

40
HADITH
SERIES

www.findtruth.co.uk

40 Ahadith Series

The Awaited Savior of Humanity
al-Mahdi in the Eyes of the Ahlul Bayt

~

40 Ahadith

THE
WORLD
FEDERATION
OF KHOJA SHIA ITHNA-ASHERI MUSLIM COMMUNITIES
www.world-federation.org

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library

ISBN 1-898449-75-9

© Copyright 2006 the World Federation of KSIMC

Published by

The Islamic Education Board of the
World Federation of Khoja Shia Ithna-Asheri Muslim Communities

Registered Charity in the UK No. 282303

Islamic Centre - Wood Lane · Stanmore, Middlesex, United Kingdom, HA7 4LQ

Tel: 44 1923 823 606 · Fax: 44 1923 823 132

www.world-federation.org/ieb & ieb.world-federation.org

ieb@world-federation.org

Canada Sales and Distribution

Islamic Humanitarian Service · 81 Hollinger Crescent · Kitchener, Ontario

Canada, N2K 2Y8 · Tel: 519-576-7111 · Fax: 519-576-8378

ih786@muslimyouth.ca · www.al-haqq.com

USA Sales and Distribution

Darul Tabligh North America · 786 Summa Avenue · Westbury, NY

USA, 11590 · Tel: 516-334-2479 · Fax: 516-334-2624

www.darultabligh.org · info@darultabligh.org

Africa Sales & Distribution

Tabligh Sub Commitmenttee - K.S.I. Jama'at - Dar-es-Salaam · P.O. Box 233

Dar-es-Salaam, Tanzania · Tel: 255-22-211-5119 Fax: 255-22-211-3107

tabligh@raha.com · www.dartabligh.org

Printed in Canada by Friesens Corporation

www.friesens.com

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the Name of Allāh, the Most Gracious, the Most Merciful

Introduction

The Noble Prophet (blessings of Allāh be upon him and his family) has said:

مَنْ حَفِظَ عَلَى أُمَّتِي أَرْبَعِينَ حَدِيثًا يَنْتَفِعُونَ بِهَا بَعَثَهُ اللَّهُ يَوْمَ الْقِيَامَةِ فَصِيحًا عَالِمًا.

“A person from my nation who memorizes forty traditions pertaining to those issues of religion which one is in need of, will be resurrected by Allāh on the Day of Judgement as a person with deep insight into the faith and as a scholar.”

In following the above ḥadīth, the Islamic Education Board of The World Federation of KSIMC (IEB - WF) has decided to publish a series of booklets of 40 aḥādīth (traditions) on different subjects. The aḥādīth that have been selected from various sources are short and simple and therefore easy to understand and memorize. It is

envisaged that the booklets will not only be useful for Zakireen, Madrasah teachers and students, but will be of benefit to the Ummah at large.

The collection of the aḥādīth and introduction of this present work was done by ‘Abdul-Rahim Mugahi in his compilation, *‘The Heart of Hearts’*, while the translation in English was carried out by Shaykh Saleem Bhimji.

IEB - WF would like to thank Shaykh Saleem for his efforts in the translation of this work. May Allāh (Free from Imperfections and Exalted is He) accept this work as a further attempt by IEB - WF to propagate Islām.

TABLE OF CONTENTS

Introduction.....	i
1. The Lineage of Imam al-Mahdī ﷺ.....	1
2. The City of Qum and the Helpers of the Imām ﷺ.....	2
3. Women in the Imām's ﷺ Army.....	3
4. The Most Beloved to the Prophet ﷺ.....	5
5. None Shall be Saved, Except... ..	6
6. Absolute Obedience to the Imām ﷺ.....	7
7. Back to the True Path.....	8
8. Tears of Separation.....	9
9. The House of Praise.....	10
10. People with the Highest Rank.....	11
11. Greeting Imām al-Mahdī ﷺ.....	12
12. Perfection of the Intellect and Moral Traits.....	13
13. Testimony to Islām over the Entire Earth.....	14
14. Anticipate the Advent of the Imām ﷺ.....	15
15. The Ornament of Paradise.....	16
16. Power and Authority.....	17
17. The Completion of Knowledge.....	18
18. Ruling with Justice.....	20
19. A Short Prayer for al-Mahdī ﷺ.....	21

20. Felicitations are for.....	22
21. When Will the Time Come?.....	23
22. Brotherhood During the Imām's Advent	38
23. Tranquility and Ease in the Era of the Imām ﷺ	25
24. Acting by the Command of Allāh ﷻ	27
25. No Oppression or Tyranny	28
26. Do Not Despair of Allāh's ﷻ Mercy	29
27. Awaiting the Advent	30
28. Financial Equality	31
29. A Servant of the Imām ﷺ for Life	32
30. Preparing the Groundwork	33
31. Completion of Wisdom	34
32. The State of a Believer During the Occultation.....	35
33. Having a Deep Knowledge of the Imām ﷺ	36
34. The Perpetual Servant of the Imām ﷺ	37
35. How to Guarantee that One will See the Imām ﷺ	38
36. Death of the Period of Decadence	39
37. The First Ranked Soldiers of the Imām ﷺ	40
38. Prepare for the Imām ﷺ	41
39. Traits of Those in Waiting for the Imām ﷺ	42
40. How to Die while on the Path of the Imām ﷺ	43

Introduction

The time period we are currently going through is one in which the Divinely appointed Imām (representative of Allāh ﷺ) is not amongst us – at least ‘apparently’ he is not. From the traditions of the Prophet ﷺ, we know that the Imām ﷺ has not distanced himself from his followers, nor is he in some mystical land or in another time realm. Rather, he lives among the people, sees what we are going through and feels the hurt and grief at the state of affairs of the world. In addition, to show us that he is indeed with us, the traditions tell us that he is present in various gatherings throughout the year – such as the Ḥajj – on an annual basis.

This period which has been going on for the past 1,200 years is known as the *ghaybatul kubrah* or the major occultation of Imām al-Ḥujjah ﷺ, and is one in which we are all in a state of *intiẓār* or ‘active anticipation’ for his advent.

During this time, one of the responsibilities for those who want to follow the Imām ﷺ is to know as much about him as possible. This knowledge of the Imām ﷺ is not limited to merely the incidental characteristics of the Imām ﷺ - such as his date of birth, place of birth, his mother and father’s name and other such things. Rather, as

the traditions, narrated in all of the books of ḥadīth tell us that, “The person who dies and does not have a deep understanding (*Ma‘rifat*) of the Imām of his time, dies the death of those of the period of decadence (the pre-Islamic era).” Thus, even if we were to follow all of the dictates of Islam such as praying, fasting, going for Ḥajj and even struggling in Jihād against ourselves and an external threat, however if we do not know and acknowledge the Imām of our time, all of our actions would be in vain!

It is with this thought in mind that we need to proceed forward in life, seeking to better understand our living Imām ﷺ – and what better way than through what his noble fore-fathers have said about him!

The traditions mentioned in this booklet offer us glimpses of the Imām ﷺ which should instill a sense of hope in us – a hope for a better future of the world and one in which the rule of Allāh ﷻ is established over the entire globe. It is only at this time - through the support and guidance of Imām al-Mahdī ﷺ, that all forms of corruption and evil will be removed from the Earth, paving the way for the utopia which the Islamic narrations speak so vividly about – the kingdom and rule of Allāh ﷻ.

One of the ways in which we can attain the deep understanding of the
ii

Imām ؑ, which we must strive for, is to hold firm to the true scholars who are serving the cause of the faith during the period of the occultation of our awaited Imām ؑ. It is by following them and adhering to their orders, which in reality is nothing other than following the Qur'ān and the Sunnah, that we can safeguard our position with the Imām ؑ.

The worth of the scholars during the occultation has been emphasized in a beautiful tradition that has reached us from the 10th Imām, Muḥammad b. 'Alī al-Hādī ؑ:

لَوْ لَا مَنْ يَبْقَى بَعْدَ غَيْبَةِ فَائِمِكُمْ مِنَ الْعُلَمَاءِ الدَّاعِينَ إِلَيْهِ وَ الدَّالِّينَ عَلَيْهِ وَ الذَّابِّينَ عَنْ دِينِهِ بِحُجَجِ اللَّهِ وَ الْمُتَّقِدِينَ لَضِعْفَاءِ عِبَادِ اللَّهِ مِنْ شَبَّكَ إِبْلِيسَ وَ مَرَدَّتِهِ وَ مِنْ فَخَاخِ التَّوَاصِبِ لَمَا بَقِيَ أَحَدٌ إِلَّا ارْتَدَّ عَنْ دِينِ اللَّهِ وَ لَكِنَّهُمْ الَّذِينَ يُمَسْكُونَ أَرْزَمَةَ قُلُوبِ ضِعْفَاءِ الشَّيْعَةِ كَمَا يُمَسِكُ صَاحِبُ السَّفِينَةِ سُكَّانَهَا. أُولَئِكَ هُمُ الْأَفْضَلُونَ عِنْدَ اللَّهِ عَزَّ وَ جَلَّ.

“If there were not to remain after the occultation of your Qā’im from among the scholars, a person from among the proofs of Allāh who would call (others) towards him (the Imām); represent him (the Imām); defend his (the Imām’s) religion; grant safety to the downtrodden servants of Allāh from the evils of Iblis and the wickedness of the enemies (of the Ahlul Bayt), then there would not remain a single person (on Earth) except that he would have left the religion of Allāh. But rather, these people (the ‘Ulamā) take it upon themselves to be the protectors of the hearts of our downtrodden Shi’a, just as the captain of a boat takes control of the lives and safety of those on his ship. Thus, these (the ‘Ulamā) are the people who are the best in the sight of Allāh, the Noble and Great.”¹

Was Salām ‘Alaikum
Saleem Bhimji

¹ Biḥārul Anwār, Volume 2, Page 6, Section 8, Ḥadīth 12

اللَّهُمَّ كُنْ لَوْلِيِّكَ الْحُجَّةِ ابْنِ الْحَسَنِ صَلَوَاتِكَ عَلَيْهِ وَ عَلَى آبَائِهِ
فِي هَذِهِ السَّاعَةِ وَفِي كُلِّ سَاعَةٍ. وَلِيًّا وَ حَافِظًا وَ
قَائِدًا وَ نَاصِرًا وَ دَلِيلًا وَ عَيْنًا حَتَّى تُسْكِنَهُ
أَرْضَكَ طَوْعًا وَ تُتَمِّعَهُ فِيهَا طَوِيلًا

O' Allāh, be for Your deputy, al-Ḥujjat ibnil Ḥasan, may
Your blessings be upon him and his fore-fathers, now
and at all times, a master and protector and guide and
helper and proof and guard, until he resides
peacefully on Your Earth and let him
enjoy (his rule on the Earth)
for a long time.

Ḥadīth Number 1

The Lineage of Imam al-Mahdī عليه السلام

قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: الْمَهْدِيُّ مِنْ وُلْدِي وَجْهُهُ كَالْقَمَرِ
الْدُّرِيِّ.

The Messenger of Allāh (peace be upon him and his family) has said:
“Al-Mahdi is from my progeny; his face is like the brightly illuminated
moon.”

Biḥārul Anwār, Volume 51, Page 85; Kashful Ghammah

Ḥadith Number 2

The City of Qum and the Helpers of the Imām عليه السلام

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عليه السلام: إِنَّمَا سُمِّيَ قُمَّ لِأَنَّ
أَهْلَهُ يَجْتَمِعُونَ مَعَ قَائِمِ آلِ مُحَمَّدٍ وَيَقُومُونَ مَعَهُ وَ
يَسْتَقِيمُونَ عَلَيْهِ وَيَنْصُرُونَهُ.

Imām Ja‘far ibne Muḥammad as-Ṣādiq (peace be upon them both) has said: “The city of Qum has been named so³ because its inhabitants will gather with the Qā’im from Āle Muḥammad [lit. one who will rise up from the progeny of Muḥammad] and will stand alongside him, will strive to be hold firm to (their belief and assistance) of him and will assist him.”

Safinatul Biḥār, Volume 2, Page 446

³ In ‘Arabic, the word Qum is the imperative verb meaning to stand up. (Tr.)

Ḥadīth Number 3

Women in the Imām's ﷺ Army

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عَلَيْهِ السَّلَامُ: يَكُونُ مَعَ الْقَائِمِ
ثَلَاثُ عَشْرَةَ امْرَأَةً.

Imām Ja'far ibne Muḥammad as-Ṣādiq (peace be upon them both) has said: "There will be thirteen women alongside al-Qā'im [when he makes his advent]."

Al-Mufaḍḍhal [the narrator of this tradition] asked the Imām:

وَمَا يَصْنَعُ بِهِنَّ؟

"And what will their role be?"

The Imām replied:

يُدَاوِينَ الْجَرَحَى وَ يُقِمْنَ عَلَى الْمَرْضَى كَمَا كَانَ مَعَ
رَسُولِ اللَّهِ.

“They will treat the injured and look after the sick just as the [women did] at the time of the Messenger of Allāh [during the battles].”

Ithbātul Hudāt, Volume 7, Page 150

Hadith Number 4

The Most Beloved to the Prophet ﷺ

قَالَ رَسُولُ اللَّهِ ﷺ: طُوبَى لِمَنْ أَدْرَكَ قَائِمَ أَهْلِ بَيْتِي وَ
هُوَ مُقْتَدٍ بِهِ قَبْلَ قِيَامِهِ. يَتَوَلَّى وَلِيَّهُ يَتَبَرَّأُ مِنْ عَدُوِّهِ وَ
يَتَوَلَّى الْأَئِمَّةَ الْهَادِيَةَ مِنْ قَبْلِهِ. أَوْلِيكَ رُفَقَائِي وَ ذُو وُدِّي وَ
مَوَدَّتِي وَ أَكْرَمُ أُمَّتِي عَلَيَّ.

The Messenger of Allāh (peace be upon him and his family) has said: “Congratulations to the person who meets the Qā'im [one who will rise] from my Ahlul Bayt and has firm belief in him before his advent. He will have love for his friends, and will distance himself from his enemies and will have love for the leaders of guidance (the Imāms) who came before him. Indeed these are my true friends, those whom I have love and affection for and (they) are the noblest of people from my nation.”

Biḥārul Anwār, Volume 52, Page 129; al-Ghaybah of Shaykh Ṭūsī

Ḥadith Number 5

None Shall be Saved, Except...

قَالَ الْإِمَامُ الْحَسَنُ بْنُ عَلِيِّ الْعَسْكَرِيِّ عَلَيْهِ السَّلَامُ: ... وَاللَّهُ لَيُعِينَنَّ
غَيْبَةً لَا يَنْجُو فِيهَا مِنَ الْهَلَكَةِ إِلَّا مَنْ ثَبَّتَ اللَّهُ عَزَّ وَجَلَّ
عَلَى الْقَوْلِ بِإِمَامَتِهِ وَوَفَّقَهُ (فِيهَا) لِلدُّعَاءِ بِتَعْجِيلِ فَرَجِهِ.

Imām Ḥasan ibne ‘Alī al-‘Askarī (peace be upon them both) has said: “... I swear by Allāh that he (Imam al-Mahdī) shall go into an occultation such that none shall be saved [during that period] from destruction, except the person whom Allāh, Glorious and Grand is He, makes firm on the belief of his Imāmate [of Imam al-Mahdī] and whom He grants the Divine ability (*tawfiq*) to supplicate for his speedy advent.”

Kamāl ad-Dīn, Volume 2, Page 384

Ḥadith Number 6

Absolute Obedience to the Imām عَلَيْهِ السَّلَامُ

قَالَ الْإِمَامُ مُحَمَّدُ بْنُ عَلِيٍّ الْجَوَادُ عَلَيْهِ السَّلَامُ: ... إِنَّ الْقَائِمَ مِنَّا هُوَ
الْمَهْدِيُّ الَّذِي يَجِبُ أَنْ يُنْتَظَرَ فِي غَيْبَتِهِ وَيُطَاعَ فِي ظُهُورِهِ
وَ هُوَ الثَّلَاثُ مِنْ وُلْدِي ...

Imām Muḥammad ibne ‘Alī al-Jawād (peace be upon them both) has said: “... Indeed al-Qā’im is from among us (the Ahlul Bayt) and he is al-Mahdī - the one whom it is obligatory to wait for during his occultation and obey during his advent, and he is the third from my progeny ...”

Kamāl ad-Dīn, Volume 2, Page 377

Ḥadith Number 7

Back to the True Path

قَالَ عَلِيُّ بْنُ أَبِي طَالِبٍ عَلَيْهِ السَّلَامُ: يَعْطِفُ الْهَوَى عَلَى الْهُدَى إِذَا
عَطَفُوا الْهُدَى عَلَى الْهَوَى وَ يَعْطِفُ الرَّأْيَ عَلَى الْقُرْآنِ إِذَا
عَطَفُوا الْقُرْآنَ عَلَى الرَّأْيِ.

Imām ‘Alī ibne Abī Ṭālib (peace be upon both of them) has said: “[When Imām al-Mahdī makes his advent] the following of the lower desires will be transformed into the following of guidance (of Allāh) after the following of the guidance (of Allāh) had been transformed into the following of the lower desires; and the thoughts and opinions (of the people) will be in line with the Qur’ān after the Qur’ān had previously been put in line and accordance with the people’s thoughts and opinions.”

Biḥārul Anwār, Volume 51, Page 120; Nahjul Balāgha

Ḥadith Number 8

Tears of Separation

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عَلَيْهِ السَّلَامُ: وَاللَّهِ لَيَغِيْبَنَّ إِمَامُكُمْ
سِنِينَ مِنَ الدَّهْرِ ... وَتَفِيْضَنَّ عَلَيْهِ أَعْيُنُ الْمُؤْمِنِينَ.

Imām Ja‘far ibne Muḥammad as-Ṣādiq (peace be upon both of them) said: “I swear by Allāh that your Imām will go into an occultation for a number of years ... [during that period] the eyes of the true believers shall be filled with tears [due to being separated from him].”

Biḥārul Anwār, Volume 51, Page 147; al-Ghaybah of al-Nu‘mānī

Ḥadith Number 9

The House of Praise

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عَلَيْهِ السَّلَامُ: إِنَّ لِمَوْلَانِي الْأَمْرِ
بَيْتًا يُقَالُ لَهُ: بَيْتُ الْحَمْدِ. فِيهِ سِرَاجٌ يَزْهَرُ مِنْذُ يَوْمِ وُلْدِهِ إِلَى
يَوْمٍ يَقُومُ بِالسَّيْفِ لَا يُطْفِئُ.

Imām Ja‘far ibne Muḥammad as-Ṣādiq (peace be upon both of them) said: “Indeed the possessor of the command (Imām al-Mahdī) has a house which is referred to as, ‘The House of Praise’. In this house there is a lamp which has been glowing since the day he was born and will continue to do so until the day he makes his advent with the sword, and it will not be put out.”

Biḥārul Anwār, Volume 52, Page 158; al-Ghaybah of al-Nu‘māni

Ḥadīth Number 10

People with the Highest Rank

قَالَ الْإِمَامُ عَلِيُّ بْنُ الْحُسَيْنِ السَّجَّادِ عَلَيْهِ السَّلَامُ: إِنَّ أَهْلَ زَمَانِ غَيْبَتِهِ الْقَائِلِينَ بِإِمَامَتِهِ الْمُنْتَظِرِينَ لظُهُورِهِ أَفْضَلُ أَهْلِ كُلِّ زَمَانٍ لِأَنَّ اللَّهَ تَعَالَى ذَكَرَهُ أَعْطَاهُمْ مِنَ الْعُقُولِ وَالْأَفْهَامِ وَالْمَعْرِفَةِ مَا صَارَتْ بِهِ الْغَيْبَةُ عِنْدَهُمْ بِمَنْزِلَةِ الْمَشَاهِدَةِ.

Imām ‘Alī ibn al-Ḥusain al-Sajjād (peace be upon both of them) has said: “Indeed the people who live during the time of his occultation, have firm belief in his (the 12th Imām’s) Imāmate and are awaiting his advent are the best people of every age since Allāh, Great is His Mention, has granted them from the intellect, understanding and cognizance needed which would permit them to live during the period of the occultation, as if they were living during the time of his advent.”

Biḥārul Anwār, Volume 52, Page 122; al-Iḥtijāj

Ḥadīth Number 11

Greeting Imām al-Mahdī ﷺ

A man once asked Imām Ja‘far ibne Muḥammad as-Ṣādiq (peace be upon both of them) how he should send his salutations upon Imām al-Qā‘im (may Allāh hasten his advent) and the Imām replied:

تَقُولُ: السَّلَامُ عَلَيْكُمْ يَا بَقِيَّةَ اللَّهِ.

”Say: Greetings be upon you, O’ Remnants of Allāh [As-Salāmu ‘Alaykum Yā Baqiyatullāh]!”

Biḥārul Anwār, Volume 52, Page 373, Tafsir Furāt ibne Ibrāhīm

Ḥadīth Number 12

Perfection of the Intellect and Moral Traits

قَالَ الْإِمَامُ مُحَمَّدُ بْنُ عَلِيٍّ الْبَاقِرُ عَلَيْهِ السَّلَامُ: إِذَا قَامَ قَائِمُنَا وَضَعَ يَدَهُ
عَلَى رُؤُوسِ الْعِبَادِ فَجَمَعَ بِهِ عُقُولَهُمْ وَأَكْمَلَ بِهِ أَخْلَاقَهُمْ.

Imām Muḥammad ibne ‘Ali al-Bāqir (peace be upon both of them) has said: “When our Qā’im makes his advent, he will place his hand over the heads of the servants and their intellects will join together and their ethical traits will be perfected.”

Bihārul Anwār, Volume 52, Page 336, Kharāij of al-Rāwandī

Ḥadīth Number 13

Testimony to Islām over the Entire Earth

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عَلَيْهِ السَّلَامُ: إِذَا قَامَ الْقَائِمُ لَا
يَبْقَى أَرْضٌ إِلَّا نُودِيَ فِيهَا شَهَادَةٌ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَنَّ
مُحَمَّدًا رَسُولُ اللَّهِ.

Imām Ja‘far ibne Muḥammad as-Ṣādiq (peace be upon both of them) said: “When al-Qā‘im makes his advent, not a single place of land will remain except that the call to the testimony of, *‘There is no creature worthy of worship except for Allāh and indeed Muḥammad is the Messenger of Allāh’* will be given (there).”

Biḥārul Anwār, Volume 52, Page 340; Tafsīr al-‘Ayyāshī

Ḥadīth Number 14

Anticipate the Advent of the Imām عَلَيْهِ السَّلَامُ

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عَلَيْهِمَا السَّلَامُ: ... فَعِنْدَهَا فَتَوَقَّعُوا
الْفَرَجَ صَبَاحًا وَ مَسَاءً ...

Imām Ja'far ibne Muḥammad as-Ṣādiq (peace be upon both of them) said: “ ... During that time (the period of the occultation), await the advent (of the Imām) every morning and evening ... ”

Uṣūl al-Kāfi, Volume 1, Page 323

Ḥadīth Number 15

The Ornament of Paradise

قَالَ رَسُولُ اللَّهِ ﷺ: الْمَهْدِيُّ طَاوُوسٌ أَهْلِ الْجَنَّةِ.

The Messenger of Allāh (peace be upon him and his family) has said:
“Al-Mahdī is the peacock [ornament] of the people of Paradise.”

Biḥārul Anwār, Volume 51, Page 105; Ṭarā'if

Ḥadith Number 16

Power and Authority

عَنْ عَلِيِّ بْنِ الْحُسَيْنِ زَيْنِ الْعَابِدِينَ عَلَيْهِمَا السَّلَامُ: قَالَ إِذَا قَامَ قَائِمُنَا
أَذْهَبَ اللَّهُ عَزَّ وَجَلَّ عَنْ شَيْعَتِنَا الْعَاهَةَ وَجَعَلَ قُلُوبَهُمْ كَزُبُرِ
الْحَدِيدِ وَجَعَلَ قُوَّةَ الرَّجُلِ مِنْهُمْ قُوَّةَ أَرْبَعِينَ رَجُلًا وَ يَكُونُونَ
حُكَّامَ الْأَرْضِ وَ سَنَامَهَا.

It has been narrated from ‘Alī ibn al-Ḥusain, the Ornament of the Worshippers (peace be upon both of them) that he said: “When our Qa’im makes his advent, Allāh, the Noble and Glorious, will remove all maladies from our Shi’a (followers) and will make their hearts [as firm] as pieces of iron. He will make the physical strength of one man equal to that of forty men, and they will be the rulers over the entire Earth and its sovereigns.”

Miṣbāḥul Mutahajjid, Page 737

Ḥadith Number 17

The Completion of Knowledge

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عَلَيْهِ السَّلَامُ: الْعِلْمُ سَبْعَةٌ وَ
عِشْرُونَ حَرْفًا فَجَمِيعُ مَا جَاءَتْ بِهِ الرُّسُلُ حَرْفَانِ فَلَمْ
يَعْرِفِ النَّاسُ حَتَّى الْيَوْمِ غَيْرَ الْحَرْفَيْنِ. فَإِذَا قَامَ قَائِمُنَا أَخْرَجَ
الْخَمْسَةَ وَالْعِشْرِينَ حَرْفًا فَبَثَّهَا فِي النَّاسِ وَ ضَمَّ إِلَيْهَا
الْحَرْفَيْنِ حَتَّى يَبْثُهَا سَبْعَةً وَعِشْرِينَ حَرْفًا.

Imām Ja'far ibne Muḥammad as-Ṣādiq (peace be upon both of them) said: "Knowledge is contained in twenty-seven letters (parts) and everything which all of the (previous) messengers brought was merely two of these letters and until the day (when al-Mahdī makes his advent), the people will not be given knowledge except of these two letters. So then when our Qa'im makes his advent, he will bring with him the other twenty-five letters (of knowledge) and he will spread these among the people and add these to the previous two letters

(parts) such that he will have imparted the twenty-seven letters (of knowledge) to them.”

Wasā'il ash-Shī'a, Volume 7, Page 326, Ḥadīth 10

Ḥadīth Number 18

Ruling with Justice

قَالَ الْإِمَامُ مُحَمَّدُ بْنُ عَلِيِّ الْبَاقِرِ عَلَيْهِ السَّلَامُ: إِذَا قَامَ قَائِمُ أَهْلِ السَّبْتِ
فَسَمَ بِالسَّوِيَّةِ وَ عَدَلَ فِي الرَّعِيَّةِ فَمَنْ أَطَاعَهُ فَقَدْ أَطَاعَ اللَّهَ وَ
مَنْ عَصَاهُ فَقَدْ عَصَى اللَّهَ وَ إِنَّمَا سُمِّيَ الْمَهْدِيَّ لِأَنَّهُ يَهْدِي
إِلَى أَمْرِ خَفِيِّ.

Imām Muḥammad ibne ‘Ali al-Bāqir (peace be upon both of them) said: “When the Qa’im of the Ahlul Bayt makes his advent, he will divide (the riches) with equity and will show justice among the people. So whoever obeys him, has obeyed Allāh; and whoever goes against him, has gone against Allāh. Indeed al-Mahdī was named as such because he will guide to the hidden affairs.”

Bihāruḥ Anwār, Volume 97, Page 117

Ḥadīth Number 19

A Short Prayer for al-Mahdī عَلَيْهِ السَّلَامُ

قَالَ الْإِمَامُ مُحَمَّدُ بْنُ عَلِيٍّ الْبَاقِرُ عَلَيْهِمَا: ... بِأَبِي وَ أُمِّي
الْمُسَمَّى بِاسْمِي وَ الْمَكْتَبِيِّ بِكُنْيَتِي. السَّابِعُ مِنْ
بَعْدِي ...

Imām Muḥammad ibne ‘Alī al-Bāqir (peace be upon both of them) has said: “... May my father and my mother be sacrificed for that person whose name is the same as my name, and whose title of appellation is the same as my title of appellation and he is the seventh person (from my progeny) after me ...”

Miṣbāḥul Mutahajjid, Page 680

Ḥadīth Number 20

Felicitations are for...

قَالَ رَسُولُ اللَّهِ ﷺ: ... طُوبَى لِمَنْ لَقِيَهُ وَ طُوبَى لِمَنْ
أَحَبَّهُ وَ طُوبَى لِمَنْ قَالَ بِهِ ...

The Messenger of Allāh (peace be upon him and his family) has said:
“... Paradise is for that person who meets him (al-Mahdī), and
paradise is for to that person who loves him, and paradise is for that
person who has belief in him (and his Imāmate).”

Wasā'il ash-Shi'a, Volume 7, Page 327, Ḥadīth 1

Ḥadith Number 21

When Will the Time Come?

قَالَ رَسُولُ اللَّهِ ﷺ: لَا تَقُومُ السَّاعَةُ حَتَّى يَقُومَ قَائِمُ الْحَقِّ مِنَّا وَ
ذَلِكَ حِينَ يَأْذَنُ اللَّهُ عَزَّ وَجَلَّ. فَمَنْ تَبِعَهُ نَجَا وَ مَنْ تَخَلَّفَ عَنْهُ
هَلَكَ...

The Messenger of Allāh (peace be upon him and his family) has said: “The appointed time (of the Day of Resurrection) will not come until the one from among us (the Ahlul Bayt) will rise with the truth and make his advent [Imām al-Mahdī], and this will take place when Allāh, the Noble and Grand permits. So whoever obeys him shall be saved, and whoever goes against him will be destroyed...”

Wasā'il ash-Shi'a, Volume 7, Page 325, Ḥadith 6

Ḥadīth Number 22

Brotherhood During the Imām's Advent

قَالَ الْإِمَامُ مُحَمَّدُ بْنُ عَلِيٍّ الْبَاقِرُ عَلَيْهِ السَّلَامُ: ... إِذَا قَامَ الْقَائِمُ
جَاءَتِ الْمُزَامَلَةُ (الْمُزَايَلَةُ) وَيَأْتِي الرَّجُلُ إِلَى كَيْسِ أَخِيهِ
فِيأْخُذُ حَاجَتَهُ لَا يَمْنَعُهُ!

Imām Muḥammad ibne ‘Alī al-Bāqir (peace be upon both of them) has said: “ ... When al-Qa’im makes his advent, at that time, friendship and unity will be established to such a degree that a person will be able to put his hand in his brother-in-faith’s pocket and take whatever he needs without his brother preventing him from doing so!”

Wasā’il ash-Shī’a, Volume 7, Page 324, Ḥadīth 3

Hadith Number 23

Tranquility and Ease in the Era of the Imām عليه السلام

قَالَ أَمِيرُ الْمُؤْمِنِينَ عَلِيُّ بْنُ أَبِي طَالِبٍ عليه السلام: وَ لَوْ قَدْ قَامَ قَائِمُنَا
لَأَنْزَلَتِ السَّمَاءُ قَطْرَهَا وَ لَأَخْرَجَتِ الْأَرْضُ نَبَاتَهَا وَ لَذَهَبَتِ
الشَّحْنَاءُ مِنْ قُلُوبِ الْعِبَادِ وَ اصْطَلَحَتِ السِّبَاعُ وَ الْبِهَائِمُ
حَتَّى تَمْشِيَ الْمَرْأَةُ بَيْنَ الْعِرَاقِ إِلَى الشَّامِ لَا تَضَعُ قَدَمَيْهَا إِلَّا
عَلَى النَّبَاتِ وَ عَلَى رَأْسِهَا زَيْلُهَا (زَيْبَتُهَا) لَا يُهَيِّجُهَا سُبُعٌ وَ لَا
تَخَافُهُ.

The Commander of the Faithful, ‘Ali ibne Abi Tālib (peace be upon both of them) said: “When our Qa’im makes his advent, the skies will send down their rain; the Earth will bring forth its produce; enmity will be removed from the hearts of the servants; wild animals and beasts will live [in peace] with one another and will not stampede each other; [and life will be such that] if a woman wanted to walk from ‘Iraq to

Sham (Syria), then every step that she took will be on luscious, green grass and she will be able to display her adornments (jewelry, etc...) [and not a single person will try and steal them from her] – no animal will attack her, nor will she have any fear about them [the wild beasts].”

Biḥārul Anwār, Volume 52, Page 316; al-Khiṣāl

Ḥadīth Number 24

Acting by the Command of Allāh ﷻ

قَالَ الْإِمَامُ مُحَمَّدُ بْنُ عَلِيِّ الْبَاقِرِ عَلَيْهِ السَّلَامُ: يُوحَى إِلَيْهِ فَيَعْمَلُ
بِالْوَحْيِ بِأَمْرِ اللَّهِ.

Imām Muḥammad ibne ‘Alī al-Bāqir (peace be upon both of them) has said: “Revelation (from Allāh ﷻ) will come to him (Imām al-Mahdī) and he will act according to the revelation by the command of Allāh.”

Bihārul Anwār, Volume 52, Page 390

Ḥadīth Number 25

No Oppression or Tyranny

قَالَ الْإِمَامُ عَلِيُّ بْنُ مُوسَى الرَّضَا عَلَيْهِ السَّلَامُ: ... فَإِذَا خَرَجَ أَشْرَقَتِ
الْأَرْضُ بِنُورِ رَبِّهَا وَوَضَعَ مِيزَانَ الْعَدْلِ بَيْنَ النَّاسِ فَلَا يَظْلَمُ
أَحَدٌ أَحَدًا ...

Imām ‘Ali ibne Mūsā al-Riḍā (peace be upon both of them) has said:
“ ... So when he [Imām al-Mahdī] will make his advent, the Earth
with radiate with the celestial illumination of its’ Lord and the scale of
justice will be positioned among mankind such that not a single
person will oppress another individual ... ”

Biḥārul Anwār, Volume 52, Page 321; Kamāl ad-Dīn

Ḥadīth Number 26

Do Not Despair of Allāh's Mercy

قَالَ أَمِيرُ الْمُؤْمِنِينَ عَلِيُّ بْنُ أَبِي طَالِبٍ عَلَيْهِ السَّلَامُ: اُنْتَظِرُوا الْفَرَجَ وَ
لَا تَيَاسُوا مِنْ رَوْحِ اللَّهِ فَإِنَّ أَحَبَّ الْأَعْمَالِ إِلَى اللَّهِ عَزَّ وَجَلَّ
اِنْتَظَارُ الْفَرَجِ.

The Commander of the Faithful, 'Alī ibne Abī Ṭālib (peace be upon both of them) has said: "Await the relief and do not despair from the mercy of Allāh, because indeed the most beloved of actions with Allāh, the Noble and Grand, is awaiting the relief."

Biḥārul Anwār, Volume 52, Page 123; al-Khiṣāl

Ḥadīth Number 27

Awaiting the Advent

قَالَ رَسُولُ اللَّهِ ﷺ: إِنْتَظَرُ الْفَرَجَ بِالصَّبْرِ عِبَادَةٌ.

The Messenger of Allāh (peace be upon him and his family) has said:
“Awaiting the relief with patience is (a form of) worship.”

Biḥārul Anwār, Volume 52, Page 145; Da‘wat of Rāwandi

Ḥadīth Number 28

Financial Equality

قَالَ الْإِمَامُ مُحَمَّدُ بْنُ عَلِيِّ الْبَاقِرِ عَلَيْهِ السَّلَامُ: إِذَا ظَهَرَ الْقَائِمُ ...
يُسَوِّي بَيْنَ النَّاسِ حَتَّى لَا تَرَى مُحْتَاجًا إِلَى الزَّكَاةِ ...

Imām Muḥammad ibne ‘Alī al-Bāqir (peace be upon both of them) has said: “When al-Qā’im makes his advent ... wealth will be distributed among the people in such an equitable manner that not a single person will be seen in need of zakāt...”

Bihārul Anwār, Volume 52, Page 390

Ḥadīth Number 29

A Servant of the Imām ﷺ for Life

قَالَ الْإِمَامُ مُحَمَّدُ بْنُ عَلِيٍّ الْبَاقِرُ عَلَيْهِ السَّلَامُ: ... إِنْ سِي لَوْ أَدْرَكْتُ
ذَلِكَ لَأَبْقَيْتُ نَفْسِي لِصَاحِبِ هَذَا الْأَمْرِ.

Imām Muḥammad ibne ‘Alī al-Bāqir (peace be upon both of them) has said: “ ... Indeed if I were to live to see that (the advent of Imām al-Mahdī), then I would have availed myself to serve the Sāḥib al-Amr (for life).”

Biḥārul Anwār, Volume 52, Page 234; al-Ghaybah of al-Nu‘mānī

Ḥadīth Number 30

Preparing the Groundwork

قَالَ رَسُولُ اللَّهِ ﷺ: يَخْرُجُ أُنَاسٌ مِنَ الْمَشْرِقِ فَيُؤَطِّقُونَ لِلْمَهْدِيِّ سُلْطَانَهُ.

The Messenger of Allāh (peace of Allāh be upon him and his family) has said: “A group of people will rise up from the East and will prepare the groundwork for the government of al-Mahdī.”

Bihārul Anwār, Volume 51, Page 87; Kashful Ghammah

Ḥadīth Number 31

Completion of Wisdom

قَالَ الْإِمَامُ مُحَمَّدُ بْنُ عَلِيٍّ الْبَاقِرُ عَلَيْهِ السَّلَامُ: ... يُؤْتُونَ الْحِكْمَةَ فِي
زَمَانِهِ حَتَّى أَنَّ الْمَرْأَةَ لَتَقْضِي فِي بَيْتِهَا بِكِتَابِ اللَّهِ
تَعَالَى وَ سُنَّةِ رَسُولِ اللَّهِ ﷺ.

Imām Muḥammad ibne ‘Alī al-Bāqir (peace be upon both of them) has said: “During the period of his [Imām al-Mahdī’s] government, wisdom shall be disbursed among the people such that a woman sitting in her house [with no ‘formal’ religious training] will be able to pass judgement by the Book of Allāh, the High, and the Sunnah of the Messenger of Allāh (peace be upon him and his family).”

Bihārul Anwār, Volume 52, Page 352; al-Ghaybah of al-Nu‘mānī

Ḥadīth Number 32

The State of a Believer During the Occultation

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عَلَيْهِ السَّلَامُ: إِنَّ لِرِصَالِ هَذَا الْأَمْرِ غَيْبَةً فَلْيَتَّقِ اللَّهَ عَبْدٌ عِنْدَ غَيْبَتِهِ وَلْيَتَمَسَّكَ بِدِينِهِ.

Imām Ja‘far ibne Muḥammad as-Ṣādiq (peace be upon both of them) said: “Surely the possessor of this command (Imām al-Mahdī) will go into an occultation. So the servant should have consciousness (*Taqwā*) of Allāh during the period of the occultation and should hold firm to his religion.”

Bihārul Anwār, Volume 52, Page 135; al-Ghaybah of al-Nu‘mānī

Ḥadīth Number 33

Having a Deep Knowledge of the Imām عليه السلام

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عليه السلام: اعْرِفْ إِمَامَكَ فَإِنَّكَ إِذَا عَرَفْتَهُ لَمْ يَضُرَّكَ تَقَدُّمُ هَذَا الْأَمْرِ أَوْ تَأَخُّرُهُ.

Imām Ja'far ibne Muḥammad as-Ṣādiq (peace be upon both of them) said: “Know your Imām because indeed if you have a deep cognizance of him and this command (his advent) is brought close or delayed, then it will have no effect upon you [and your faith].”

Biḥārul Anwār, Volume 52, Page 135; al-Ghaybah of al-Nu'mānī

Ḥadīth Number 34

The Perpetual Servant of the Imām عَلَيْهِ السَّلَامُ

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عَلَيْهِمَا السَّلَامُ: لَا وَلَوْ أَدْرَكْتُهُ
لَخَدَمْتُهُ أَيَّامَ حَيَاتِي.

Imām Ja‘far ibne Muḥammad as-Ṣādiq (peace be upon both of them) said: “Indeed if I were to live to see him (al-Mahdī) then I would have been his servant for the duration of my life.”

Biḥārul Anwār, Volume 51, Page 148; al-Ghaybah of al-Nu‘mānī

Ḥadīth Number 35

How to Guarantee that One will See the Imām عليه السلام

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عليه السلام: مَنْ قَالَ بَعْدَ صَلَاةِ
الْفَجْرِ وَ بَعْدَ صَلَاةِ الظُّهْرِ: اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ آلِ
مُحَمَّدٍ وَ عَجِّلْ فَرَجَهُمْ لَمْ يَمُتْ حَتَّى يُدْرِكَ الْقَائِمَ مِنْ آلِ
مُحَمَّدٍ عَلَيْهِمُ السَّلَامُ.

Imām Ja'far ibne Muḥammad as-Ṣādiq (peace be upon both of them) has said: "A person who says:

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ آلِ مُحَمَّدٍ وَ عَجِّلْ فَرَجَهُمْ.

'O Allāh! Send your blessings upon Muḥammad and the family of Muḥammad and hasten their succor.'

after his Ṣalātul Fajr and Ṣalātul Zuhr will not die until he sees al-Qā'im from the family of Muḥammad, peace be upon them all."

Safīnatul Biḥār, Volume 2, Page 49

Ḥadīth Number 36

Death of the Period of Decadence

قَالَ الْإِمَامُ الْحَسَنُ بْنُ عَلِيٍّ الْعَسْكَرِيِّ عَلَيْهِ السَّلَامُ: ... مَنْ مَاتَ وَ لَمْ
يَعْرِفْهُ مَاتَ مِيتَةً جَاهِلِيَّةً ...

It has been narrated from Imām Ḥasan ibne ‘Alī al-‘Askarī (peace be upon both of them) that “ ... One who dies and does not have a cognizance of him (Imām al-Mahdī) dies the death of the period of decadence (pre-Islāmic times) ... ”

Biḥārul Anwār, Volume 51, Page 160; Kamāl ad-Dīn

Ḥadīth Number 37

The First Ranked Soldiers of the Imām ﷺ

قَالَ الْإِمَامُ مُحَمَّدُ بْنُ عَلِيٍّ الْبَاقِرُ عَلَيْهِ السَّلَامُ: ... وَ يَجِيءُ وَاللَّهِ ثَلَاثُ
مِائَةٍ وَ بَضْعَةُ عَشْرٍ رَجُلًا فِيهِمْ خَمْسُونَ امْرَأَةً يَجْتَمِعُونَ
بِمَكَّةَ ...

Imām Muḥammad ibne ‘Alī al-Bāqir (peace be upon both of them) said: “ ... Indeed he (al-Mahdī) will come and I swear by Allāh that there will be three hundred and ten and some odd number of men with him and among them there will be fifty women who will all gather together in Makkah (to help him) ... ”

Biḥārul Anwār, Volume 52, Page 223; Tafsīr of al-‘Ayyāshī

Ḥadīth Number 38

Prepare for the Imām عليه السلام

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عليه السلام: لِيُعِدَّنَّ أَحَدُكُمْ
لِخُرُوجِ الْقَائِمِ عليه السلام وَ لَوْ سَهْمًا فَإِنَّ اللَّهَ تَعَالَى إِذَا عَلِمَ ذَلِكَ
مِنْ نِيَّتِهِ رَجَوْتَهُ لِأَنَّهُ يُنْسَى فِي عُمُرِهِ.

Imām Ja‘far ibne Muḥammad as-Ṣādiq (peace be upon both of them) said: “Each one of you must prepare (your weapons) for the advent of al-Qā’im (peace be upon him), even if it be (as little as) an arrow, because when Allāh the High, knows that a person has this intention, then He will give him a longer life.”

Bihārul Anwār, Volume 52, Page 366; al-Ghaybah of al-Nu‘māni

Ḥadīth Number 39

Traits of Those in Waiting for the Imām ﷺ

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عَلَيْهِ السَّلَامُ: مَنْ سَرَّهُ أَنْ يَكُونَ
مِنْ أَصْحَابِ الْقَائِمِ فَلْيَنْتَظِرْ وَ لِيَعْمَلْ بِالْوَرَعِ وَ مَحَاسِنِ
الْأَخْلَاقِ وَ هُوَ مُنْتَظِرٌ. فَإِنْ مَاتَ وَ قَامَ الْقَائِمُ بَعْدَهُ كَانَ لَهُ مِنْ
الْأَجْرِ مِثْلُ أَجْرِ مَنْ أَدْرَكَهُ.

Imām Ja‘far ibne Muḥammad as-Ṣādiq (peace be upon both of them) said: “A person who would like to be among the companions of al-Qā’im should be in a state of (active) waiting (*Intizār*), and perform all of his deeds with *Wara’* [a level higher than *Taqwā*] and with the most beautiful etiquette and then one will be counted as being in a state of (true) waiting (*Intizār*). Then if such a person was to die and al-Qā’im was to make his advent after this, then that person would receive the reward as the one who witnessed his (al-Mahdi’s) advent.”

Biḥārul Anwār, Volume 52, Page 140; al-Ghaybah of al-Nu‘māni

Ḥadīth Number 40

How to Die while on the Path of the Imām عليه السلام

قَالَ الْإِمَامُ جَعْفَرُ بْنُ مُحَمَّدٍ الصَّادِقُ عليه السلام: مَنْ مَاتَ مِنْكُمْ وَهُوَ مُنْتَظِرٌ لِهَذَا الْأَمْرِ كَمَنْ هُوَ مَعَ الْقَائِمِ فِي فِسْطَاطِهِ ... لَا بَلْ كَمَنْ قَارَعَ مَعَهُ بِسَيْفِهِ ... لَا وَاللَّهِ إِلَّا كَمَنْ اسْتُشْهِدَ مَعَ رَسُولِ اللَّهِ صلى الله عليه وآله.

Imām Ja'far ibne Muḥammad as-Ṣādiq (peace be upon both of them) said: “The person from amongst you who dies while awaiting this command [the advent of Imām al-Mahdi] is like a person who was with al-Qā'im in his tent ... no rather, he would be like a person who was fighting along-side him with his sword ... no rather, by Allāh, he would be like the person who attained martyrdom along-side the Messenger of Allāh (peace be upon him and his family).”

Biḥārul Anwār, Volume 52, Page 126; al-Maḥāsin

Also published by Islamic Education

Board of the World Federation

1. *Islamic Laws - English Version of Tawḍhīḥ Masā'il* by Āyatullāh al-'Uzmā al-Ḥājj as-Sayyid 'Ali al-Ḥusaynī as-Sistānī; translated by the late Mulla Asgharali M.M. Jaffer
2. *A Restatement of the History of Islam and Muslims* by the late Sayyid Ali Asghar Razwy
3. *al-Amālī - Dictations of Shaykh al-Mufīd* by Shaykh Muḥammad ibne Muḥammad al-Nu'man; translated by the late Mulla Asgharali M.M. Jaffer
4. *Nahjul Balāgha Revisited* by the late Mulla Asgharali M.M. Jaffer
5. *The Role of Ahlul Bayt in the Preservation of Islam* by 'Allāmah Sayyid Murtaḍā 'Askarī; translated by the late Mulla Asgharali M.M. Jaffer
6. *Fiqh and Fuqahā* by the late Mulla Asgharali M.M. Jaffer
7. *Pearls of Wisdom* by the late Mulla Asgharali M.M. Jaffer
8. *The Collection and Preservation of Qur'ān* by Āyatullāh al-'Uzmā al-Ḥājj as-Sayyid Abūl Qāsim al-Khū'i; translated by the late Mulla Asgharali M.M. Jaffer

9. *Anecdotes for Reflection - Part I* by Sayyid Ali Sadaaqaat; translated by Shahnawaz Mahdavi

10. *The Islamic Moral System: Commentary of Sūrah Hujurāt* by Āyatullāh Ja'far Subhānī; translated by Saleem Bhimji *Published in co-operation with the Islamic Humanitarian Service [www.al-haqq.com]*

11. *Tafsir of the Noble Qur'ān: Sūratul Jinn* by Āyatullāh al-'Uzmā al-Hājj ash-Shaykh Nāṣir Makārim Shīrāzī; translated by Saleem Bhimji *Published in co-operation with the Islamic Humanitarian Service [www.al-haqq.com]*

12. *40 Ḥadith: Month of Ramaḍān* by Shaykh Mirmanafi; translated by Shahnawaz Mahdavi

13. *40 Ḥadith: Tablīgh* by Shaykh Mirmanafi; translated by Shahnawaz Mahdavi

14. *40 Ḥadith: 'Azādārī* by Shaykh Ray Shahri; translated by Shahnawaz Mahdavi

15. *40 Ḥadith: Qur'ān* by Sayyid Majid Adili; translated by Arifa Hudda and Saleem Bhimji

16. *Islam and Religious Pluralism* by Āyatullāh Murtadhā Muṭahharī; translated by Sayyid Sulayman Ali Ḥasan *Published in co-operation with the Islamic Publishing House [www.iph.ca]*

17. *Guiding the Youth of the New Generation* by Āyatullāh Murtadhā Muṭahharī; translated by Saleem Bhimji
18. *40 Ḥadith: Prophet 'Isā*, translated by Shahnawaz Mahdavi
19. *Anecdotes for Reflection - Part II* by Sayyid Ali Sadaaqat; translated by Shahnawaz Mahdavi
20. *Jesus on Ethics* - compiled by the Islamic Education Board of the World Federation; translated by Dr. Muḥammad Legenhausen
21. *Manifestations of the All Merciful* by Abu Muḥammad Zainul Abideen
22. *A Short Treatise on the Divine Invitation* by Muḥammad Khalfan
23. *Essence of Worship: Ṣalāt [40 Ḥadith]* by Shaykh Ray Shahrī; translated by Shahnawaz Mahdavi
24. *Lofty Status of Parents [40 Ḥadith]* by Shaykh Ray Shahrī; translated by Shahnawaz Mahdavi
25. *The Spiritual Journey - Ḥajj [40 Ḥadith]* by Maḥmud Mahdīpūr; translated by Saleem Bhimji
26. *Completion of Islām - Ghadeer [40 Ḥadith]* by Maḥmud Sharifī; translated by Saleem Bhimji

27. *180 Questions – Volume 1* by Āyatullāh al-‘Uẓma al-Ḥājj ash-Shaykh Nāṣir Makārim Shīrāzī; translated by Shahnawaz Mahdavi

28. *Anecdotes for Reflection - Part III* by Sayyid Ali Sadaaqaṭ; translated by Shahnawaz Mahdavi

29. *Jesus on Ethics [Second Edition]*- compiled by the Islamic Education Board of the World Federation; translated by Dr. Muḥammad Legenhausen

30. *Islam and Religious Pluralism [Second Edition]* by Āyatullāh Murtaḏhā Muṭaḥharī; translated by Sayyid Sulayman Ali Ḥasan

31. *Introduction to the Science of Tafsir of the Qur’ān* by Āyatullāh Ja’far Subḥānī; translated by Saleem Bhimji

32. *Faith and Reason* by The Porch of Wisdom Research Institute; translated by a Group of Muslim Scholars

33. *180 Questions – Volume 2* by Āyatullāh al-‘Uẓma al-Ḥājj ash-Shaykh Nāṣir Makārim Shīrāzī; translated by Shahnawaz Mahdavi

34. *The Savior of Humanity: Imām al-Mahdī in the Eyes of the Ahlul Bayt [40 Ḥadīth]* by Abdul Rahim Mugahi; translated by Saleem Bhimji

35. *From Marriage to Parenthood: The Heavenly Path*; compiled by Abbas and Shaheen Merali

