

Men of Excellence

**Sermon Delivered by Hadhrat
Mirza Masroor Ahmad (aba);
Head of the Ahmadiyya
Muslim Community**

**relayed live all across the
globe**

October 12th 2018

Summary Men of Excellence

The noble companions, may Allah be pleased with them all, their introductions have been saved in the history as a few lines only

They were never awed by the strength of their opponents but would instead place all their trust in God Almighty

Example in relation to women's rights in choosing spouses

Two funeral prayers in absentia

October 12th 2018

I will talk about the Companions, whose introductions have been saved in the history as a few lines only, this will ensure that the names and history of all the Companions, who took part in the Ghazwa of Badr is saved in the literature of the Jama'at.

They were never awed by the strength of their opponents but would instead place all their trust in God Almighty. They pledged their loyalty and love to the Holy Prophet (sa).

Men of
Excellence

Hazrat Abdul Rabby bin Haqq bin Aus. He was from the Banu Sa'adah family of the Banu Khazraj tribe and he participated in the Battle of Badr.

Hazrat Salma bin Thabit. During the Battle of Uhud he was martyred by Abu Sufyan. His brother Amr bin Thabit was also martyred during the Battle of Uhud.

Hazrat Sinan bin Saifi. He entered the fold of Islam alongside the 70 Companions during the Bai'at Aqba Thania.

October
12th 2018

Men of
Excellence

Hazrat Abdullah bin Abdi Manaf. He belonged to the Banu Nu'man tribe. He participated in both the battles of Badr and Uhud.

Hazrat Muhrij bin Amir bin Malik. He participated in the Battle of Badr.

Hazrat Aiz bin Ma'is, who is an Ansari Companion He participated in the battle of Badr along with his brother, Hazrat Mu'adh bin Ma'is.

Hazrat Abdullah bin Salma bin Malik Ansari. He belonged to the Ansar tribe of Bali'

Hazrat Mas'ud bin Khalda. He participated in the battles of Badr and Uhud.

Hazrat Mas'ud bin Sa'd Ansari. He participated in the battles of Badr and Uhud.

Hazrat Zaid bin Aslam. He is also an Ansari. He participated in the battles of Badr and Uhud.

Abdullah bin Tha'labah Al-Balawi. He was also an Ansari.

Ab-ul-Munzir Yazid bin 'Amir. He belonged to the Ansar tribe of Banu Sawad. Hazrat 'Amr bin Tha'labah Ansari. He belonged to the Ansar tribe of Banu 'Adi.

Hazrat Mahhab bin Tha'labah Ansari. He belonged to the Ansar tribe of Bali'. and participated in the battles of Badr and Uhud along with his brother, 'Abdullah bin Tha'labah.

Hazrat Abu Khalid bin Harith bin Qais bin Khalid bin Mukhallid. He belonged to the Ansar tribe of Banu Zuraiq.

Hazrat Malik bin Mas'ud Ansari. He belonged to the Ansar tribe of Banu Sa'ida.

Abdullah bin Qais bin Sakhr Ansari. He belonged to the Ansar tribe of Banu Salma. He participated in the battles of Badr and Uhud along with his brother, Ma'bad bin Qais.

Hazrat 'Abdullah bin 'Abs Ansari. He participated alongside the Holy Prophet (sa) in the battle of Badr as well as all the battles that followed.

Hazrat Mu'attib bin Qushair Ansari. He belonged to the branch of Banu Zubai'ah of the Ansar tribe of Aus.

Hazrat Sawad bin Razn Ansari. He participated in the battles of Badr and Uhud.

Hazrat Mu'attib bin 'Auf. He participated in the second migration towards Habesha [Abyssinia].

Hazrat Bujair bin Abi Bujair. He participated both in the Battle of Badr and the Battle of Uhud.

Hazrat Amir bin Bakeer

He was from the Banu Sa'd tribe. And his brothers Hazrat Ayas bin Bakeer, Hazrat 'Aqil bin Bakeer and Hazrat Khalid bin Bakeer fought alongside him during the Battle of Badr.

Hazrat Amr bin Suraqah bin Al- Mu'tamar

Hazrat Amr bin Suraqah fought in the Battles of Badr, Uhud, the Ditch and in all other battles with the Holy Prophet (sa). Hazrat Amr bin Suraqah passed away during the caliphate of Hazrat Usman (ra).

Hazrat Thabit bin Huzaal

He was a Companion from the Banu Amr bin Auf branch of the Khazraj tribe. In 12AH he was martyred during the Battle of Yamama, during the caliphate of Hazrat Abu Bakr (ra).

Hazrat Subaih bin Qais.

He was an Ansari from the Khazraj tribe. Hazrat Ubadah bin Qais was his brother.

Hazrat Sufyan bin Nasar

Ansari was a Companion of the Holy Prophet (sa). He fought in the Battle of Badr and Uhud.

Hazrat Wahab bin Abi Surrah. Musa bin Uqba writes that he fought in the Battle of Badr alongside his brother Amr.

Hazrat Khabbab bin Maula Utbah bin Ghazwan.

Hazrat Khabbab (ra) was a freed slave of Hazrat Utbah bin Ghazwan.

Abu Maghshi Al-Ta'i. He was amongst the first to migrate.

Hazrat Tamim Maula Banu Ghanam Ansari.

He was the freed slave of Banu Ghanam Al-Salam and he fought in the Battle of Uhud.

Hazrat Abul Hamraa Maula Hazrat Harith bin Afraa participated in both the Battle of Badr and the Battle of Uhud.

Hazrat Abu Sabrah bin Abi Ruhm. Hazrat Abu Sabrah was the cousin of the Holy Prophet (sa).

Hazrat Thabit bin Amr bin Zaid. Ibn Ishaq and Zuhri, participated in the Battle of Badr and attained martyrdom in the Battle of Uhud.

Hazrat Abul A'war Al-Harith. He is from the Banu Adiy bin Najjar branch of the Ansari Khazraj tribe.

Hazrat Abas bin Amir bin Adiyy.

Hazrat Abas was among those 70 Companions who were present at the Bai'at Uqba.

Hazrat Ayaas Bin Bukair. His

brothers Hazrat Ma'az, Hazrat Mu'awiz and Aqil were martyred in the battle of Badr.

Hazrat Malik bin Nameela. He

participated in the battles of Badr and Uhud and was martyred in the battle of Uhud.

Hazrat Anees Bin Qatadah bin Rabee'a. Hazrat Khansa Bin Khazam was married to Hazrat Anees bin Qatadah. When he was martyred on the day Uhad, the father of Hazrat Khansa settled her Nikah to a person from the tribe of Muzaina. However, she did not like him and came to the Holy Prophet (sa). The Holy Prophet (sa) annulled the Nikkah of Hazrat Khansa. The father had her Nikkah done, but the Holy Prophet (sa) annulled the Nikkah since she was not happy with him. After this Hazrat Khansa married Hazrat Abu Lababa and through this marriage Hazrat Saib bin Abi Lababa was born.

This is an example in relation to women's rights in choosing spouses.

Those who compel their daughters at times of choosing a spouse should ponder over this.

Hazrat Harith Bin Arfajah
was also a companion. He
participated in the battles of
Badr and Uhud.

**Hazrat rafi' Bin
Unjada Ansari.**
He participated in
battles of Badr, Uhud
and the battle of the
ditch.

Hazrat Khulaida bin Qais.
His brother's name is
Khalaad and according to
some historians, was also
amongst the Companions
who took part in the Battle of
Badr.

Hazrat Saqaf bin Amr. He
took part in the Battle of
Badr along with his two
brothers, whose names are
Hazrat Malik bin Amr and
Batlaj bin Amr.

Hazrat Sabra bin Fatik.
Once, Hazrat Sabra bin
Fatik walked past Hazrat
Abu Darda and he said that
the spiritual radiance of the
Holy Prophet (sa)
accompanies Sabra.

After the Friday prayers, I shall offer two funeral prayers in absentia.

The first funeral is of respected Umko Adnan Ismael Sahib, the President of the Jama'at in Malaysia. He passed away on 8th October at the age of 74 – Surely to Allah we belong and to Him shall we return.

The second funeral prayer is of Hamida Beghum Sahiba, who was the wife of Chaudhry Khalil Ahmad Sahib of Rabwah. She passed away on 5th October at the age of 84 - Surely to Allah we belong and to Him shall we return.