

Faith Inspiring Stories of New Converts to Islam

Friday Sermon
29th April 2011

SUMMARY

Hudhur (aba) said that the Promised Messiah (on whom be peace), drew attention of the people that they should seek guidance from Allah regarding him being Mesiah and Mehdi.

Promised Messiah(as) said many pious natured sought guidance from Allah and Allah guided them. In these times too, to prove the truth of the Promised Messiah(as), Allah continues to guide those who are sincere in the search of truth.

Hudhur (aba) gave many faith inspiring stories of new converts from various parts of the world

Hudhur (aba) prayed, May Allah open the hearts of the Muslims. May they be the seekers of help from Allah in recognizing the reality. May Allah continue to strengthen our faiths as well.

Friday Sermon
29th April 2011

The Promised Messiah (on whom be peace) writes in his book Heavenly sign

'after sincere repentance, the seeker should offer two *Rak'at* of prayer at night. He should recite *Surah Ya Sin* in the first *Rak'at* and in the second, after reciting *Surah Al-Ikhlās* twenty-one times, recite *Durud* and *Istighfar* three hundred times. He should then pray to Allah'

Hudhur (aba) said that the Promised Messiah (on whom be peace), drew attention of the people that they should seek guidance from Allah regarding him being Mesiah and Mehdi.

One should pray that O Allah you are aware of everything, let me know the truth about such a person.

The Promised Messiah (on whom be peace) said that repentance is the of fundamental importance for this prayer.

Prayers for guidance

If one does this Allah will guide him

Friday Sermon
29th April 2011

Sincere Repentance is the Key to prayers

The scholars whose hearts are filled with grudges do not take the advice and they drown taking along people with them.

The Promised Messiah (on whom be peace), in his book KITABUL BARRIYYA, advised the scholars and Holy people to seek guidance from Allah.

The Promised Messiah (on whom be peace) said

- If your heart is full of ranker and grudges and you are filled with of ill thinking then satanic thoughts will come to your mind

If your heart is full of ill thoughts then God will not guide you.

Many pious-natured sought guidance from Allah and Allah guides such people who are in search of righteousness.

In these times too, to prove the truth of the Promised Messiah (on whom be peace), Allah continues to guide those who are sincere in the search of truth.

Friday Sermon
April 29th 2011

Hudhur (aba) said that the Shaikhs, the so-called scholars, have continued to deceive the Muslims and the general public for the last 120 years. Even today, the words of the Promised Messiah, peace be on him, are being fulfilled with great splendour.

The Promised Mesiah (peace be on him) said
“I observe, and you also see, that the ones who considered us infidel have disappeared while Allah has kept me alive and has multiplied my Community.”

Hudhur (aba) explained that though the Promised Messiah, peace be on him, is physically not present among us,

but the increase in the Ahmadiyya Community and his appearance in dreams confirming his truth is a proof of his life.

Progress of Ahmadiyyat

Friday Sermon
April 29th 2011

Faith Inspiring Stories of New Converts to Islam

Hudhur (aba) gave many faith inspiring stories from various parts of the world.

EGYPT

An Egyptian friend related: "I performed Istikhara in accordance with the procedure outlined by the promised Messiah, peace be on him, and prayed

I saw the dream that I am standing in front of my relative, and waving the finger of my hand I say to him three times that by God, the Ahmadiya Community is on truth.

Allah provided him the opportunity to pledge allegiance to the Khilafat.

Friday Sermon
29th April 2011

USA

▪ A missionary of ours in the US writes that Abdus-Saleem Sahib offered the istikhara Prayer.

▪ He saw the Promised Messiah, (peace be on him), in a dream

▪ He attained satisfaction and wanted to pledge himself to the Ahmadiya Khilafat

He entered the Ahmadiya Community. The same night the promised Messiah (peace be on him) appeared in his dream and shook hands with him, and congratulated him on accepting Ahmadiyat

Friday Sermon
29th April 2011

Indonesia

The Amir sahib of Indonesia writes about a member. One day he was asked to consider performing the Istikhara Prayer

He was shown a vision. A strong person was reciting the words, **“I bear witness that there is none worthy of worship except Allah, and I bear witness that Muhammad is His messenger. Ahmadiyyat is true. You definitely attained the night of decree (Lailatul-Qadr). Hadhrat Mirza Ghulam Ahmad is the Mahdi.”** He says that he saw this vision many times.

he accepted Ahmadiyyat in 2008 along with his spouse.

Friday Sermon
April 29th 2011

He had to face many difficulties after that. By the grace of Allah, he bore all difficulties with patience and steadfastness.

Canada

Amir Sahib of
Canada writes

“Bill Robinson was a resident of St Thomas, Ontario. He used to be an enthusiastic Christian. He became distanced from Christianity over time and started praying to God, ‘O God, show me the right path.

’ He says that one night he prayed very fervently that if God exists then may He show him the right path. In the morning he saw that there was a pamphlet from the Ahmadiyya Community in his e-mail inbox. Taking the e-mail as a heavenly sign, he contacted the Community.

Friday Sermon
April 29th 2011

He accepted Ahmadiyyat in 2011

Yemen

He entered
the pledge of
allegiance
afterwards

Friday Sermon
29th April 2011

Abdul-Qa'id Ahmad Sahib from Yemen writes,

“I have been watching MTA for the last two years. I have found the answers to all those questions to which no one else had a rejoinder. My heart was satisfied on seeing the picture of the Promised Messiah, peace be on him, the first time on the MTA. I felt that this person cannot be a liar

I saw numerous dreams after that which carried glad tidings.”

Kazakhstan

Our Mu'allam from Kazakhstan writes. She accepted Ahmadiyyat.

A lady saw a dream as if someone had written on a board something in Arabic. She could not read it. She was told its meaning that Imam Mahdi is present among you

About two weeks after this, she was much affected when she saw me addressing on MTA during the German Jalsa Salana. She says that she had already been told that Imam Mahdi had come.

She entered the pledge of allegiance in 2010.

Friday Sermon
April 29th 2011

Borkina Fosa

He entered the
pledge of
allegiance

Our missionary-in-charge in Burkina Faso writes.

Zaila Abu Bakr Sahib saw a dream in which he was shown pictures.

He said, "It was the Promised Messiah, peace be on him, who was in his dream and was calling us to believe."

Friday Sermon
29th April 2011

Kyrgyzstan

Our missionary in Kyrgyzstan writes.'

He entered
the pledge
of
allegiance.

A young man writes "I saw in a dream ...
it is written in Russian, 'Islam, the true
Faith,' and a loud voice was proclaiming,
'Ahmadiyyat, the True Islam

My heart was satisfied after this dream .

Friday Sermon
29th April 2011

Algeria

Lady Fateeha from Algeria says,
“After watching many programs on
the MTA, I prayed to Allah.

She
entered
the pledge
of
allegiance.

. I saw in a dream that I am a part
of a large community being guided
by Hadrat Khalifatul-Masih V
wearing his traditional garb.

He is guiding towards a mosque
which has its doors open and
there is light shining inside the
mosque’.

Friday Sermon
April 29th 2011

The Promised Messiah (on whom be peace) said, "Time has come now that the grandeur and greatness of Islam be manifested again. I have appeared with this purpose. Muslims should appreciate the light and blessings which are descending from heaven, and thank Allah the Almighty that they were helped on time, and Allah according to His promise had supported them at the time of distress.

But if they will not appreciate this blessing from Allah, Allah will not care about them a bit

May Allah open the hearts of the Muslims. May they be the seekers of help from Allah in recognizing the reality. May Allah continue to strengthen our faiths as well.

Muslims should be thankful to Allah

Friday Sermon
29th April 2011

Ahmad Baqir Sahib of Syria who accepted Ahmadiyyat on the basis of a dream after Istikhara t on 15 July 2009 at the age of just 17. Despite that he was a cancer patient, he was quite enthusiastic about spreading the message. Some friends related that on the basis of a dream, he had informed some friends beforehand about the current conditions in Syria. His will be one of the funeral services.

Friday Sermon
29th April 2011

Muhammad Mustafa Rab of Syria was hit by a bullet while trying to pull his son to safety from street demonstrations. He passed away. He was introduced to Ahmadiyyat through MTA

Kamil Rasheed Rashid passed away on 8 April 2011 in Hims, **Syria**. His brother relates, “I was outside the house at the time of the firing. My brother went out to search for me on hearing the sound of firing. He spotted me and asked me to hurry home. As he turned after directing me, he became a target of a bullet which hit his heart and he passed away immediately.” He was just 31 years old

The sad news of demise

Our **Lutfur-Rahman Shakir sahib** passed away on April 27 after long illness. He was the eldest son of Maulana Abdur-Rahman Anwar who was the private secretary of the Khalifaul Masih II and the Khalifatul-Masih III, and was one of the initial members of Tahrik Jadid. He had devoted his life.

Friday Sermon
29th April 2011