It's a sign of a strong, healthy company. It's a sign of a company that is committed to being innovative and to providing customer relationships that are the envy of its competitors.

Thank them from this new place. During the relocation, call and thank the employees for their role in the success of the company. It's a great way to get your corporate culture in front of them. It's a great way to let them know that you're not just a company, you're a family. And, with only a few days left, it's a great way to let them know that you're not just a company, you're a family.

—John J. Smith, CEO of Smith's

Da

Therapist Debra Cantor calls a glowing review. She has not had a problem in 30 she has ever had. He was prompt, a woman was the best. She will always in what makes everyone's life.

Ni

Shade is an outstanding employee, one who she goes beyond what is asked, is talented in design, and is well known with many eyes the product presentation sales. Singing, dancing, & the new year signs (which is unique) Chinese, Master of Ceremonies. If you see it, it's a fun and exceptional job.

Ke

I would like to introduce Ken MacLeod to you. He is very knowledgeable about the East, he always has a great attitude.

Autumn

Assuming a case of full-time salesperson, the above figure, that refers to requests when the usual line opens, is a fair input for customers. This study also holds a lesson: the customer waits, and the

Box Northern Kops: NAA digest very sensitive with paperwork and tissue death.

Sense Pendergast Sense Pendergast a huge help with the laundry at Donna's dinner. He has gone all home and made over the laundry truck. Thank you Sense for all of you. **Diak Mathers** Gick spent 2 1/2 hours at home and finally went to work. (Diak Mathers, thank you)

THE BREE: That looks rather nice, on its walls and its narrow, elegantly appointed fireplace mantel—very

Brian Wojcikowski
 "I would like to interview Brian Wojcikowski of the quarter box."

Delivery department. He was counted on to do his job professionally over time, for how he can be dependable and trustworthy, who less makes for an employee who

Be on the road without supervision
has to return to a delivery for some
thing that was not done right the first
time. It is a highly valued member of the
team.

Kim Massey:
I want to thank Kim Massey for
she gave us all during the year
sign up. She is always very
kind and willing to explain to us

Be certain that our family grows.
She never gets frustrated with
questions that we ask her. I
that she really wants us to understand
get what is best for us. Thank

Kim Masses:
Kai is very good at

RON JUDAH: I would nominate Ron Judah for all he does for us in A/R. He

اے وقت ني معرفت نا کرنا ر لوگو ! انسان دنيا ما پهرے چھ، انے جر جر جگه جائی چھ اھنا واسطے مقرر program کرے چھ، کہ 'ا جگه ما ھمیں اتنا وقت ما کي طرح زیادہ غنيہ لئي لئے؟ تھوڑا time ما کي طرح گھنو حاصل کري لئے؟ جر مثل بچہ و amusement park ما جائی چھ، انے الگ الگ rides ما اھنے جاوانو شوق ھوئی چھ، انے بعض وقت line گھني لمبي ھوئی چھ، تو ير بچہ و تدبير کرے چھ، تاکہ تھوڑا time ما زیادہ سي زيادہ achieve کري لے، ير انسان ني طبيعة ما چھ، ... تو اسگلا امور ايم سوچوا پر لاوے چھ کے انرمان سي، انے امکان سي، کيم چھوئي سکائي؟ انے جنہ ما کيم پہنچائي؟ ير نہيں تھئي سکے مگر سلطان سي، ير ولي الله چھ، تو ھوے سلطان زھان انے مکان نا قيد سي چھوڑاؤنا ر چھ، اھني خدمتہ کروانو، اھني خوشي حاصل کروانو خيال ھوئی تو کوئي وار وقت فوت تھائی، نہيں، مکان ني تنگی تنگ کرے، نہيں.

A Journey From Home

One of the many things that we have all experienced in the Covid and post-Covid era is being restricted from travelling. Many of us are used to travel to Hadrat Imamiyah and get bestowed by the Deedar of Aqa Moula (TUS) time and again; and some of us also travel in the month of Shehrullah to Hadrat Imamiyah to offer Wajebaat to Aqa Moula (TUS).

There are many benefits of travelling, out of which the 5 key ones are highlighted by Moulana Ali (AS).

تغرب عن الأوطان في طلب العلى * وسافر في الأسفار خمس فوائد
تفرج هم واكتساب معيشة * وغلم وأداب وصحبة ماجد

He states: “Wander out of Homelands in pursuit of eminence, and travel; travelling has five benefits:

1. Freedom from stress
2. Acquiring of livelihood
3. Knowledge
4. Manners, etiquette, literature
5. The companionship of a noble person”

However, owing to the current circumstances where travel is restricted, and reaching Hadrat Imamiyah is physically not possible, Aqa Moula has ensured that we are not deprived of blessings in these testing times.

By conducting Majalis of Zikr Al Imam Al Husain, which we were able to listen to in our very homes, we were relieved of the stress and worries these times have brought, and we could understand the profoundness of Al Dai Al Ajal Syedna Mohammed Burhanuddin (RA)’s Dua Mubarak (khuda har mumín ne khush-o-khurram raakhe)

Where on one hand, Aqa Moula (TUS) took care of our food requirements by providing us with the necessary groceries under FMB, He also made sure we were able to reinvent our businesses according to the current scenario on the other.

To ensure we were gaining “Al Ilm”, He also bestowed upon us Raza Mubarak for online Asbaaq (Busaheba Sahifa, Kutub Al Dawah, Risalah Sharifah). What’s more is that we also were able to gain the Barakat and Sharaf of Mawaiz Nooraniyah and Bayanat Mubarakah of three Doat Mutlaqeen on Mawaqeeet like Mab’as, Shahadat Moulana Ali (AS), and Urus Mawaqeeet of Doat Mutlaqeen.

We also gained invaluable “A’daab” from witnessing how Doat Mutlaqeen performed Ziyarat at different revered Mashaahid.

As far as the companionship of a Noble Saheb is concerned, what better testament to that than the Azeem Ne’mat of performing Ibadat the whole night of Lailatul Qadr in the companionship of three Doat Mutlaqeen?

May Allah grant our Moula (TUS) a long and prosperous life till the day of Qayamat. Ameen.

-Abde Syedna Al Mifdaal
M. Huzefa Bhai Hamid
Al Jamea Tus Saifiyah, Nairobi

Monthly Buzz

International Day Of Yoga

Date : 20th June 2020

UMOOR SEHAT

Virtual classrooms and Traditional classrooms

Date : 13th June 2020

UMOOR TALIMIYAH

Yoga For Elderly Women

Date : 21st June 2020

UMOOR SEHAT

First Aid Kit Launch

Date : 4th July 2020

UMOOR SEHAT

The Little Magician

Date : 26th July 2020

UMOOR TALIMIYAH

Lazeez Rasoi

This edition features two recipes that are unique because of how much (and how little) time they take for you to prepare depending on how much time you have on your hands to get your sweet fix!

Chocolate Chip Cookie [2 minutes]

Ingredients for 1 cookie:

- 2 tablespoons unsalted butter, softened, plus more for greasing
- $\frac{1}{4}$ cup light brown sugar (55g), lightly packed
- $\frac{1}{2}$ teaspoon vanilla extract
- 2 tablespoons eggs, beaten
- 6 tablespoons all purpose flour
- $\frac{1}{8}$ teaspoon salt
- 5 $\frac{1}{2}$ tablespoons semi-sweet chocolate chips, divided

Preparation:

1. Grease a large (at least 8-inch (20cm) diameter) microwave-safe plate with butter.
2. In a medium bowl, use a whisk or fork to stir together the butter and sugar. Add vanilla extract.
3. Add the eggs and stir to combine.
4. Add the flour and salt and stir until just incorporated.
5. Fold in 5 tablespoons of the chocolate chips.
6. Scoop the dough into a mound at the center of the prepared plate. Lightly press the remaining chocolate chips into the top of the dough.
7. Microwave until the cookie is dry on top and springs back when lightly pressed in the center, about 1 $\frac{1}{2}$ minutes. Let it sit for a few minutes to cool.

Lazeez Rasoi

Source: Tasty by Buzzfeed

Croquembouche (cream puff tower)
[5 hours]

CUSTARD

- 6 cups milk (1 ½ L)
- 2 vanilla beans, scraped
- 18 egg yolks
- 2 ¼ cups sugar (450 g)
- ¾ cup cornstarch (95 g)
- 3 tablespoons butter

CARAMEL

- 2 cups sugar (400 g)
- 2 tablespoons dark corn syrup
- ⅔ cup water (160 mL)
- ⅔ cup heavy cream (160 mL)

PUFFS

- 4 cups water (945 mL)
- 4 sticks butter
- 2 teaspoons salt
- 6 tablespoons sugar
- 4 cups flour (500 g)
- 12 eggs
- Extra eggs for egg wash

Preparation :

1. In a pot, heat the milk and vanilla bean pod and seeds over medium heat, bringing it to a boil. Once it begins to boil, turn off the heat and let steep for 15 minutes.
2. Using a hand mixer, beat the egg yolks and sugar until light and fluffy, about 2 minutes.
3. Add the cornstarch and mix until fully incorporated.
4. Remove the vanilla bean pod from the milk. Add ½ cup (120 ml) of the milk to the egg yolk mixture and mix until well combined. Add the remaining milk mixture and beat until fully incorporated.
5. Over medium heat, whisk the mixture constantly until thickened, about 7-10 minutes.
6. Set the pot aside from the heat and add the butter, whisking to combine.
7. Strain the custard into a bowl to ensure a creamy custard (optional). Cover the custard with plastic wrap, making sure that the plastic touches the custard, and chill for at least 2 hours.
8. Preheat oven to 220°C.
- 9 In a large pot, bring the water, butter, salt, and sugar to a boil over high heat.
10. Once the water begins to boil, remove the pot from the heat and immediately add the flour, stirring constantly with a wooden spoon until the liquid is absorbed and the mixture begins to form a ball.
11. Cook the mixture for another 30secs on a low flame. Remove the pot after 30secs to remove excess moisture. Set the pot aside from the heat

12. Working quickly, add the eggs, one at a time, stirring until fully incorporated. Continue stirring until the dough starts to pull away from the sides of the pan and is thick and glossy. Alternatively, you can use a stand mixer with the paddle attachment.

13. Using a piping bag with a standard round tip, fill the bag with the batter.

14. Place 1-inch (2 cm) dollops on a parchment paper-lined baking sheet, spaced at least 1-inch (2 cm) apart.

15. Use a wet fingertip to gently press down any points on the puffs. Brush the egg wash over the puffs.

16. Bake for 15 minutes. Reduce heat to 190°C, and bake for 15 minutes.

17. Let the puffs cool completely.

18. Use the bottom of a wooden skewer to create an opening in the bottom of the cream puff shells, just big enough for a piping tip to insert.

19. Fill a piping bag fitting with a small round tip with the custard. Gently fill the puff shells with the custard.

20. Add the sugar, corn syrup, and water to a pan over medium heat. Bring to a boil and put the lid on, cooking for 5 minutes without moving. Remove the lid and cook for an additional 7-10 minutes, until the caramel is a deep amber color and reaches 300°F (150°C).

21. Set the pot aside from the heat and add the heavy cream, stirring vigorously.

22. Working quickly, dip the cream puffs into the caramel and arrange on a serving platter in a circular pattern.

23. Continue to stack caramel-dipped cream puffs in a tower shape.

24. Once your tower is completed, dip a fork into the caramel sauce and drizzle it around the tower.

Al Lisanul Arabi

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
وَكَفَى بِاللَّهِ وَلِيًّا *
وَكَفَى بِاللَّهِ نَصِيرًا *
وَكَفَى بِاللَّهِ حَسِيبًا *
وَكَفَى بِاللَّهِ وَكِيلًا *
وَكَفَى بِرَبِّكَ هَادِيًا وَنَصِيرًا *
وَكَفَى بِرَبِّكَ تَذَاتُوبَ عِبَادِهِ خَبِيرًا بَصِيرًا *
وَكَفَى اللَّهُ الْمُؤْمِنِينَ الْقِتَالَ وَكَانَ اللَّهُ قَوِيًّا عَزِيزًا *

کفی - کفایت
نصیرا - تیری دینار
هادیا - ہدایت دینار
خبیرا - جاننار
بصیرا - دیکھنار
عباد - عبادۃ کرنار بندہ
قویا - قادر مضبوط

وڪفي ني فضيلة : مرسوان الله صلح فرماوے چھے :

✧ منے خواب ما دیکھوا ني امید سي جر شخص 'اسات' ايات نے تین وقت پڙهے تو یقیناً منے خواب ما دیکھسے

✧ کوئی بلاء ما مبتلي هوئی تر وقت 'ایات ستیر ۷۰ وار پڙهے تو بلا ء سي چھٹی جاسے

✧ روزي خدا تعالیٰ زیادة کرے یر اراده سي هر نماز بعد ستیر ۷۰ وار پڙهے تو خدا تعالیٰ اھنا رزق نے واسع کرے

✧ ستیر ۷۰ وار پڙهي نے حاکم پاسے جاسے تو حاکم اھنوا کرام کرے

✧ دشمن کتنو بھی سخت هوئی سات وار اایات پڙھے اھنا سامنے جائے تو دشمن پرفتحياب تھاسے

✧ سات وار پڙهي بیمار پردم کرے تو باذن الله بیمار نے شفاء تھاسے

Tasawwurat

Observing my humble limitations I herewith offer my Tasawwur in Shukr of the infinite Nemat that our beloved Aaliqadar Moula (TUS) is bestowing on us.

This year we came face-to-face with a horrifying pandemic that brought the entire world to a halt. Everyone considered Covid-19 a curse - Allah's answer to the havoc that man has wreaked upon nature and so on. But for us Mumineen it has proved to be a blessing in disguise. It gave us the opportunity to open our eyes to the Shaan of our Moula. His Rehmat, His Shafaqat, His unending efforts to uplift us in this life and thereafter.

From the time the lockdown was announced, people were concerned about day-to-day living; and that, in turn, triggered panic buying and hoarding. But we Mumineen were blessed to have our essential ingredients delivered at our doorstep at the behest of our Moula.

The onset of Shehrullah-il-Moazzam - the month of Barakat - brought a shower of blessings and Nemat. For the physical being, the supply was overwhelming. From food grains to milk to eggs to masalas to even ginger-garlic paste, Shukr is a very small word in return.

Then, there was the "food for the soul" - "ghar ghar ma Imaamat," Imam Hussain AS ni Majlis, Sabaq, Khatmul Quran, and the Nemat of doing Talaqqi of all three Moula's Vasila and Waaz Mubarak in the confines of our homes. For the world, it is a lockdown; but for us Mumineen, it is a path to freedom. When the Ibadullah were struggling to keep themselves safe and alive, our Moula was guiding us to a new and enlightened life.

This Shehrullah perhaps saw Mumineen doing Ibadat like never before; in spite of the Coronavirus, the lockdown, the economic slowdown and the closure of all Masajid.

Ek din sara aalam chala aayega Tere ghar ka pata puchte puchte

As I said before, Shukr is a very small word and the Nemat are abundant and infinite. May Allah grant our Moula a long and healthy life till the day of Qayamat.

Aameen

- Munira Ben Izzy

Tasawurat

روشن چہرہ جو بروز عید نظر آیا
ہلال عید جیسے زمیں پر اتر آیا
ابداعی برکات سمیٹے ہوئے اپنے دامن میں
عطاء کرنے تشریف درمیاں مؤمنین آیا
قصور رہا ہوگا جو امامت میں ہمارے
وہ بخشانے کے لئے دعاؤں کے در لایا
عطاء کا دریا موج زن تھا ماہ رمضان میں
میں تو اس سے اٹھتی بخاراں تک بھی نہ پہنچ پایا
قبول کی ضیافت ہم غلاموں کی مولا مفضل نے
شکر کیسے اداء کرے کوئی کچھ سمجھ نہ آیا

عبد سیدنا ط ع
عباس راغب

Sasawurat

SAFINAH TUN NAJAAT

Rasulullah SWT often said that the Valayat of my Ahl-e-Bait AS is like Nuh AS's Safina. Whoever will board it will sail towards Jannat, Insha Allaah. When Nuh AS built the Mubarak Safina, the ones who boarded it and were saved from the storm bore two important characteristics - Valayat in their hearts for Nabiullah Nuh AS; and their trust in him.

It is natural to compare the last few months to a tumultuous storm, like never experienced before. This made us realize that our beloved Aali Qadr Mufaddal Moula TUS had already built a sturdy Safina, well before time just like Nuh AS, for us; and we simply had to board it. Knowingly or unknowingly, we had also been trained, by our Aqa Moula TUS, to be prepared with what was necessary to board this Mubarak Safina and stay on board strong and brave enough to face any turbulence caused due to this pandemic.

There must be millions of preparations that Aqa Moula TUS must have made, which we may never see or understand, but these few are which my ordinary eyes see as some of the most important ones.

Taking Khidmat from the world's latest technology

The preparation for this began in Burhanuddin Moula RA's Zamaan. The first and historic worldwide relay of Vaaz Mubarak on the 8th of Moharram Ul Haraam was an important stepping stone. Then, step by step, technology was incorporated in the running of the Daawat. Then came another benchmark, the introduction of ITS cards. With ITS, all the Mumineen were expected to imbibe the latest communication technology. Many, especially the elders and people living far from the world technology, found this difficult and couldn't comprehend the purpose of making things so complicated. But they had Valayat in their hearts, and complete trust in their Moula TUS and knew that to take the most Barakaat in today's time, they would have to be equipped with the right devices and know-how, and began to upgrade themselves.

The result of doing so became all too obvious to everyone during these difficult times. Latest technology si khidmat lai ne Moula TUS yeh saglaa mumineen ne aa tahobaali na waqt jame rakha ane aapna ank-hon na saamne rakha. The daily Majlis, Deedar of Do'at Mutlaqeen and Maqamat Muqaddasa soothed the stress out of every Mumin's mind, and gave us something to look forward to everyday. The amount of Barakat bestowed is inexplicable and incomprehensible. The epitome of it all was that each and every Mumin received Sharaf of performing the Ibaadat of Lailatul Qadr with Aqa Moula TUS and Sharaf of Aqa Moula's TUS Deedar mubarak on the day of Eid. We have been blessed beyond imagination, with nothing more to ask for.

The FMB thaali

The second crucial step towards building this Mubarak Safina was the distribution of FMB Thaali. Like all Nemats, it is not possible to count its innumerable benefits. Only after it was introduced, and as time passed, Mumineen realized the true value of this Barakati Thaali and it reached almost every Mumin's house, in every situation and condition. The Thaali not only nourished our body, but also our souls. Due to this robust Nizaam already in place, it became effortless - during this pandemic, when every Mumin was in need - for all the Khidmat Guzaars to distribute the anaaj to every Mumin's house by Farmaan Mubarak. We couldn't have asked for a better medicine to protect ourselves from the widespread disease.

The Ohbat Majlis

The pivotal step towards strengthening this invincible Safina was the Ashara Mubarak Ohbat in every Mumin's home. For the last four years, Mumineen worldwide have been doing this Amal with Aqa Moula's Raza Mubarak, an Azeem Ehsaan in itself. This Ohbat Majlis prepared every Mumin, to host Imam Hussain AS's Majlis and do Talaqqi of Kalamat Nooraniyah in their humble homes. During these hard times when we could not leave our houses and go to Masjid during Shehrullah, Aqa Moula TUS knew we were prepared to take all the Barakat in our homes itself.

With the Nemat of either Mafaasih, Mashaikh, Jamea Talabat, Hafizul Quran and Sabak Parhnaar in almost every home we are blessed beyond words, and realized the importance of these blessings when each house was honoured with the Raza Mubarak of Imaamat during Shehrullah.

We have all realized now that all of this preparation started long ago, when there was no forecast that such a pandemic would grip the world, and a microscopic virus would bring this scientifically advanced civilisation on its knees. Nuh Nabi AS had started building his Safina when there was no expectation that such a storm could ever come, and the ones who had Adaavat in their hearts mocked his action; and later realized how wrong they were, and perished. The same has happened in our Zamaan.

It is obvious that what we have experienced in these last few months will go down as a remarkable period in the history of Daawat. What we all have seen and experienced is the essence of Ehsaan that our Mawaalih Kiraam are here to bestow us with. The only thing we can do is to continue doing Zikr of this Azeem Ehsaan and follow His Farmaan promptly. Khuda Ta'ala aap Moula TUS ni umar shareef ne ta roz e Qayamat, Sehat ane Aafiyat ma daraaz ane daraaz karjo. Aameen

-M. Juzer Bhai Ragib

Culinary Endeavours

When kids had nowhere to go and not much to do during lockdown, the moms were under constant pressure to keep them fed plus entertained at home. Cooking up something interesting along with kids took care of both the jobs. Some of our successful creations were macaroons, no yeast doughnuts, potato toffees, garlic bread with chicken soup, American choupsey etc. All the credits goes to my children for rustling up such amazing recipes over the internet and of course my foodie husband for encouraging them and also taking these wonderful pictures

-Rashida Ben Raghib

Culinary Endeavours

Zainab Ben Mamuwala

Asma Ben Rangwala

Kausar Ali Bhai Rangwala

Fatema Ben Jamali

Marasiyah/Voha

Ilteja - Ya Ali

Teri shaanaat hai azeem Ya Ali
Farishte bhi dete hai tujhe taazeem Ya Ali

Jibraeel ka hai tu ustaad Ya Ali
Sab ins o jinn dete hai teri daad Ya Ali

Kaabe mai jiski howe vilaadat Ya Ali
Kyu na kare Zamana uski Mohabbat Ya Ali

Rasul e Khuda ka hai tu biraadar Ya Ali
Sher e Khuda, bahaduro ka sardaar Ya Ali

Hai sahi jisne bekhataa be hadd Zulmat Ya Ali
Shaan dekh dushmano ko thi aayee itni adaavat Ya Ali

Mushqil kusha tu, Mushqil asaan karnaar Ya Ali
Be saharo ka hai sahara, har ek ka madadgaar Ya Ali

Mohabbat teri hai to hame kya fikar Ya Ali
Har aan gunj rahi hai teri hi zikar Ya Ali

Tu hi ab de panaah hum gunehgaaro ko Ya Ali
Hai bas tera hi asraa yaha hum aseero ko Ya Ali

Kar qubul, ye meri naadir iltejaa hai Ya Ali
Aur Jald bula apne darr pe, dikha apna Roza Ya Ali

-Moiz Bhai Mandleywala

Ishara Ohbat

Marasiyah/ Voha

Salaar Husain ke Lashkar ka
Ek bhai jiski misaal deti hai ye duniya
Wafaa e Husain ki raah par
Kata Dale baazu, aur haq kiya adaa

Ummul Bani ka woh shehzada, Ali ka jigar gosha
Zahra ke laal par, jo ho gaya fida
Qamr bani Hashim ya Sardaar e Ehle Wafa
Abul Fazal tere dar par malayekat dete hai sajda

Saqqa e Haram tha jo, ammu tha Sakina ka
Jisse al attash ka Nara na Suna gaya
Mashki lekar neher par jo gaya
Teero khanjar se hai maraa gaya

Ae Husain jusse ko mere khaime me tum le na jana
Kiya tha Sakina se jo wada woh pura na hua
Ae Husain mere gum se tuti hai qamr aapki jo
Par Baazu e islaam ko katne na diya

Abbas tere roze se bhi ati hai ya Husaina ki nida
Baba ki tarah kul ka madadgaar hai sada .
Azaadaro ki murad karta he ata,
Baazo e Shabbir se bharta he wo jholi sadaa

Aye shayar na ho sake adaa koi kalam se
Abbas ki wafadaari ki zikar
Bas naseeb kar hum bhi kar sake
Barahaa Husain o Abbas ki Karbala mai ziyarat ada

-Zahabia Ben Kamus

Marasiyah / Voha

Aakhri ho saans meri aur Labo par yaa Husain,
Kaam ayegi ye mujhko dam gale duain yaa Husain.

Meem Aain Fatema Hasnain Aaimat aur Duaat ,
Dil se karta hu walayat Saifuddin ki yaa Husain.

Fikr mujhko qabr ki na gham hayaati me mujhe,
Hath pakdenge Ali kar denge shafaat yaa Husain.

Kat Gaye baazu Qamar e Bani Hashim ki aur mashqi dhul gayi,
Tukde tukde se badan ke Abbas pukare Moula Husain.

Ek jawaan beta shah ka chawi jiski Mustafa,
Al atash ke naare se bujhadi pyaas sabki yaa Husain.

Teer khakar hulqum par jab hansa Asgar tera,
Ran me yu lalkaar thi nanhe sipahi ki Husain.

Be rida sab bibiya Sajjad Qaidi aur Safar,
Sham ka Darbar hai aur ahle bait bekas Husain

Ek aansu aankh se Nikla aur mera kaam ho Gaya,
Wasiyat e Burhanuddin aur karame Imam Husain.

Rakhna salamat Moula ko mere hashr tak aye panjetan,
Roye rulaye aur sikhaye ek ek Bashir Ko yaa Husain

-Aliasger Bhai Kiranawala

Ashara Musings

The Safina team decided to interview a few mumineen from Saifeenagar who had the azeem sharaf of attending Ashara Mubarak with Maula TUS for almost 30+ years. Here is what they had to say:

What is the earliest memory you have of attending Ashara Mubarak with Maula TUS?

I don't remember the exact age but I remember when I was 8 or 9 years old and I attended Ashara Mubarak in Surat, it was before the introduction of ITS. I am honoured to have had the sharaf of attending Ashara Mubarak with Maula TUS for almost 30+ years, I am extremely humbled as well as thankful for this azeem nemat.

-Rabab Ben Shaikh Aliakbar Bhai Dhrangadrawala

During those times, there was no ITS, we had to wake up early and stand in line. I remember waking up at 5:30am and going for fajar namaaz and standing in line to get into the masjid. Standing there at 5:30 and talking with people and staying there until 2:30, it was all about the 9 hours we spent with Maula TUS

- Shaikh Aliakbar Bhai Saifuddin Bhai Dhrangadrawala

I think since 1402H I have been attending Ashara Mubarak with Maula TUS, Maula TUS gave yaari and no matter what happened, I would attend.

- Shaikh Zulfiqar Bhai Mulla Saifuddin Bhai Fakhri

This year we will be attending Ashara Waaz Mubarak from our homes, what are your thoughts on this?

Ofcourse it is a bit saddening, every year, the preparations we used to do for Ashara, but Maula TUS gives us Sabar and Yaari. This is a new turn in our life and it's Maula's happiness, in his happiness lies our own happiness.

Shaikh Zulfiqar Bhai Mulla Saifuddin Bhai Fakhri

I will definitely miss it, to do Deedar of Aqa Maula TUS and sit in front and listen to Waaz Mubarak, this is a new experience which we saw in Shehrullah too. But this year, Maula has kept us together, everyone will be on one platform and each and every one of us will be together in front of Maula TUS. It will be unique and with our homes being turned into Masjid, the barakat will be unprecedented and it will definitely be a new experience.

-Rabab Ben Shaikh Aliakbar Bhai Dhrangadrawala

This year is not different, this year is as according to the Shaan of our Maula TUS that in different zamaans, there are different actions and each Ashara is unique by itself. This year is about conformity and Khuda na Adal si che ke sagla ne badi cheez barabar ponche, that each and every person gets Faiz on the same level and takes barakat from it.

- Shaikh Aliakbar Bhai Saifuddin Bhai Dhrangadrawala

Any parting thoughts which you would like to be conveyed to the mumeen of Saifee Nagar?

The tayyari which Maula TUS has set for us is that each person who is magnetised becomes a magnet for another, he becomes a beacon for people around him and he becomes a support for the people around him, he must understand that the ultimate sacrifice done by Imam Hussain AS was not only to safeguard his family but also to safeguard the interests of Islam which is what Maula TUS stands for, to make sure the tenets of Islam are followed to the fullest and in the most complete way.

- Shaikh Aliakbar Bhai Saifuddin Bhai Dhrangadrawala

This year we have the Sharaf of making our homes a masjid, doing imam-at at home, this year all three Dais will be present. It's my tasawwur that Imam Hussain AS and Maulatena Fatema AS bestow their Presence in each Majlis so our homes will also be blessed with this. Maula TUS sambhaali lese, apne su fikar wadhaare. According to Maula TUS' mansha, we will attend the Waaz in Libas-ul-Anwar with the same tayyari with which we go to Maula TUS' Hazrat. Aemmaj samjhi lejo ke Maula TUS ghare padhaarse.

-

- Shaikh Zulfiqar Bhai Mulla Saifuddin Bhai Fakhri

Myth Busters

1] Does it matter if someone crosses in front of your masallah while you're praying?

- No it does not, but you should avoid it. Keep an object in front of your Masallah if you're not praying in front of a wall.

2] Can you eat in the morning of Eid-Ul-Fitr before you perform Iftar?

- Yes you can eat and drink before Iftar on Eid-Ul-Fitr. It is a common misconception that you can not. In fact performing roza on any Eid except Eid-E-Gadeere-Khum is haraam.

3] When we are traveling and have to pray Kasar Namaaz with Imamat, do we have to sit on two legs (Gair-Mutamakkin) while we are waiting for Imam to finish the Namaaz?

- When we are waiting for Imam to complete the Namaaz, we can sit how we usually sit in Namaaz (Mutamakkin). Also when you fit the criteria of praying Kasar Namaaz, you should always pray Kasar Namaaz and not complete Namaaz.

4] How long should you wait before you pray Fajr Namaaz once the time to perform Sehor is over?

- It is a good practice to wait fifteen to twenty minutes after Se-hori's end time before praying Fajr Namaaz.

5] Does unintentionally smelling a strong fragrance while fasting break your fast?

- It does not break your fast if it is unintentional but you should always actively avoid strong smells.

Tehfeez

Abna-ul-Jaamea, Musaaedeens and Tehfeez Committee of Saifeenagar have been tirelessly working through the pandemic to ensure there is no disruption in sessions of Hifzul Quran and to ensure that Mumineen, Mumenaat and Farzando can benefit from Hifzul Quran sessions even from the comfort of their homes. Mumineen and Mumenaat are also very excited to use the Tehfeez Application on their mobile phones which is helping them track their Hifz progress on their mobile device.

We had an eventful quarter this time since through the Hifz classes. One 65-year-old Muminah Ben cleared Sana-Ula Ikhtebaar; and a 72-year-old Muminah Ben cleared Juz Amma Ikhtebaar! This just goes to show that LEARNING HAS NO AGE BAR!

Rashida Ben Shk Saifuddin Bhai Rangwala (age-65), who cleared Sana-Ula, while narrating her Hifz journey says: “Mane mara behen ye Hifz karva waaste ghanu inspiration aapu. Pehla Juz Amma Hifz kidu, ye Hifz karva ma ghani lazzat aavi. Ye Hifz kida baad aagal Hifz karvani himmat nohti thaati, lekin me ye em sochu ke Hifz karva ma toh Maula ni khushi che ane Maula ni dua saathej che, ye zehen ma raakhi ne aagal Hifz karvani niyat kidi ane aagal bhi Hifz karvanu shuru kidu. Aqa Maula ni ummeed ke Har ghar ma ek Haafiz hoi ehna si ghanu motivation miltu ane pachi akho din maaru yej shugul rehtu ke haath ma Quran hoi ane Hifz chaaltu hoi. Hifz karta karta Maula na Chehra Mubarak saamne raakhi ne Hifz karva ma ghani yaari milti. Ye shaakelat si me ye Sana-Ula lag Hifz kari ne Ikhtebaar aapu. Yaqeen che ke aagal bhi Hifz karvama Maula yaari aapsej. Hifz karva si jaan ma ghani barakat nazat aave che. Sagla Mumineen, Mumenaat waaste maro em message che ke Hifz karva ma Maula ni khushi che, toh apan sagla apna si jem bani sake em Hifz karvu shuru karye”.

The following Mumineen cleared **Sana-Ula Ikhtebaar** in the last quarter:

1. **Rashida Ben Shk Saifuddin Bhai Rangwala (age-65)**
2. Batul Ben Madarwala
3. Zahra Ben Unjhawala
4. Hatim Bhai Husain Bhai Madarwala

The following Mumineen cleared **Juz Amma Ikhtebaar** in the last quarter:

1. **Sakina Ben Calcuttawala (age-72)**
2. Shk Aliasgar Bhai Waseef
3. Fatema Ben Dhinojwala
4. Lulua Ben Godhrawala
5. Abdulqadir Bhai Jamali
6. Huzaifa Bhai Jamnagarwala
7. Abdeali Bhai Mandleywala
8. Zainab Ben Nooruddin Bhai Izzy
9. Mustafa Bhai Abbas Bhai Sirki
10. Hatim Bhai Huzaifa Bhai Khasamwala
11. Arwa Ben Murtaza Bhai Saiffee
12. Husaina Ben Hatim Bhai Presswala
13. Tasneem Ben Shafaqat Bhai Nicobarwala
14. Nafisa Ben Juzer Bhai Biyawarwala
15. Fatema Ben Juzer Bhai Biyawarwala
16. Jumana Ben Yusuf Bhai Karachiwala
17. Murtaza Bhai Mustafa Bhai Pachmeriwala
18. Ruqaiya Ben Aliasgar Bhai Cyclewala
19. Tasneem Ben Juzer Bhai Biyawarwala

Sagla ne ghani Mubarak thai, ane Khuda apan sagla ne toufeeq aape taake apan sagla poora Quran Hifz karye- Aameen!

For more details on these sessions, contact Huzaifa Bhai Hamid. Contact number: +91 9844152770.

Concluding with a Nazm on Hifzul Quran that has been penned by Ummehani Ben Mulla Moiz Bhai Najmi.

Saifedeen ka hai Farmaan Hifz karo Mumin Quran

Haafiz ho har ghar me
Imaan ke lashkar me
Farmaate hai Saifedeen Sultaan
Hifz karo Mumin Quran
Kar dil me naksh ek-ek Surat
Rakh saamne Saifedeen ki Soorat
Har mushkil lafz hoga aasaan
Hifz karo Mumin Quran
Hifz ki nahi koi umar muqarrar
Saifedeen ki Dua se sehl hai ye Zikr
Haafiz huve kae peer bhi misl-e-jawaan
Hifz karo Mumin Quran
Jald wo din ab naseeb ho
Haafiz ki Sanad ke ham mujeeb ho
Kar teri ateeyat se behrobar ae Rehmaan
Hifz karo Mumin Quran

People who scored 10/10 in Safina Issue 3 Quiz:

Fatema Ben Juzer Kalangi
Taha Bhai Shk. Yunus Moochhala
Murtaza Bhai Saif
Zainab Ben Aliasgar Karachiwala
Hatim Bhai Shk. Haider Bhai Presswala
Abdulkadir Bhai Kiranawala
Yakub Bhai Taiyyebbhai Totanawala
Batul Ben Jameel
Taha Bhai Shk Shabbir Bhai Masavi
Huzefa Bhai Ilyas Rupawala
Nafisa Ben Quresh Zaveri

Click here to attend the quiz

<https://forms.gle/HYQGh2SYbeFFyKJs6>

Click here to share your feedback

https://docs.google.com/forms/d/e/1FAIpQLSerKmm5VI382yIVHY-Y0c-2c0g1-Z6H5Tv6Vd_nywdc9MHynA/viewform?usp=sf_link

