

ALPHABETICAL LIST OF CONTENTS

OF

ISLAHI KHUTBAAT

**DISCOURSES
ON
ISLAMIC WAY
OF LIFE**

ALPHABETICAL LIST OF CONTENTS

Volume: 1 to 10

While the list is made up in the order of keyword, the sequence of words in the sentence is not changed because that would have been too laborious and confusing in some cases. The nearest keyword is chosen when more than one was available. The first figure refers to volume and the next to page numbers.

A strict control	A strict control and supervision all Day longover one's deeds	Vol.7	276
<i>Aalim</i>	The Behaviour Of An <i>Aalim</i> Is Not Necessarily Reliable	Vol.8	227
<i>Aalim</i>	We Must Not Mistrust An <i>Aalim</i>	Vol.8	227
<i>Aalim</i>	An <i>Aalim</i> Who Lags Behind in Doing Good Deed Is Also Entitled To Respect	Vol.8	229
Aarif	Who is An Aarif	Vol.9	33
Abdul Hayy	A miracle of Dr. Abdul Hayy	Vol.2	48
Abdul Hayy	The way of Dr. Abdul Hayy	Vol.10	155
Abdul Hayy	<i>Mawlana</i> Doctor Abdul Hayy Used To Say	Vol.8	203
Abdul Hayy	The caution exercised by <i>Mawlana</i> Doctor Abdul Hayy	Vol.9	81
Abdul Hayy	The routine of <i>Mawlana</i> Doctor Abdul Hayy	Vol.9	268
Abdul Qadir Jilani	An event that happened to <i>Hazrat Sheikh</i> Abdul Qadir Jilani	Vol.5	104
Abdul Quddoos	An account of the Grandson of <i>Sheikh</i> Abdul Quddoos Gangohi	Vol.3	93
Abdulah bin Mubarak	An incident with <i>Hazrat</i> Abdullah bin Mubarak	Vol.6	164
Abdullah Bin Mubarak	An Incident With Abdullah Bin Mubarak	Vol.8	60
Abdullah Bin Mubarak	The Comfort that Abdullah Bin Mubarak Received	Vol.8	62
Abdullah bin Mubarak	<i>Hazrat</i> Abdullah bin Mubarak	Vol.4	188
Abdullah bin Mubarak	<i>Hazrat</i> Abdullah bin Mubarak and comfort	Vol.5	77
Abdullah Ibn Abbas	Sayyidina Abdullah Ibn Abbas	Vol.9	166

Ablution	Perform ablution Punctiliously	Vol.10	39
Ablution	Supplications during ablution	Vol.10	40
Ablution	Ablution of <i>Isha</i> was intact Upto <i>Fajr</i> a period of forty years	Vol.8	248
Abu Bakr	Sayyidina Abu Bakr keeps away from lie	Vol.10	111
Abu Bakr	I would make Abu Bakr my beloved	Vol.3	104
Abu Bakr	<i>Hazrat</i> Abu Bakr Scolds His Slave	Vol.8	254
Abu Hanifah	Another event concerning <i>Imam</i> Abu Hanifah	Vol.5	80
Abu Hanifah	Instructions Of <i>Imam</i> Abu Hanifah	Vol.8	210
Abu Hanifah	An Incident In The Life Of <i>Imam</i> Abu Hanifah	Vol.8	248
Abu Hanifah	Yet Another Unique Incident In The Life Of <i>Imam</i> Abu Hanifah	Vol.8	249
Abu Hanifah	The honesty of <i>Imam</i> Abu Hanifah	Vol.6	124
Abu Hurayrah	The Extreme Hunger Of Abu Hurayrah	Vol.8	69
Abu Qahafah	The son of Abu Qahafah could not dare to do so	Vol.3	224
Account	A strange account of a man	Vol.6	74
Account of a Rich Prince	The account of a Rich Prince	Vol.7	220
Achievements	The basis of great achievements is the Home	Vol.1	149
Action upon one verse	Action upon one verse	Vol.7	52
Activities	There are three categories of activities	Vol.4	219
Activity	Every activity has two angles	Vol.3	238
Adab ul Mu'ashirat	Adab ul Mu'shirat	Vol.8	123
Adam	I am superior to Adam	Vol.6	69
Addition	Translator's addition	Vol.1	224
Address	The Beautiful Topic of the address	Vol.4	28
Admonition	An Event full of Admonition	Vol.3	68
Admonition	A dream full of admonition	Vol.4	89
Adopted	Relate the adopted son to his real father	Vol.10	230
Adulteration	What if the wholesaler commits adulteration?	Vol.6	122
Adultery	Commission of Adultery openly and above board	Vol.7	32
Adultery	Open Adultery	Vol.2	242
Adultery	The thirst for Adultery cannot be quenched	Vol.7	33
Advice	To thrust points of advice into the ears	Vol.5	120
Advice	We should seek advice from our seniors	Vol.6	210
Advice	The first advice	Vol.6	211
Advice	The second advice	Vol.6	221
Advice	The third advice	Vol.6	228

Advice	The fourth advice	Vol.6	229
Advice	The fifth advice	Vol.6	231
Advice	I have not come to seek advice	Vol.10	205
Advice	The advice of the Holy Prophet ﷺ	Vol.1	107
Advice	A lady turned down the Prophet's advice.	Vol.1	108
Advice	Why did the Holy Prophet ﷺ offer advice?	Vol.1	109
Advice	Let the following advice be imprinted on your heart	Vol.7	212
Ad'yiah	Recite these Ad'yiah every morning	Vol.4	210
Affairs	Peculiarities of worldly affairs	Vol.10	66
Affairs	The World's Affairs Are Never Fulfilled	Vol.8	59
Affairs of the World	The Affairs of The World Are Never Over	Vol.8	59
Affectection	The limit of showing affection to children	Vol.4	44
Affluence	The Other Side Of Affluence	Vol.8	84
Aga Khan	The palace of the Aga Khan	Vol.10	244
Aga Khan	A question to the Aga Khan's followers	Vol.10	244
Age	Had we not granted you an age so long	Vol.4	199
Age of trials	The age of trials is about to overtake us.	Vol.1	78
Agreement	Breach of Agreement	Vol.2	107
Agreement	<i>Hazrat</i> Umar Farooq and an Agreement	Vol.3	167
Agreement	That is a violation of the Agreement	Vol.9	108
Agriculture	Agriculture	Vol.10	253
<i>Ahadith</i>	The light of the <i>Ahadith</i> is indispensable for understanding the Qur'an	Vol.4	143
<i>Ahadith</i>	Three blessed <i>Ahadith</i>	Vol.4	148
<i>Ahadith</i>	His occupation with the <i>Ahadith</i> of the Holy Prophet ﷺ	Vol.4	191
<i>Ahadith</i>	The present era in the light of the <i>Ahadith</i>	Vol.7	235
Ahl us-Suffah	The Condition Of The Ahl us- Suffah	Vol.8	68
Aim of Women's creation	You may inquire about the aim of women's creation from their Creator (Allah).	Vol.1	138
Alamgir	Decision on the dispute between Alamgir and Dare <i>Sheikh</i> to accede to the Throne	Vol.3	227
Ali	An incident in the life of Sayyidina Ali	Vol.9	41
Allah	Allah's Decree	Vol.5	75
Allah	Allah will make you His beloved	Vol.5	205
Allah	Almighty Allah Himself is a partner in this act	Vol.6	81
Allah	Stay just as Allah has made you	Vol.10	233
Allah	Display blessings of Allah	Vol.10	234
Allah	Objections raised against Allah	Vol.10	101
Allah	Turn to Allah	Vol.10	51
Allah	Where to search Allah	Vol.2	63

Allah	The Station of the "Presence" before Allah	Vol.2	96
Allah	Allah Swears by Ten Nights	Vol.2	133
Allah	Allah's command has preference over all things.	Vol.2	146
Allah	Become a Beloved of Allah	Vol.2	180
Allah	Who are the beloved of Allah?	Vol.2	205
Allah	Almighty Allah fulfils their oath	Vol.2	208
Allah	Allah's promise cannot be false	Vol.2	246
Allah	Make your heart worthy of Allah	Vol.2	246
Allah	The love of Allah should not be less than that of Laila	Vol.2	248
Allah	Seek the pleasure of Allah	Vol.2	261
Allah	Almighty Allah will be with them	Vol.2	262
Allah	Allah's pleasure and freedom from fatness	Vol.2	266
Allah	Where has Allah gone	Vol.4	137
Allah	Continue begging Allah at all times	Vol.4	141
Allah	Help comes from Almighty Allah alone	Vol.4	174
Allah	Take a step forward and Allah shall support you	Vol.7	284
Allah	The Greatness of Allah	Vol.8	129
Allah	The Thing to Fear is the Wrath of Allah	Vol.8	130
Allah	Do Everything For The Sake Of Allah	Vol.8	174
Allah	We are not appointed by Allah	Vol.9	46
Allah	The real master is Allah	Vol.9	123
Allah	Turn to Allah when you receive an evil Prompting	Vol.9	148
Allah only	We depend on, and seek help from, Allah only	Vol.7	101
Allah's attention	Now I have resolved to make my heart worthy of of Allah's attention	Vol.7	38
Allah's Decision	Be contented with Allah's Decision	Vol.7	203
Allah's dispensation	The means of Livelihood depends on Allah's dispensation	Vol.7	132
Allah's promise	Allah's promise cannot be false	Vol.7	37
Allah's worship	Try to acquaint yourself with the pleasure of Allah's worship	Vol.7	42
Allah's friends	The Conduct Of Allah's Friends	Vol.8	204
Alms	Everyone should give alms according to his capacity.	Vol.1	85
Alone	Correct intention alone is not enough	Vol.10	130
Ambitions	Do Not Devise Ambitious Plans	Vol.8	80
American	A meeting with an American Officer	Vol.9	55
An example	An example	Vol.7	214
An eye-opening event	An eye-opening Event	Vol.8	134

An incident during hijrah	An incident during hijrah	Vol.10	80
An instructive story	An instructive story of a Jew.	Vol.1	147
Anas	Hazrat Anas the Personal attendant of the Holy Prophet ﷺ	Vol.6	190
Angel	A dialogue with the Angel of death	Vol.4	200
Angle	It depends on the angle of seeing	Vol.9	29
Angels	Of the two recording Angels one is head and the other is his subordinate	Vol.6	37
Angels	This is no credit of the Angels	Vol.6	48
Angels	Were the Angels not sufficient for this duty?	Vol.1	115
Angels	This is no credit of the Angels	Vol.1	116
Angels	This type of worship is not within the power of the Angels.	Vol.1	117
Anger	Refrain from anger during Ramadhan.	Vol.1	132
Anger	The Reality of Anger	Vol.3	86
Anger	Absence of Anger, too, is a Disease	Vol.3	86
Anger	Anger and Hazrat Ali	Vol.3	87
Anger	Anger Is Instinctive	Vol.8	239
Anger	Anger Makes One Spiteful	Vol.8	240
Anger	Excellent Reward On Controlling Anger	Vol.8	242
Anger	Restrain Anger And Overtake The Angels	Vol.8	247
Anger	Way to control Anger	Vol.8	252
Anger	Hold Back Anger In The First Instance	Vol.8	254
Anger	Reasonable Anger	Vol.8	255
Anger	The Proper Time To Show Anger	Vol.8	258
Anger	Anger Must Be Shown For The Sake Of Allah	Vol.8	262
Anger	The Wrong Use Of Anger	Vol.8	267
Anger	We Must Not Show Anger to The Doctor	Vol.8	275
Anger	Even anger must be shown for the sake of Allah	Vol.9	40
Anger	The wrong use of anger	Vol.9	44
Angle	It depends on the angle of seeing	Vol.9	29
Angry	An Angry Person Violates Rights Of Other People	Vol.8	241
Angry	Recite The Ta'awuz When Angry	Vol.8	252
Angry	When Angry Sit Down Or Lie Down	Vol.8	253
Angry	When Angry Think Of The Powers Of Allah	Vol.8	253
Angry	Do Not Scold When Angry	Vol.8	256
Angry	Pretend To Be Angry and Scold	Vol.8	265
Angry	Pretend to be angry and scold someone	Vol.9	43
Animal and Man	The difference between an animal and a man	Vol.5	154

Animals	Three Type Of Animals	Vol.8	101
Animals	Animals of three kinds	Vol.10	259
Ankles	It is not lawful to cover the ankles	Vol.5	291
Ankles	Is it permissible to cover the ankles if there is no involvement of pride?	Vol.5	294
Another example	Another example	Vol.7	115
Ansar	The case of an Ansar	Vol.10	255
Ansari	Weavers describe themselves as Ansari and butchers as Qurayshi	Vol.10	229
Answers	Different answers to the same question	Vol.4	58
Anxiety	Reward on Removing Someone's Anxiety	Vol.8	195
Appeal	An Appeal	Vol.2	200
Appearances	Do not go by appearances	Vol.10	205
Approaches	Two Approaches	Vol.8	286
Approved	Do not cease to command the approved	Vol.9	256
Arab	The coffee of the Arabs	Vol.5	128
Arabic	A way to preserve Arabic language	Vol.10	221
Arabs	The familiar topic of the Arabs.	Vol.1	205
Are not angels enough?	Are not angels enough?	Vol.10	60
Are you	Are you waiting for poverty?	Vol.1	86
Are you	Are you waiting for affluence?	Vol.1	86
Are you	Are you waiting for illness?	Vol.1	87
Are you	Are you waiting for old age?	Vol.1	87
Are you	Are you waiting for death?	Vol.1	89
Are you	Are you waiting for Dajjal (Antichrist)?	Vol.1	91
Are you	Are you waiting for the Doomsday?	Vol.1	91
Argument	Give up argument and falsehood	Vol.10	107
Argument	Argument grows darkness	Vol.10	117
Argumentation	Refrain from argumentation and altercation	Vol.4	282
Arguments	Refrain from arguments	Vol.10	113
Arms	We have given up arms	Vol.9	204
Arrogance	Allah does not like Arrogance	Vol.2	217
Arrogance	The outcome of the least degree of arrogance	Vol.7	174
Arrogance	Remedy For Arrogance	Vol.8	244
Ashab us Suffah	Ashab us Suffah	Vol.8	67
Ashraf Ali	Modesty of Mawlana Ashraf Ali	Vol.2	218
Ashraf Ali	Mawlana Ashraf Ali Thanawi regarded others to be better than himself	Vol.7	75
Ashraf Ali	Mawlana Ashraf Ali Thanawi acted upon this Sunnah	Vol.7	195
Thanawi acted upon this Sunnah		Vol.7	195
Ask to Allah	Ask Allah to favour in either case	Vol.10	39
As-Salam	The Meaning Of As-Salam 'Alaikum	Vol.8	105
'Alaikum		Vol.8	105

Assemblies	An etiquette for Assemblies	Vol.2	172
Assemblies	The Plight of our assemblies	Vol.4	121
Assembly	The assembly will be regrettable	Vol.4	120
Assembly	The Du'a (supplication) are Kaffarah (Expiation) of an assembly	Vol.4	127
Assembly	An assembly like this is a dead ass	Vol.4	129
Attachment	This is an attachment between two hearts	Vol.2	114
Ay'eshah	Has Ay'eshah also been invited.	Vol.1	158
Azan	Significance of Azan	Vol.10	131
Azan	Reaction of the Holy Prophet ﷺ on hearing the prayer call (Azan).	Vol.1	81
Azan	Give up remembrance at the time of Azan (prayer-call).	Vol.1	186
Azan	Supplication after the Azan	Vol.8	45
Backbite	To backbite a person who commits a sin openly and above board	Vol.4	93
Backbiter	The backbiter will be prevented from entering Paradise	Vol.4	88
Backbiting	Backbiting Hajjaj bin Yusuf	Vol.10	82
Backbiting	Backbiting is allowed	Vol.10	207
Backbiting	Backbiting the dead is proper if ---	Vol.10	102
Backbiting	Backbiting is a violation of People's rights	Vol.2	32
Backbiting	Backbiting is a heinous sin	Vol.4	84
Backbiting	Definition of Backbiting	Vol.4	85
Backbiting	Backbiting is a major sin	Vol.4	86
Backbiting	Backbiting is worse than adultery	Vol.4	87
Backbiting	Backbiting is the worst form of Usury	Vol.4	88
Backbiting	Backbiting is like eating the flesh of a dead brother	Vol.4	88
Backbiting	Occasions on which Backbiting is allowed	Vol.4	91
Backbiting	To commit Backbiting to save someone from another's wickedness	Vol.4	91
Backbiting	This too is included in the sin of Backbiting	Vol.4	93
Backbiting	The Backbiting of a sinner and wrongdoer is not lawful	Vol.4	93
Backbiting	It is not Backbiting to speak ill of a tyrant	Vol.4	94
Backbiting	Resolution and courage are needed to give up the sin of Backbiting	Vol.4	95
Backbiting	The Remedy for getting rid of Backbiting	Vol.4	96
Backbiting	Expiation for Backbiting	Vol.4	97
Backbiting	An easy way of getting rid of Backbiting	Vol.4	100
Backbiting	Backbiting is the root of all vices	Vol.4	102
Backbiting	To commit Backbiting through hints and signs	Vol.4	102
Backbiting	Take care to refrain from Backbiting	Vol.4	103
Backbiting	How to refrain from Backbiting	Vol.4	103

Backbiting	Make a Resolution to refrain from Backbiting	Vol.4	103
Backbiting	Imam Abu Hanifah's refraining from Backbiting	Vol.5	80
Bad	None is bad or worthless in this universe	Vol.5	164
Bad	None remained bad in his eyes	Vol.7	58
Bad government	The first two signs of a bad government	Vol.10	243
Bad time	To seek refuge from bad times	Vol.10	240
Bad times	Three signs of bad times	Vol.10	240
Badr	The Battle of Badr - the first encounter of truth ¹ with falsehood	Vol.3	162
Badr	The first clash between Truth and Falsehood, The Battle of Badr	Vol.9	105
Baggage	Excess baggage	Vol.10	178
Bandit	Bandit Turns Into Man Of Allah	Vol.8	231
Bania	The story of Bania (An Indian Hindu shopkeeper)	Vol.4	221
Banking	An example of Banking during the time of the Noble Companions	Vol.7	154
Bargain	An exemplary bargain.	Vol.1	72
Bargain	We have made a bargain for our souls.	Vol.1	118
Battlefield	Maintenance of Etiquette on the Battlefield	Vol.2	173
Bayazid Bustami	Hazrat Bayazid Bustami	Vol.5	49
Beard	He lost his beard as well as the opportunity of employment.	Vol.1	165
Beauty	Increase in beauty	Vol.9	219
Bed	You are not fit for this Bed	Vol.2	107
Bed	Perform Ablution before going to bed	Vol.4	113
Bed	A brief <i>Du'a</i> before going to bed	Vol.4	117
Bed time	A long <i>Du'a</i> (supplication) for reciting at bed time	Vol.4	112
Beggar	Do not turn away a beggar with a menace	Vol.5	213
Beginner	Difference between the beginner and the graduate	Vol.9	34
Beguiling	I shall remain beguiling him till death	Vol.6	70
Behaviour	Two advantages of this behaviour	Vol.10	194
Behaviour	Our Behaviour Today	Vol.8	117
Behaviour	Result of Rude Behaviour with Elders	Vol.8	150
Behaviour	Our behaviour is influenced by sexual instincts	Vol.9	33
Behaviour with disbeliever	Behaviour with the disbelievers	Vol.10	206
Belief	Protection of Belief in Islam	Vol.4	261
Belief	Thoughts about belief	Vol.9	147
Believer	How can a believer sleep?	Vol.2	224

Believer	One believer is like a mirror for another believer what is the meaning of this maxim?	Vol.7	79
Believer	A Believer Is A Mirror For Another Believer	Vol.8	272
Believer	Example of a Believer and his Faith	Vol.9	183
Belly	To tie pieces of stone on the belly	Vol.3	208
Belonging	Using something belonging to another person	Vol.9	82
Beloved	That state is better in which the beloved wants to keep the lover	Vol.3	230
Benefactor	The greatest benefactor of humanity	Vol.6	80
Benefit	Benefit by your precious lifetime.	Vol.1	68
Benumbed	When the hands or the feet become benumbed	Vol.6	96
Bereaved family	Send food to the bereaved family.	Vol.1	216
Best act	The Best Act for everyone is different	Vol.4	59
Best age	The best age	Vol.6	66
Best creation	If you are the best of the creation	Vol.4	128
Best People	Who are the Best People?	Vol.2	67
Best <i>Shari'at</i>	The best <i>Shari'at</i> .	Vol.1	82
Best speech	The best speech and the best life.	Vol.1	207
Best trick	The best trick of working.	Vol.1	69
<i>Bid'ah</i>	Hazrat Farooq the great stopped this <i>Bid'ah</i> .	Vol.1	57
<i>Bid'ah</i>	This is the root of all <i>Bid'ah</i> (Innovations).	Vol.1	192
<i>Bid'ah</i>	<i>Bid'ah</i> (Innovation) is the worst form of sin.	Vol.1	208
<i>Bid'ah</i>	<i>Bid'ah</i> is divergence from belief.	Vol.1	209
<i>Bid'ah</i>	The worst evil of <i>Bid'ah</i> .	Vol.1	209
<i>Bid'ah</i>	<i>Bid'ah</i> results in loss in this world and as well as loss in the Hereafter.	Vol.1	210
<i>Bid'ah</i>	The correct definition and explanation of <i>Bid'ah</i> .	Vol.1	215
<i>Bid'ah</i>	To add something new as a part of <i>Deen</i> is <i>Bid'ah</i> .	Vol.1	217
<i>Bid'ah</i>	Hazrat 'Abdullah bin 'Umar fleeing from <i>Bid'ah</i> .	Vol.1	217
<i>Bid'ah</i>	The Day of Resurrection and <i>Bid'ah</i> both deserve to be dreaded.	Vol.1	218
<i>Bid'ah</i>	What is <i>Bid'ah</i> ?	Vol.1	220
<i>Bid'ah</i>	The literal meaning of <i>Bid'ah</i> .	Vol.1	220
<i>Bid'ah</i>	It is <i>Bid'ah</i> to specify the third day after death for conveying <i>Sawab</i> .	Vol.1	222
<i>Bid'ah</i>	The <i>Bid'ah</i> of kissing the thumbs.	Vol.1	224

<i>Bid'ah</i>	When is it <i>Bid'ah</i> to say YAA RASUL LALLAH (O Prophet of Allah ﷺ).	Vol.1	225
<i>Bid'ah</i>	When is it an act of <i>Bid'ah</i> to embrace one another on Eid days?	Vol.1	225
<i>Bid'ah</i>	Is it a <i>Bid'ah</i> to read the Tablighi course?	Vol.1	226
<i>Bid'ah</i>	The Difference between <i>Sunnah</i> and <i>Bid'ah</i>	Vol.2	149
<i>Bid'ah</i>	An interesting example of <i>Sunnah</i> and <i>Bid'ah</i>	Vol.2	149
<i>Bid'ah</i>	This is a <i>Bid'ah</i> (innovation)	Vol.6	105
<i>Bid'aat</i>	Distinctive features of <i>Bid'aat</i> (Innovations)	Vol.4	280
<i>Bid'ah</i>	It is a <i>Bid'ah</i> to devote to special forms of worship on this night.	Vol.1	57
Bidding the Right	When does 'Bidding the Right and forbidding The Wrong' become Obligatory?	Vol.8	32
Bilal	The Abode Of Bilal In <i>Jannah</i>	Vol.8	186
Bilal	Why Was <i>Hazrat</i> Bilal Ahead Of The Messenger Of Allah	Vol.8	186
Birthdays	The Reality of Birthdays	Vol.4	218
Bismillah	The first etiquette is to pronounce (Bismillah)	Vol.5	147
Blacksmith	The case of a blacksmith	Vol.10	184
Blameworthy	The style of the blameworthy	Vol.10	195
Blessing	What is this (blessing)?	Vol.5	196
Blessing	Why invoke blessing on the Prophet ﷺ frequently in times of distress?	Vol.10	156
Blessing	Invoking blessings on the Prophet ﷺ	Vol.10	45
Blessing	The Eyes are a Blessing	Vol.3	179
Blessing	The eyes should be fixed on the giver of the blessings	Vol.3	240
Blessing	You have disregarded this blessing	Vol.4	275
Blessing	The eyes are a great blessing	Vol.5	128
Blessing	Countless are Allah's blessings	Vol.7	85
Blessing	The Greatest blessing	Vol.7	86
Blessing	The sense and meaning of blessing	Vol.7	220
Blessings	Recall blessings when in difficulty	Vol.10	44
Blessings	Two great blessings are being neglected	Vol.4	197
Blessings	Look at the blessings in your possession	Vol.5	76
Blessings	I do not see any blessings in it	Vol.6	147
Blessings	You Will Be Asked Concerning The Blessings	Vol.8	71
Blessings	Be Grateful For These Blessings	Vol.8	80
Blessings	Meaning Of Blessings	Vol.8	88
Blessings	Example Of Blessings & Lack Of It	Vol.8	89

Blessings	Blessings In The Salaries Of Dar ul Uloom	Vol.8	90
Blessings	Blessings of piety	Vol.8	150
Blessings	Consequences of lack of blessings in wealth	Vol.9	126
Blessings	A glimpse of those blessings	Vol.9	221
Blessings	Will not be deprived of blessings of Ramadan	Vol.9	270
Blessings	Lack of blessings	Vol.10	180
Blind man	There is no credit of a blind man in protecting his eyes from vicious glances.	Vol.1	116
Book	The Book alone is not sufficient	Vol.2	170
Book	Make A Cupboard From A Book	Vol.8	288
Book	Just The Book Alone Was Not Revealed	Vol.8	289
Book	Two Lights Help In Reading The Book	Vol.8	290
Book of Allah	The Slogan The Book Of Allah Suffices Us	Vol.8	290
Books	One Cannot Cook Food By Reading Books	Vol.8	288
Borrowings (Zakah)	When are commercial borrowings deducted	Vol.9	135
Borrowings (Zakah)	Examples of borrowings	Vol.9	135
Bounties	Allah distributes His bounties according to the capacities of the recipient	Vol.7	175
Boycott	Boycott such gatherings.	Vol.1	153
Bravery	Do not show your bravery to Allah.	Vol.1	175
Bribery	Bribery will be given the name of Gift	Vol.7	244
Bribery	Bribery & interest Lack Blessings	Vol.8	89
Broken	The setter of broken bones is only one.	Vol.1	203
Brothers	Muslims Are Brothers One Of The Other	Vol.8	183
Building	It is easy to demolish a building	Vol.10	94
Building of Mosque	Merit Of Building A Mosque	Vol.10	159
Buildings	Rising of buildings higher than mountains	Vol.7	234
Burden	Do not burden other people	Vol.10	257
Bury	Bury it promptly	Vol.3	81
Business	Today's profitable business.	Vol.1	146
Business	Mind your own business	Vol.2	82
Business	Combined business among father and sons	Vol.9	78
Buyer	I have only passed through the market; I am not a buyer	Vol.3	120
Caliph	Should I appoint such a person as a Caliph?	Vol.3	188
Caliphate	Caliphate a huge burden of responsibilities	Vol.2	121
Call	What will you do, if you receive a call from the President	Vol.5	114

Call	Call Me	Vol.5	137
Calling	You are not calling a deaf Personality	Vol.6	109
Calumny	Calumny - a grievous sin	Vol.4	104
Calumny	Calumny is worse than Backbiting	Vol.4	105
Calumny	Beware of Calumny	Vol.4	107
Calumny	It is Calumny to divulge a secret	Vol.4	107
Candle	A candle is lighted from another candle	Vol.3	217
Cannon	What was spread with the Cannon ?	Vol.7	304
Cannot prepare	One cannot prepare stew by reading a book on cookery	Vol.2	169
Capitalism	The main defect of Capitalism	Vol.9	55
Capitalist	Drawbacks in a Capitalist Economy	Vol.9	54
Capitalistic	Their solution in the capitalistic system.	Vol.3	35
Capitalistic	The Basic Principles of Capitalistic Economy.	Vol.3	38
Captured	Returned the captured territories	Vol.9	109
Careless	Let Us Not Be Careless	Vol.8	152
Carnal	There is no peace in satisfying Carnal desires	Vol.2	241
Case of a villager	The case of a villager	Vol.9	199
Case of a young man	The case of a young man	Vol.9	199
Cause	The root cause of the entire conflict	Vol.2	41
Certificate	Certificate is a witness	Vol.3	148
Certificate	Certificate about a <i>Madrasah</i> (School)	Vol.3	150
Chain	Do not let the chain slip off your hands	Vol.3	96
Change	For the sake of Allah change this practice	Vol.2	
Change	Let every individual bring about a change in himself	Vol.9	66
Change the viewpoint	Change the viewpoint at the time of doing every act	Vol.5	156
Character	The Importance of Character	Vol.3	80
Character	What is Character	Vol.3	80
Character	There are two ways of knowing someone's character	Vol.3	147
Cheat	A cheat is not from amongst us	Vol.6	123
Cheating	Cheating the train	Vol.10	178
Cheating	Cheating on telephone and electricity	Vol.10	180
Cheating	It is false & cheating	Vol.10	228
Child	A Child Abuses A King	Vol.8	207
Children	Look after the children	Vol.5	150
Children	The Prophets and their concern about their children	Vol.4	37
Children	The limit to which bodily punishment may be inflicted on children.	Vol.4	49
Children	The way how children should be beaten	Vol.4	50

Choice	Give up your own choice.	Vol.1	173
Christmas	The Origin of Christmas	Vol.2	164
Christmas	The present Condition of Christmas	Vol.2	165
Christmas	The Fate of Christmas	Vol.2	165
Civilisation	Modern Civilisation has reversed Everything	Vol.2	115
Claim	Verbal claim is not enough	Vol.2	50
Claim	You have no claim upon them	Vol.2	53
Claim	To claim to be Farooqi or Siddiqi	Vol.10	228
Clothes	Hazrat Imam Malik and a new suit of clothes	Vol.5	279
Coincidence	Anything against a plan is coincidence!	Vol.10	33
Coincidental	Nothing is ever coincidental	Vol.10	33
Cold water	Always drink cold water.	Vol.1	195
Colic	But she is not suffering from colic	Vol.3	201
Collective Call	Who is authorised to make the 'Collective Call'	Vol.8	39
Comfort	Affection demands that ease and comfort should be provided	Vol.5	250
Comfort	Comfort cannot be purchased with money	Vol.3	134
Comfort	Who enjoys real comfort?	Vol.5	72
Comfort	Comfort Is A Blessing Of Allah	Vol.8	63
Comfort and contentment	How did Hazrat Abdullah bin Mubarak receive comfort and contentment?	Vol.1	74
Comfort.Zun noon Misri	The secret in the comfort and peace enjoyed by Hazrat Zun Noon Misri	Vol.7	213
Command	A diamond may break but not a Command	Vol.9	178
Command	Slave of the Command	Vol.9	179
Commands	When receiving the King's commands	Vol.2	262
Commissioned.Day of Judgement	The Holy Prophet ﷺ was commissioned as a Prophet for all peoples of the world till the Day of Judgement	Vol.7	226
Companion	The status of being a companion (Sahabi)	Vol.4	65
Companion	Devotion of the Noble Companions	Vol.4	67
Companion	The first contact of a companion with the Holy Prophet ﷺ	Vol.6	204
Companion	An event concerning a Companion	Vol.6	207
Companion	The case of a companion	Vol.10	220
Companion	The account of a Companion	Vol.6	152
Companion	The state of the Noble Companions	Vol.6	152
Companion	If we had lived during the time of the Noble Companions	Vol.7	175
Companions	The spirit of the companions	Vol.10	
Companions	The practice of the Noble Companions	Vol.3	203
Companions	Two events relating to the Companions	Vol.3	228

Companions	How did the Holy Prophet ﷺ train the Companions	Vol.7	64
Companions	The Noble Companions turned into gold	Vol.7	65
Companions	An idea of the trend of thought of the Noble Companions	Vol.7	198
Companions	The condition of the Companions	Vol.9	243
Company	What is company	Vol.10	123
Company	Advantages of good company	Vol.9	246
Compare to garments	Why compare to garments	Vol.10	229
Compensatory Prayers	It is not right to offer compensatory prayers in place of <i>Sunnah</i> prayers	Vol.6	59
Compete	It is not undesirable to compete with one another in good deeds.	Vol.1	69
Competes	<i>Hazrat Umar</i> competes with <i>Hazrat Abu Bakr</i> on the occasion of the Tabook expedition.	Vol.1	71
Competition	Competition is not lawful in worldly matters.	Vol.1	70
Completely	Enter completely	Vol.9	99
Conclusion	Conclusion	Vol.10	167
Conduct	How to conduct ourselves during conditions of Peace and Disturbance	Vol.7	256
Conduct of <i>Hazrat Abu Hurairah</i>	The conduct of <i>Hazrat Abu Hurairah</i>	Vol.7	257
Consequences	Consequences could be dangerous	Vol.9	196
Consideration	Consideration for every Companion	Vol.9	265
Conspiracies	The conspiracies of the non-Muslims	Vol.6	240
Conspiracies	Reasons for the success of the conspiracies	Vol.6	241
Conspiracy	We have accepted the conspiracy	Vol.7	312
Constant	What is it to be constant	Vol.10	95
Contacts	Reduce your contacts with the people	Vol.2	271
Content	Remain content with your Destiny	Vol.7	221
Contentment	Contentment would never have been attained but for this (advice).	Vol.1	74
Contentment	Contentment and comfort lie in purdah.	Vol.1	150
Contentment	How May One Obtain Contentment	Vol.8	57
Contentment	The Correct Meaning Of Contentment	Vol.8	75
Contentment	Peace Is Found In Contentment	Vol.8	82
Contentment	Contentment Is A Great Asset	Vol.8	91
Contentment	The Contentment Of The Prophet ﷺ	Vol.8	91
Control	Matters have not yet gone out of control.	Vol.1	153
Cook	The cook should be praised	Vol.5	172
Co-owners	Share of Co-owners in Construction of Joint Home	Vol.9	79
Corruption	The cause of corruption on the Earth	Vol.3	133

Courage	Pluck up courage	Vol.5	134
Courage	The courage of the Noble Companions	Vol.7	248
Courage	Pull your courage	Vol.7	279
Covenant	Sayyidina Umar and the Covenant	Vol.9	110
Creature	Replacement by another creature	Vol.6	53
Creatures	Do Not Place Expectation With The Creatures	Vol.8	175
Creatures	We are creatures not servants	Vol.9	177
Crime	The Best Way to Eradicate Crime	Vol.8	132
Cruel	The command would not have been cruel	Vol.10	64
Cure	A cure for all diseases	Vol.6	168
Curer	He is the curer	Vol.10	32
Curse	Why did the Holy Prophet ﷺ curse the person?	Vol.7	177
Custom	We Are Restricted By Custom	Vol.8	165
Customers	Who sends the customers	Vol.9	121
Damage	Second damage, rusting of the hearts	Vol.9	172
Damage	Third damage, darkness	Vol.9	173
Damage	Fourth damage is to Intelligence	Vol.9	174
Damage	Fifth damage, it stops raining	Vol.9	180
Damage	Sixth damage, Illnesses	Vol.9	180
Damage	Seventh damage, Killing	Vol.9	180
Danger	If the life of a person is in danger	Vol.4	92
Darkness	We have become accustomed to Darkness	Vol.4	40
Darkness	The Darkness of eating forbidden (Haram) things	Vol.4	90
Darul-Uloom	The practice of the Teachers of Darul-Uloom, Deoband (India)	Vol.3	184
Darul-Uloom	The Professors of Darul-Uloom Deoband	Vol.6	120
Day of Judgement	The limbs will speak on the Day of Judgement?	Vol.2	215
Day of Resurrection	Every man's death is his Day of Resurrection.	Vol.1	207
Dead	Do not call the dead bad people	Vol.10	100
Dead	It is impossible to get a dead man's forgiveness	Vol.10	100
Dead	Difference between the living and the dead	Vol.10	101
Dead	The dead benefits if we speak good of him	Vol.10	103
Dead	Pray for the dead	Vol.10	103
Dead (Backbiting)	Do not speak ill of the dead	Vol.10	99
Dealings	Fair dealings - An important Religious duty	Vol.9	72
Dealings	Three-fourth of religion concerns dealings with others	Vol.9	73
Dealings	Unfair dealings influence Worship	Vol.9	73

Dealings	It is difficult to rectify wrong dealings	Vol.9	74
Dealings	Unlawful living because of unfair dealings	Vol.9	76
Death	He smiled at the time of death	Vol.2	224
Death	Nobody can deny Death	Vol.3	129
Death	Remember death most frequently	Vol.4	119
Death	Do not long for death	Vol.4	214
Death	Death is inevitable	Vol.7	266
Death	I have to face death one day	Vol.7	267
Death	How to meditate on Death and the Hereafter	Vol.7	272
Death	Death Will Come Earlier	Vol.8	71
Death	Death is certain	Vol.9	236
Death	Remember Death	Vol.9	239
Debate	Debate is not advantageous	Vol.10	116
Debates	In general, debates do not prove useful	Vol.6	143
Debts	Debts be deducted	Vol.9	134
Deed	Which deed is the best	Vol.4	57
Deed	The idea of doing a good deed is a "guest" from Allah	Vol.5	238
Deed like	Like deeds like rulers	Vol.10	241
Deeds	Fill your balance of Deeds with good Deeds	Vol.4	202
Deeds	Only the "Deeds" will go with you	Vol.4	214
Deeds	It is the deeds done during the waking hours that count	Vol.5	101
Deeds	Man's deeds are put up before Allah	Vol.6	137
Deeds	Small deeds may also procure salvation	Vol.6	221
Deeds	Everyone is accountable for his own deeds	Vol.7	55
Deeds	Inauspiciousness of Evil Deeds	Vol.8	149
Deeds	Man is responsible for deeds	Vol.9	155
Deeds	Deeds must be according to <i>Sunnah</i>	Vol.9	157
Deen	<i>Deen</i> (Faith) is the name of obedient following (of injunctions).	Vol.1	58
Deen	He is committing excesses in <i>Deen</i> .	Vol.1	58
Deen	Dacoity is being committed against <i>Deen</i> , yet there is complete silence.	Vol.1	155
Deen	<i>Deen</i> (Religion) is the name of compliance).	Vol.1	174
Deen	<i>Deen</i> is nothing but submission and contentment.	Vol.1	180
Deen	It is not <i>Deen</i> to satisfy one's wishes.	Vol.1	182
Deen	<i>Deen</i> (Faith) is the name of compliance	Vol.1	211
Deen	Do prayer and Fasting constitute <i>Deen</i> ?	Vol.3	143
Deen	This is Allah's <i>Deen</i> (Faith)	Vol.3	171
Deen	Today care is taken of everything except <i>Deen</i>	Vol.4	33

<i>Deen</i>	He has deviated only a little from the part of <i>Deen</i>	Vol.4	33
<i>Deen</i>	It is not <i>Deen</i> (Faith) to satisfy one's fancy	Vol.4	62
<i>Deen</i>	This is not <i>Deen</i> (Faith).	Vol.4	63
<i>Deen</i>	<i>Deen</i> (Faith) is the name of abiding limits	Vol.4	77
<i>Deen</i>	The Comprehensiveness of <i>Deen</i>	Vol.4	167
<i>Deen</i>	<i>Deen</i> is not confined to praying and fasting alone.	Vol.4	177
<i>Deen</i>	<i>Deen</i> (Faith) consists in compliance	Vol.4	270
<i>Deen</i>	A prayer for some gain of <i>Deen</i> (Faith) is sure to be granted	Vol.5	137
<i>Deen</i>	There are Five branches of <i>Deen</i> (Faith)	Vol.5	144
<i>Deen</i>	<i>Deen</i> is incomplete without reforming the Social Life	Vol.5	145
<i>Deen</i>	What is <i>Deen</i> (faith)?	Vol.6	169
<i>Deen</i>	Extreme Ignorance of <i>Deen</i>	Vol.7	63
<i>Deen</i>	Love for <i>Deen</i> (Faith) is desirable	Vol.7	193
<i>Deen</i> (Faith)	Invite others to the path of <i>Deen</i> (Faith)	Vol.7	187
Defect	Inform the customer about the defect If there is some defect in the goods	Vol.6	123
Deficiency	There is no deficiency, whatsoever, in Allah's Bounties and Mercy	Vol.7	288
Delivery	The style of delivery must be proper	Vol.8	35
Democracy	The theory of Secular Democracy	Vol.7	303
Desires	Desires Of Worldly Things Are Unending	Vol.8	58
Despise	Do not despise even an unbeliever	Vol.2	218
Despise	Do not despise anyone	Vol.2	227
Despositor	The depositor remains a loser at all costs	Vol.7	158
Destiny	There is solace in remaining contented with one's Destiny	Vol.7	204
Destiny	Destiny does not forbid taking preventive measures	Vol.7	204
Destiny	The correct concept of Destiny	Vol.7	207
Development	Development.	Vol.3	34
Devil	How the Devil Works	Vol.8	135
Devil	A lesson-giving incident with the Devil	Vol.9	174
Devil of the scholar	The devil of the scholar is a scholar	Vol.10	69
Devours	The unlawful devours the lawful	Vol.10	183
Dialouge	A Dialouge with a Courtier	Vol.2	176
Difference	A fine difference between actions.	Vol.1	225
Difficulty	The Resolution of a difficulty.	Vol.1	206
Dining	To use tables and chairs for dining	Vol.5	191
Dining-cloth	The Right way of shaking off the dining - cloth Our plight today	Vol.5	169
Disbeliever	Disbeliever	Vol.10	206

Disbeliever	The case of A disbeliever	Vol.10	207
Disciple's reply	The disciple's reply	Vol.10	244
Disciples	The supplication of the disciples does the work	Vol.8	232
Disease	Diagnosis of the Disease	Vol.3	199
Disease	Treatment of the Disease	Vol.3	202
Disease	An act to obtain cure from a disease	Vol.6	168
Diseases	These unseen Diseases	Vol.3	89
Dishevelled hair	The people with their dishevelled hair	Vol.2	228
Disobedience	The Foundation of the First sin of Disobedience	Vol.5	28
Disobeyed	You disobeyed My Command.	Vol.1	128
Disobeying	The curse of disobeying parents	Vol.4	71
Disorder	Why should there be no disorder?	Vol.1	152
Disposal	You have at your disposal only today	Vol.4	232
Disreputable	Three steps to forbidding the Disreputable	Vol.9	190
Disreputable	Forbid the disreputable gently	Vol.9	257
Distribution of duties	Distribution of duties between men and women.	Vol.1	140
Distribution of duties	Distribution of duties between <i>Hazrat</i> Ali and <i>Hazrat</i> Fatimah	Vol.1	141
Divine (Istkharah)	Seeking of divine guidance	Vol.10	137
Divine dispensation	The systems of employment and livelihood are linked with Divine dispensation	Vol.7	133
Divine vengeance	Be ready to face divine vengeance.	Vol.1	155
Do	Do Two things	Vol.5	135
Do good	The desire to do good is a great blessing	Vol.7	199
Do not	Do not wait for an opportunity to arrive.	Vol.1	69
Do not compell	Do not compell anyone unnecessarily	Vol.9	271
Do not disclose	Do not disclose the vice of one man to another	Vol.7	79
Do not mind	Do not mind being ridiculed at such times	Vol.5	193
Do not postpone	Do not postpone it till tomorrow	Vol.4	207
Do not put off till tomorrow	Do not put off till tomorrow what you can do today	Vol.5	115
Do these four acts	Do these four acts	Vol.7	280
Doctor	The result of becoming a Doctor only through reading books	Vol.3	242
Doctor	The word doctor	Vol.10	233
Doctor	The case of a doctor	Vol.10	62
Doctor	A doctor's argument	Vol.10	184
Doctor	A Doctor Diagnoses, Does Not Give The Disease	Vol.8	274
Dog	Dialogue with a dog	Vol.5	47
Dog	A Dog Is Given Water To Drink	Vol.8	199

Domestic life	Domestic life is the Foundation of the entire civilisation	Vol.2	38
Donations	It is not right to appeal for donations in a gathering.	Vol.1	103
Donations	The Manager of a Madrassah. Collecting donations himself.	Vol.1	104
Dose	You shall have to take this bitter dose	Vol.5	127
Doubts	Doubts of other people must be removed	Vol.10	193
Down	It is not good to be down on one's belly	Vol.4	120
Dowry	The Dowry is a curse on our Society	Vol.2	112
Dream	Response not necessarily seen in dream	Vol.10	140
Dream	Let not a good dream deceive you	Vol.5	101
Dream	What should be done if the Holy Prophet ﷺ commands in a dream to do something?	Vol.5	101
Dream	A dream does not serve as a proof in the matter of the Shari'ah	Vol.5	102
Dream	A strange event concerning a dream	Vol.5	102
Dream	It is not lawful to refute a <i>Hadith</i> with a dream	Vol.5	105
Dream	To pray for the man who has a dream	Vol.5	106
Dreamer	What should a dreamer do?	Vol.5	106
Dreams	True Dreams are a part of Prophethood	Vol.5	94
Dreams	Two opinions about Dreams	Vol.5	95
Dreams	The status of Dreams	Vol.5	96
Dreams	<i>Hazrat</i> Thanawi and interpretation of Dreams	Vol.5	97
Dreams	Injunctions of the Shari'ah about Dreams, "Kashf ", etc.	Vol.5	103
Dress	I shall not give up my usual dress	Vol.2	175
Dress	We shall not give up our dress	Vol.5	208
Dress	Every type of dress has its specific impact	Vol.5	263
Dress	The Shareeyah has not specifically prescribed any dress	Vol.5	266
Dress	Four basic principles of dress for Muslims	Vol.5	266
Dress	The first basic principle of dress	Vol.5	267
Dress	Three defects in a dress	Vol.5	267
Dress	The second principle concerning dress	Vol.5	274
Dress	A rich man should wear a decent dress	Vol.5	275
Dress	The third principle concerning dress	Vol.5	281
Dress	The fourth principle regarding dress	Vol.5	290
Dresses	To wear costly dresses to please one's heart	Vol.5	275
Dresses	Sometimes the Holy Prophet ﷺ has worn costly dresses	Vol.5	276
Dresses	White Dresses are desirable	Vol.5	295

Dresses	Dresses of pure red colour are not lawful for men	Vol.5	296
Dresses	The Holy Prophet ﷺ has also put on dresses of green colour	Vol.5	297
Drinking	The first etiquette of drinking water	Vol.5	220
Drinking	The excellence of drinking while sitting	Vol.5	237
Du'a	A comprehensive Du'a	Vol.4	181
Du'a	Du'a at the time of folding up the dining - cloth	Vol.5	162
Du'a	There is cent per cent certainty that this Du'a shall be granted	Vol.6	84
Du'a	The etiquette of submitting a Du'a	Vol.6	85
Du'a	The Angels offer Du'a for mercy	Vol.6	90
Du'a	Try to get the benefit of the Du'a of the Holy Prophet ﷺ	Vol.6	92
Du'as	The wisdom contained in these Du'as	Vol.6	97
Du'as	Securing Du'as (Supplication) from the Holy Prophet ﷺ in his favour	Vol.6	191
Durood	The recitation of the sacred Durood may also become a Bid'ah.	Vol.1	228
Durood	How should the servants offer Durood?	Vol.6	82
Durood	Reward and recompense for Sacred Durood	Vol.6	85
Durood	Sacred Durood is a combination of virtues	Vol.6	86
Durood	A warning for not reciting Durood	Vol.6	87
Durood	The shortest Durood	Vol.6	88
Durood	The reward for writing Durood	Vol.6	89
Durood	Angels engaged in conveying the Sacred Durood	Vol.6	90
Durood	I myself hear Durood	Vol.6	91
Durood	Recite Durood in sickness and distress	Vol.6	92
Durood	What should be the words of Durood?	Vol.6	93
Durood	The injunctions about Sacred Durood	Vol.6	94
Durood	Sacred Durood should be recited on every occasion	Vol.6	95
Durood	To recite Durood, while performing Wudhoo (ablution)	Vol.6	96
Durood	Recitation of Durood on entering and leaving Mosque	Vol.6	96
Durood	Open some important topic with the recitation of Durood	Vol.6	98
Durood	To recite Durood when excited with anger	Vol.6	99
Durood	To recite Durood before going to bed	Vol.6	100
Durood	To recite Durood three hundred times daily	Vol.6	100

Durood	Sacred Durood - a means to enhance love	Vol.6	100
Durood	By reciting Durood one may get a vision of the Holy Prophet ﷺ	Vol.6	101
Durood	To invent new forms of Durood	Vol.6	104
Durood	The style of reciting Durood during prayers	Vol.6	106
Durood	Does the Holy Prophet ﷺ visit the places where Durood is recited?	Vol.6	106
Durood	Recite Durood in a low voice and with due regard	Vol.6	108
Duroods	Do not recite Duroods that are not genuine	Vol.6	94
Duties	A women should take charge of household duties.	Vol.1	141
Duties	Everyone should discharge his duties	Vol.2	82
Duties	Everyone should be watchful of his duties:	Vol.3	186
Duties	Is It Difficult To Observe Religious Duties?	Vol.8	72
Duty	Not to devote the full working hours to one's duties	Vol.6	119
Duty	You will have to account for every single minute	Vol.6	119
Duty	The state of affairs in Government Offices	Vol.6	121
Duty	It must be clarified to the customer	Vol.6	123
Duty	What are we today	Vol.6	125
Duty	It is an obligatory Duty (Farz) to attain inner Ikhlas (sincerity)	Vol.3	85
Duty	Discharge your Duty	Vol.3	212
Dying before Death	What is the meaning of "Dying before Death"	Vol.7	266
Eagerness	Eagerness to meet Exalted Allah	Vol.7	274
Earn	Those who earn the most	Vol.9	54
Earnings	Blessings of lawful earnings	Vol.10	176
Eat	It is no credit to eat too much	Vol.5	153
Eat	It is a rule of Etiquette to eat from one's front	Vol.5	175
Eat	Do not eat two dates together	Vol.5	180
Eat	It is an act of Sunnah to eat in squatting position	Vol.5	190
Eat	It is also lawful to eat, while sitting cross-legged	Vol.5	191
Eat	It is an act of Sunnah to eat sitting on the ground	Vol.5	191
Eat	It is an act of Sunnah to eat with three fingers	Vol.5	202
Eat	Eat and wear whatever you like	Vol.5	278

Eat	It is correct to eat at the Dining Table	Vol.8	47
Eat	It is <i>Sunnah</i> to sit on the floor to eat	Vol.8	47
Eating	The Frenzy of eating to one's fill	Vol.2	268
Eating	The difference between a believer's and a non-believer's eating	Vol.5	153
Eating	Peace and security at the time of eating - the fifth blessing	Vol.5	159
Eating	The best posture for eating	Vol.5	190
Eating	Do not use dining tables and chairs for eating, unnecessarily	Vol.5	194
Eating	It is lawful to wipe the hands with something after eating	Vol.5	195
Eating	It is an act of <i>Sunnah</i> to lick the fingers after eating	Vol.5	196
Eating	Avoid eating while standing	Vol.5	241
Eating	Sitting Cross-legged when eating is permitted	Vol.8	47
Eating	Eating on the floor in Restaurant	Vol.8	48
Economic	Islamic injunctions of Economic Issues	Vol.3	43
Economics	Economics is not a basic problem of life.	Vol.3	30
Economics	What does "Economics" of living mean?	Vol.3	32
Ecstasy	I desire a state of ecstasy all day and night	Vol.7	43
Education	We have leaned in one direction	Vol.6	245
Education	Child Education	Vol.3	74
Education	The effect of the system of Education on students	Vol.7	307
Eeman (belief)	The sweetness of Eeman (belief)	Vol.6	50
Effective formula	It is a very cheap but effective formula	Vol.4	141
Effective words	How may one create effective words	Vol.8	39
Efforts	Why do the efforts remain fruitless?	Vol.7	54
Ego	Expel the idol of Ego	Vol.5	37
Elder	Show Honour to your elders	Vol.10	201
Eman	Try to acquire the sweetness of Eeman (Belief)	Vol.7	44
Embarking	I have taken great pains in embarking upon this subject	Vol.7	315
Embers	These are embers of fire	Vol.6	117
Emergencies	There is permission to go out of the house under emergencies.	Vol.1	157
Eminent	He Attains An Eminent Position	Vol.8	61
Emotions	Emotions should not be followed	Vol.2	64
Employee	What should a bank employee do?	Vol.10	176
Employee	What should an employee do?	Vol.10	204
English	The narrow mindedness of the English	Vol.5	287
English Lady	An incident relating to an English lady	Vol.5	187

Englishman	At the bidding of the Englishman they have bared their knees too	Vol.5	292
Enjoining the Right	Stages enjoining the Right and forbidding the Wrong	Vol.8	28
Enjoyable	To talk about the friend is not less enjoyable than an actual meeting with him	Vol.4	238
Enjoyment	Pleasure and enjoyment know no bounds	Vol.7	31
Enjoyment	There is no limit to taste and enjoyment	Vol.2	242
Enjoyment	Keeping away from enjoyments	Vol.2	267
Enmity	This is not love but enmity	Vol.6	196
Enthusiasm	The people's enthusiasm	Vol.7	316
Entrust	Entrust your case to Allah.	Vol.1	193
Entrust	I entrust to you my entire capital	Vol.2	157
Entrust to Allah	Entrust to Allah all the affairs of the day	Vol.4	114
Entrusting	Tafweez (Entrusting) brings peace and comforts	Vol.4	115
Envy	To envy is lawful	Vol.5	68
Envy	It is good to envy anyone in the matter of <i>Deen</i>	Vol.5	87
Envy	Envy is not desirable for the sake of the world	Vol.5	87
Envy	Envy is not desirable for the sake of the world	Vol.5	87
Envy	It is also not good to go on envying anyone too far	Vol.5	86
Erase	By Allah I shall not erase it	Vol.3	229
Errs	Pity Him Who Errs	Vol.8	276
Etiquette	It is a rule of etiquette that joint projects are ascribed to the elderly member of the team	Vol.4	169
Etiquette	To exalt the elder is part of Islamic etiquette	Vol.10	133
Etiquette	An etiquette of taking food	Vol.4	45
Etiquette	The rules of Etiquette are dictated by Love	Vol.4	113
Etiquette	Omission of an etiquette does not invite Reproach:	Vol.8	46
Etiquette	These are Islamic Rules of Etiquette	Vol.4	46
Etiquette	<i>Hazrat 'Umar</i> and observance of Etiquette	Vol.4	170
Event	A Lesson-giving Event	Vol.8	132
Event	An Instructive Event	Vol.4	69
Event	An outstanding event	Vol.4	171
Event	An event unique of its kind	Vol.5	45
Event	An event.	Vol.1	48
Every tribe was a Joint-Stock	Every tribe was a Joint-Stock company	Vol.7	153
Evidence	Evidence In Support Of This Statement	Vol.8	112
Evil	That man is very evil	Vol.10	208

Evil	We have no argument against this evil.	Vol.1	43
Evil	The first stage in resisting evil	Vol.9	192
Evil	The second stage in resisting evil	Vol.9	197
Evil	The third stage in resisting evil	Vol.9	202
Evil	How is evil corrected with the heart	Vol.9	202
Evil Glances	Casting evil glances - A deadly disease	Vol.5	126
Evil Glances	The reality of evil glances	Vol.5	127
Evil Glances	Remedy for recovery from the disease of casting evil glances	Vol.5	130
Evil man	Why Honour the evil man	Vol.10	207
Evil thoughts	One is not answerable for his evil thoughts	Vol.9	147
Exaggeration	Avoid exaggeration	Vol.10	85
Example	(1) Another Example	Vol.3	48
Example	A fresh example of the Importance of this course	Vol.7	315
Example	Man Goes By Practical Example	Vol.8	289
Excellence	The people who possess great excellence	Vol.2	210
Excellence	One Does Not Enjoy Excellence Over The Other	Vol.8	184
Excess	Result of excess on Juniors	Vol.9	44
Excuse	Present your excuse	Vol.10	197
Exercising	This is exercising pressure.	Vol.1	103
Expedience of things?	What can a mean worm know about the expedience of things?	Vol.7	201
Expel	Expel these men.	Vol.1	155
Expenses	Paying personal expenses for the year	Vol.9	85
Experiencing	Experiencing a condition is neither the aim nor within One's Powers	Vol.9	156
Explanation	Explanation of the verse	Vol.10	216
Extravagance	The limits of extravagance	Vol.2	62
Extravagance	This is not Extravagance	Vol.2	62
Extermism	An event of extremism in the expression of devotedness	Vol.6	196
Eye-Opening	An Eye-Opening Event	Vol.8	64
Eye-opening	An Eye-opening Account Of Our Times	Vol.8	189
Eye-opening	An eye-opening event	Vol.9	101
Eye-opening	An eye-opening event	Vol.9	121
Eyes	Seven miles' journey in one moment		
	Right use of the eyes	Vol.5	129
Fail to understand	I fail to understand the reason for this Order.	Vol.1	44
Failure	An important cause of our failure	Vol.6	250
Failure	The second important cause of our failure	Vol.6	252
Failure	Failure in any project is also by Allah's Will and Leave	Vol.7	209
Faith	The savour of faith	Vol.10	165

Faith	Two signs of perfect faith	Vol.10	108
Faith	It is only Faith that can serve as a standard.	Vol.1	42
Faith	Islam is not the Faith of formalities	Vol.2	188
Faith	The sparks of Eeman (Faith) are still simmering in the hearts of the Muslims	Vol.7	316
Faith	Reality of Faith	Vol.8	151
Faith	Four signs of perfect Faith	Vol.8	259
Faith	The four signs of perfect Faith	Vol.9	28
Faith	Evil thoughts, sign of Faith	Vol.9	146
Faith	Satan robs Faith	Vol.9	146
Faith	The firm Faith of the Magicians	Vol.9	243
Faithfulness	Faithfulness	Vol.9	107
False	False Medical certificates	Vol.3	143
False	False Recommendations	Vol.3	144
False	False Character certificates	Vol.3	147
False	False witness is equivalent to Shirk	Vol.3	148
False	One who issues a false certificate is a sinner	Vol.3	149
False	One should not resort to false excuses	Vol.3	228
Falsehood	Falsehood as a joke	Vol.10	108
Family	Being generous for Family	Vol.2	60
Family system	The Family system has been totally shattered today	Vol.1	145
Faqih	It is the responsibility of the <i>Faqih</i> (Jurist) to find out alternative Avenues	Vol.7	313
Faqih	The <i>Faqih</i> (Jurist) is a Preacher also	Vol.7	314
Fard	Those who neglect the Fard	Vol.9	194
Fard `Ayn	To Enjoin Right and forbid wrong is Fard `Ayn	Vol.8	31
Fard kifaya	The <i>Fard kifaya</i>	Vol.10	127
Fard kifaya	The Collective method is also a <i>Fard kifayah</i>	Vol.8	30
Farewell	Prophetic Address in the Farewell		
Pilgrimage	Pilgrimage	Vol.2	51
Farooq Azam	An incident that took place with <i>Hazrat</i> Farooq Azam	Vol.7	205
Fashion	Do not be a slave to fashion	Vol.5	202
Fashion	Do not run after fashion	Vol.5	278
Fashion	Women and love of fashion	Vol.5	279
Fast	Hasten in breaking the Fast.	Vol.1	129
Fast	Why hurry in breaking the Fast?	Vol.1	188
Fast	To observe optional fast on the 30th of Sha'ban	Vol.3	210
Fast	A guest should not observe Fast without the permission of the host	Vol.5	257
Fasting	What kind of Fasting is it?	Vol.1	123

Fasting	The reward for Fasting goes waste.	Vol.1	124
Fasting	The aim of Fasting is to light the candle to <i>Taqwa</i> (righteousness)	Vol.1	124
Fasting	Fasting is a step ladder to righteousness.	Vol.1	125
Fasting	I alone shall recompense him for his fasting.	Vol.1	126
Fasting	As if, you have installed an Air-conditioner of fasting but.....	Vol.1	127
Fasting	To observe optional Fasting on Friday has been forbidden.	Vol.1	223
Fasting	No optional fasting without husband's permission	Vol.2	100
Fasting	Fasting on the Day of Arafah	Vol.2	137
Fasting	The Prophet's Fasting	Vol.3	207
Fasting	Continuous Fasting is prohibited	Vol.3	207
Fasting	For the sake of whom were you fasting?	Vol.5	121
Fasting and Taraaweeh	A step beyond Fasting and Taraaweeh.	Vol.1	122
Fate	Fate Overtakes	Vol.8	148
Fath Muhammad	<i>Qari</i> Fath Muhammad Sahib	Vol.4	48
Father	Like Father like Son.	Vol.2	144
Father	The old father is in a Nursing Home	Vol.4	36
Fayzi	An incident with poet Fayzi	Vol.9	193
Fayzi	The case of the Poet Fayzi	Vol.9	255
Fear	The fear to give explanation in the presence of Almighty Allah	Vol.7	317
Fear	Life is Regulated by Fear	Vol.8	139
Fear	The Red Cap Fear	Vol.8	140
Fear	No Longer was there any Fear	Vol.8	141
Fear	Instill Fear of Allah	Vol.8	142
Fear	Fearing Allah in Solitude	Vol.8	142
Fear	Fear of Allah When Fasting	Vol.8	142
Fear	Let us be Fearful at All Times	Vol.8	143
Fear	Fear of Allah Depends on Closeness to Him	Vol.8	146
Fear	Hanzalah and Fear of Allah	Vol.8	146
Fear	<i>Hazrat Umar</i> And Fear of Allah	Vol.8	147
Fear	How May we Develop this Habit	Vol.8	147
Feast	There is a spiritual light in a feast in which only boiled rice with <i>dal</i> (curry of cereals) I served	Vol.5	247
Feast	The reality of a feast lies in the expression of "Affection"	Vol.5	248
Feast	The best form of a Feast	Vol.5	249
Feast	The middle-category of a Feast	Vol.5	249
Feast	The lowest category of a Feast	Vol.5	249
Feast	A strange way of arranging a Feast	Vol.5	250

Feast	It is an art to invite a guest to a Feast	Vol.5	251
Feast	The condition to accept an invitation to a Feast	Vol.5	252
Feast	To abandon an optional Fast for the sake of a Feast	Vol.5	255
Festival	This is like a Hindu Festival	Vol.2	166
Film	The Film of your life will be televised	Vol.4	206
Film	What will happen if the film depicting your life is shown	Vol.5	131
Filth	The worms that are born in filth	Vol.5	167
Financial Institutions	Financial Institutions working in the present age on Islamic principles of economy and livelihood	Vol.7	169
Fire	I am saving you from the Fire	Vol.6	81
First task	Man's First task	Vol.3	202
Five senses	The Jurisdiction of the Five senses	Vol.1	30
Fly	A Unique Case Of Compassion On A Fly	Vol.8	200
Fontain-head	Allah is the Fontain-head for everything	Vol.7	136
Food	How did the food reach you?	Vol.5	151
Food	The Food - A blessing of Allah	Vol.5	157
Food	A tasteful food - the second blessing	Vol.5	158
Food	Availability of food with honour - the third blessing	Vol.5	158
Food	To have appetite for food, the fourth blessing	Vol.5	158
Food	To take food in the company of friends - the sixth blessing	Vol.5	159
Food	This food is a combination of various forms of worship	Vol.5	159
Food	Do not find fault with food	Vol.5	164
Food	Do not disparage food	Vol.5	167
Food	We should praise the food	Vol.5	172
Food	Blessings descend on the middle of the food	Vol.5	176
Food	It is not lawful to take food with the left hand	Vol.5	177
Food	Take out the food in your plate with due care	Vol.5	182
Food	It is against <i>Sunnah</i> to take food while supporting one's back against something	Vol.5	189
Food	To take food, sitting on a cot	Vol.5	194
Food	What is the meaning of <i>Barkat</i> in food?	Vol.5	198
Food	An incident illustrating the influence of food	Vol.5	199
Food	It is unmannerliness to take food, while standing	Vol.5	201

Food	What to do if a guest arrives at the time of taking food?	Vol.5	212
Food	Taking food while standing	Vol.5	240
Food	What quality of food should be given to a servant?	Vol.6	118
Food	Who grows food from the land	Vol.9	122
Fool	There is no greater fool than he.....	Vol.1	56
Fool	We are all fools	Vol.7	271
Forbearance	Forbearance Adorns	Vol.8	251
Forbearance	Forbearance Of Allah	Vol.8	254
Forbearing	Forbearing Man Of His Times	Vol.8	251
Forbidden	Shun forbidden sources of income.	Vol.1	130
Forbidden	It is forbidden (Haram) to leave inner diseases neglected	Vol.3	85
Forbidding	Forbidding one who Sins	Vol.8	33
Forget	Do not forget yourself	Vol.3	215
Forgiveness	A wonderful example of Allah's forgiveness	Vol.6	62
Forgiveness	Do not commit sins in anticipation of forgiveness	Vol.6	222
Forgiveness	A Unique Incident Of Forgiveness Gained By A Merchant	Vol.8	206
Forgiveness	Seeking Forgiveness After Worship	Vol.8	144
Fraud	This is also fraud in weights and measures	Vol.3	187
Free	A servant is not free in his own will.	Vol.1	189
Free mixing	The result of free mixing.	Vol.1	156
Freedom of thought	Is the theory of Freedom of thought absolute?	Vol.4	246
Freedom of Thought	The hopeless condition of the organization that advocates Freedom of Thought.	Vol.1	38
Freedom of Thought	Is the theory of freedom of thought Absolute?	Vol.1	40
Freedom of Thought	You have no fixed standard or yardstick to determine this freedom of thought.	Vol.1	41
Friend	Sincere friends are missing	Vol.10	81
Friend	Abu Baker a true friend	Vol.10	79
Friends	Exercise moderation with friends & foes	Vol.10	77
Friends	The functions are attended to please the friends	Vol.2	191
Friendship	Friendship leads to sin	Vol.10	85
Friendship	One being worthy of friendship	Vol.10	79
Friendship	Friendship with Allah alone	Vol.10	80
Friendship	Friendship with anyone must be subservient to Allah's friendship	Vol.10	81
Fundamentalism	The term, Fundamentalism has become a word of Abuse	Vol.1	28
Gain	His Gain and my Loss	Vol.5	83

Gambling	Gambling is unlawful	Vol.3	47
Gangohi	The Effort Of The Son Of Shah Abdul Quddus Gangohi	Vol.8	243
Gardens	Assurance of Two Gardens	Vol.8	128
Garment	<i>Du'a</i> (supplication) to recite when putting on a new garment	Vol.4	134
Garments	The present naked garments	Vol.5	268
Garments	The Hol. Prophet ﷺ has put on red stripped garments	Vol.5	296
Garments	The real purpose of garments	Vol.7	246
Gathering	The Gathering Ground	Vol.8	154
Generation	The Plight of the new generation	Vol.4	34
Generosity	A strange event of his generosity	Vol.4	193
Generosity	His generosity and help to the poor	Vol.4	193
Generosity	Another example of his generosity	Vol.4	195
Ghazali	An incident in the life of <i>Imam</i> Ghazali	Vol.9	150
Gift	Reciprocate a gift	Vol.10	46
Gift	Do not try to equal return gift	Vol.10	154
Gift	To present a gift in secret	Vol.10	155
Gift	Royal way of accepting gift	Vol.2	155
Gift	To praise a gift	Vol.5	173
Gift	This is a Gift from Allah	Vol.7	136
Gift	An event of demanding more money as <i>Eid</i> Gift	Vol.7	140
Gift	Why Is A Gift Given	Vol.8	167
Gift	A Gift Is Lawful And Pure	Vol.8	168
Gift	A Gift That One Waits For Is Not Auspicious	Vol.8	168
Gift	Grow Love Through Gifts	Vol.8	170
Gift	Do Not Look At The Gift But At The Spirit That Prompts It	Vol.8	171
Gift	Gifts Must Not Be Given To Meet Obligations Of Custom	Vol.8	172
Gift	The unique Gift of an Elder	Vol.8	173
Gift	A Gift Must Be Chosen Sensibly	Vol.8	173
Gift	Giving a gift to meet custom	Vol.9	30
Gist	The gist of the discussion	Vol.5	50
Gist	The gist of the entire discussion	Vol.5	60
Glad tidings	Glad tidings for the miserable	Vol.7	108
Glances	While walking, let your glances point downwards	Vol.5	133
Glass	While breathing, remove away the glass from the mouth	Vol.5	226
Glorification	Praise and glorification	Vol.10	42
Goats	Come back after returning the goats	Vol.6	215
Godliness, <i>Hazrat</i> Amir Mu'awiyah	The sincerity and Godliness of <i>Hazrat</i> Amir Mu'awiyah	Vol.7	258

Godly Men	Company of Godly men	Vol.4	78
Goldly men	Three godly men	Vol.6	217
Good	The urge to do good is as if it were, Allah's guest.	Vol.1	68
Good	It is desirable to make haste in doing good	Vol.4	207
Good	The idea of doing good is Allah's guests	Vol.6	225
Good	Do Good To Other People	Vol.8	183
Good	A Comprehensive <i>Hadith</i>	Vol.8	183
Good	Revelation decides what is good and bad	Vol.9	98
Good	In that really lies good	Vol.10	141
Good character	The meaning of "Good Character" in the modern age	Vol.2	68
Good company	Keep good company	Vol.10	124
Good deed	Never postpone a good Deed	Vol.4	230
Good deeds	Rush towards good deeds.	Vol.1	66
Good deeds	Go in for competition in doing good deeds.	Vol.1	67
Good deeds	Good deeds are recorded during the sickness and journey of a man.	Vol.1	172
Good deeds	Desire to do good deeds	Vol.4	57
Good habits	Be conscious of her good habits	Vol.2	42
Good nature	Good nature exhorted	Vol.10	110
Good words	Speak out good words	Vol.6	151
Goodness	Goodness is reciprocated by goodness	Vol.10	151
Goodness	Rewarding goodness	Vol.10	152
Government	The third sign of bad government	Vol.10	245
Governor	The Residence of the Governor of Syria	Vol.3	119
Gown	The effect of his gown on <i>Hazrat Umar</i>	Vol.5	263
Gratitude	Gratitude is an act of the Heart	Vol.3	84
Gratitude	Gratitude for favours	Vol.10	45
Gratitude	Practice gratitude to the best of your ability	Vol.5	61
Gratitude	The meaning of gratitude	Vol.5	61
Gratitude	Express gratitude to the people also	Vol.5	174
Gratitude	We Must Not Expect Gratitude And Reciprocation	Vol.8	164
Graves	Graves are cells of Darkness	Vol.2	227
Graveyard	A voice is coming out of the graveyard	Vol.4	213
Graveyard	Will Populate The Graveyard	Vol.8	287
Graveyards	To visit graveyards in this Night	Vol.4	272
Great Event	A Great Event of Human History	Vol.2	163
Greeting	Greetings While The Qur'an Is Recited	Vol.8	113
Greeting	Greetings When A Meeting is in Progress	Vol.8	114
Grief and difficulty	Grief and difficulty is also a blessing	Vol.10	43
Guardian	Everyone is a Caretaker and Guardian	Vol.2	120
Guardian	The Ruler is the Guardian of his subjects	Vol.2	120

Guardian	Everyone of you is a guardian	Vol.4	51
Guest	He is your Guest only for a few days	Vol.2	117
Guest	An uninvited guest	Vol.5	255
Guidance	The resultant guidance	Vol.10	140
Guidance	The seeker (of guidance) has a preference	Vol.2	207
Guidance	Only books are not enough for guidance	Vol.3	242
Gulf	A wide gulf between the General Public and the <i>Ulama</i>	Vol.7	310
<i>Hadith</i>	The <i>Hadith</i> is followed	Vol.10	210
<i>Hadith</i>	<i>Hadith</i> confirms the standing up	Vol.10	203
<i>Hadith</i>	His status in the science of <i>Hadith</i>	Vol.4	191
<i>Hadith</i>	Act upon one <i>Hadith</i>	Vol.4	198
<i>Hadith</i>	The best <i>Hadith</i>	Vol.6	47
<i>Hadith</i>	Great precaution should be taken in narrating a <i>Hadith</i>	Vol.6	67
<i>Hadith</i>	The Scholars Of <i>Hadith</i> (<i>Muhaddi theen</i>) are favoured servants of Allah	Vol.6	89
<i>Hadith</i>	Translation of the <i>Hadith</i>	Vol.6	192
<i>Hadith</i>	The essence of the <i>Hadith</i>	Vol.7	124
<i>Hadith</i>	A <i>Hadith</i> about the Holy City of Makkah	Vol.7	233
<i>Hadith</i>	<i>Hadith</i> of Continuous Biddahak (<i>Hadith</i> of Continuous laughing)	Vol.9	214
Hair	This hair became sacred	Vol.5	232
<i>Haji Imdadullah</i>	A strange supplication of <i>Haji Imdadullah</i>	Vol.10	44
<i>Hajj</i>	<i>Hajj</i> acts as seen by Reason	Vol.2	142
Hajjaj bin yousuf	To backbite Hajjaj bin Yousuf	Vol.6	219
<i>Hammam</i>	Kindle the Fire of the <i>Hammam</i> (Hot-bath)	Vol.3	94
Handshaking	This is not an occasion for handshaking	Vol.6	195
Handshaking	The style of the Holy Prophet ﷺ in handshaking	Vol.6	192
Handshaking	Consider the Suitability of the occasion before handshaking	Vol.6	194
Handshaking	Handshaking is a way of expressing affection	Vol.6	195
Handshaking	A rule of etiquettes for handshaking	Vol.6	198
Hanzalah	<i>Hazrat Hanzalah</i> become obsessed with the idea that he had become a hypocrite	Vol.7	60
Happiness	No happiness is perfect	Vol.9	234
Happiness	Happiness in the Hereafter will be Perfect	Vol.9	236
Happy	Keep My Slaves happy	Vol.9	252
Happy	Men of Allah keep other people happy	Vol.9	255
Hardship	Endure a little hardship and inconvenience	Vol.7	341
Hardship	A most suitable example of hardship	Vol.7	114
Hardship	Hardship too is mercy in disguise	Vol.7	213
Hardship	There is none in this world who is not facing one or another hardship	Vol.7	216

Hardship	A less severe hardship averts a more severe hardship	Vol.7	217
Hardship	Causing Hardship To other People When Kissing The Black Stone	Vol.8	103
Hardship	Causing Hardship with the Hand	Vol.8	118
Hardship	Causing Hadrship to Family and Relatives	Vol.8	119
Hardships	Those who recite (we belong to Allah) when afflicted with hardships	Vol.7	115
Hardships	A third example of hardships	Vol.7	119
Hardships	A man who is loved by Allah faces more hardships	Vol.7	201
Hardships	Do not ask for hardships, but endure them with patience when they come	Vol.7	215
Harm	Save other People From Harm	Vol.8	102
Hasan basri	Hazrat Hasan Basri	Vol.4	211
Hate	Do Not Hate The Person	Vol.8	260
Hatred	Do not show hatred to the Person	Vol.9	38
Hazrat Abbas	The Drain-pipe (Aquaduct) of Hazrat Abbas	Vol.3	191
Hazrat Abdullah bin Umar	The conduct of Hazrat Abdullah bin Umar	Vol.7	255
Hazrat Abdur Rahman bin Ni-'am	Hazrat Abdur Rahman bin Ni-'am	Vol.7	273
Hazrat Abu Bakr	The status of Hazrat Abu Bakr	Vol.3	225
Hazrat Ali	A Saying of Hazrat 'Ali	Vol.8	50
Hazrat Ali	An Incident Of Hazrat Ali	Vol.8	263
Hazrat Ayyub	Hazrat Ayyub (Job)and the golden butterflies	Vol.3	239
Hazrat Ayyub	The ordeals that fell on Hazrat Ayyub	Vol.7	120
Hazrat Ayyub	An account of the ordeal of Hazrat Ayyub	Vol.7	139
Hazrat Bahlol	An incident of Hazrat Bahlol containing morals	Vol.7	269
Hazrat Burairah	The events concerning Hazrat Burairah and Hazrat Mughis	Vol.1	107
Hazrat Fatimah	The task and toil borne by Hazrat Fatimah	Vol.3	209
Hazrat Huzaifah	A distinction of Hazrat Huzaifah bin Yaman	Vol.3	204
Hazrat Jabir	Hazrat Jabir acted on this advice throughout his life	Vol.6	212
Hazrat Moosa	Hazrat Moosa (Moses) and Pharaoh's laws	Vol.3	169
Hazrat Thanawi	The precaution of Hazrat Thanawi	Vol.3	211
Hazrat Thanawi	My father's attendance in a meeting of Hazrat Thanawi	Vol.3	225
Hazrat Thanawi's	Hazrat Thanawi's announcement	Vol.5	33

Hazrat Ubaidah	Hazrat Ubaidah bin Jarrah, the Governor of Syria	Vol.3	118
Hazrat Umar	An Incident In The Life Of Hazrat Umar	Vol.8	264
Hazrat Usman Ghani	Why did Hazrat Usman Ghani not relinquish the Caliphate?	Vol.7	137
Head of family	Head of family must stop these things	Vol.9	195
Head of State	If you receive a message from the head of the state!	Vol.1	80
Health	Realize the value of Health	Vol.4	197
Heart	To please the hearts of others	Vol.5	281
Heart	Do not lose heart	Vol.6	40
Heart	Should such a man lose heart?	Vol.6	43
Heart	The Heart has to be broken	Vol.2	252
Heart	The Heart is a Mirror	Vol.2	272
Heart	The Importance of the Heart	Vol.3	88
Heart	The Idol of the Heart has now been smashed	Vol.3	95
Heart	Only the love of one can occupy the heart	Vol.3	105
Heart	The thought of the Garden went out of my heart	Vol.3	111
Heart	What emanates from the core of the heart is effective, indeed	Vol.3	205
Heart	The 'needle' of the heart in the direction of Allah	Vol.4	125
Heart	Allah has created the heart for Himself	Vol.4	126
Heart	There should be no feeling of superiority in the heart	Vol.4	172
Heart	Otherwise the heart will become polluted	Vol.5	48
Heart	What emerges from the core of the heart gets in to the depth of the heart	Vol.6	247
Heart	The Heart is meant for being broken	Vol.7	45
Heart	Do not lose heart	Vol.9	159
Heart	Do not care if a heart breaks	Vol.9	193
Heartedness	Hafiz Zamin's light heartedness	Vol.10	109
Hearts	Allah resides in broken hearts.	Vol.1	178
Hearts	Respect and love for him in the hearts of the people	Vol.4	192
Heart's	The Heart's insistence on, and on inclination to, a sin is not a sin	Vol.5	132
Heed	Heed the demand of the moment	Vol.9	270
Hell	We are pushing our children down into the abyss of Hell.	Vol.1	152
Hell	That woman shall enter Hell	Vol.2	34
Hell	Who are the people of Hell?	Vol.2	210
Hell	Hell will be filled with the poor proud people	Vol.2	217
Hell	Two Formulas for safety from Hell	Vol.2	233

Hell	The world of Hell	Vol.2	260
Hell	This Distress is less severe than the distress of Hell	Vol.5	134
Hell	The Lightest Punishment of Hell	Vol.8	153
Hell	Stages In Hell	Vol.8	153
Hell	The Expanse of Hell	Vol.8	154
Hell	Hell is surrounded by desires	Vol.9	223
Hell Fire	The buyer of embers of Hell Fire	Vol.7	29
Help	Help other people	Vol.10	256
Herdsman	A wonderful account of a herdsman	Vol.6	213
Hereafter	The Final Destination is the Hereafter.	Vol.3	30
Hereafter	How to find out the conditions in The Hereafter	Vol.9	210
Hereafter	The thought of the Hereafter in the mind of Sayyidina Abu Hurayrah	Vol.9	216
Hereafter	Thought of the Hereafter	Vol.9	241
Hereafter	How may we develop this thought?	Vol.9	242
Hereafter	Virtues are currency of the Hereafter	Vol.10	219
Hereafter	If hereafter is before us	Vol.10	254
Hereafter	Anxiety for the Eternal life of the Hereafter	Vol.3	72
Hereafter	Real life is the life of the Hereafter	Vol.3	130
Hereafter	Accounts of those who were worried about their Hereafter	Vol.6	61
Hereafter	Worldly Possessions Can Turn Into Assets For The Hereafter	Vol.8	78
Higher Status	The Adverse Effects Of Looking At the Higher Status	Vol.8	64
Hoarding	Hoarding is not Lawful.	Vol.3	48
Holy Men	Varying Temperament Of Holy Men	Vol.8	255
Holy Prophet ﷺ	The different capacities and positions of the Holy Prophet ﷺ	Vol.5	224
Holy Prophet ﷺ	The conduct of the Holy Prophet ﷺ during periods of distress	Vol.7	126
Holy Prophet ﷺ	Surrender yourself totally to the servitude of the Holy Prophet ﷺ	Vol.7	184
Holy Prophet ﷺ	An occasion on which the Holy Prophet ﷺ ran a race	Vol.7	194
Home	Staying away from home	Vol.10	125
Home	Spend the time at home instead of at the Mosque	Vol.9	268
Honour	Show Honour To Your Elders	Vol.10	199
Honour	Honouring religious links	Vol.10	209
Honour	There is reward in honoring other people	Vol.10	211
Honour	Honour lies in Islam.	Vol.1	165

Honour	You have escaped by giving a word of Honour	Vol.3	163
Honour	Protection of Honour in Islam	Vol.4	259
Honourable	All the Noble Companions are Honourable and Dignified in our eyes	Vol.7	258
Honouring	Honouring the great in a common gathering	Vol.10	210
Hopes	Do not entertain hopes from anyone	Vol.6	145
Host	Some rights of the Host	Vol.5	256
Host	The Host must be informed in advance	Vol.5	257
Host	It is a major sin to cause distress to a host	Vol.5	258
Hours	Hours are not counted there	Vol.4	277
House	Four Reasons For Having A House	Vol.8	74
House job	The "House Job" is compulsory for a new Doctor	Vol.2	169
House of Allah	The Event of building the House of Allah (The Ka`bah)	Vol.4	168
House of Allah	Glad Tidings For Those Who Gather In The House Of Allah	Vol.8	217
Household	Reward for doing Household work	Vol.2	101
How may we pray	How may we pray	Vol.10	128
How to distribute	Distribute things from the right side	Vol.5	227
How to learn	How to learn and teach religion	Vol.10	121
How to surmount these difficulties?	How to surmount these difficulties?	Vol.7	165
Human being	First Become A Human Being	Vol.8	1000
Human being	They Are Human Beings	Vol.8	102
Humanity	Service to humanity is the second type	Vol.10	63
Humanity	The attribute of service to Humanity is a Divine Gift	Vol.7	138
Humbleness	Take to Humbleness and self-dedication	Vol.5	33
Humbleness	The way of the Holy Prophet ﷺ to express humbleness	Vol.5	34
Humbleness	When a hardship befalls anyone, the victim should display humbleness	Vol.7	124
Hurriedly	The matter needs to be tackled more hurriedly	Vol.4	225
Hurt	It Is Not Proper To Hurt A Non-Muslim Too	Vol.8	112
Hurt	It is unIslamic to hurt anyone	Vol.9	110
Husband	Husband and wife are friends	Vol.2	90
Husband	The husband's dignity	Vol.2	113
Husband	Mutual relations between husband and wife	Vol.2	51
Husbands	Prostration before husbands	Vol.2	232
Husband's	Husband's permission for going out	Vol.2	57

Huzaifah	An incident concerning <i>Hazrat Huzaifah bin Yaman</i>	Vol.5	208
Huzaifah	Sayyidina <i>Huzaifah bin Yaman</i>	Vol.9	104
Hypocrisy	The second Caliph's suspicion about his own hypocrisy	Vol.3	204
Hypocrite	Three signs of a hypocrite	Vol.3	140
<i>I'tikaf</i>	I too will not observe <i>I'tikaf</i> this year	Vol.9	266
<i>I'tikaf</i>	Redemption of the <i>I'tikaf</i>	Vol.9	267
Iblees	Iblees was right, but...	Vol.6	68
Iblees	Iblees obtained respite from Allah	Vol.6	69
Ibrahim	<i>Hazrat Ibrahim</i> did not seek a rational justification	Vol.2	146
Ibrahim bin Adham	The Story of <i>Hazrat Ibrahim Bin Adham</i>	Vol.3	110
Ideologies	The two Ideologies	Vol.9	53
Idolation	The origin of Idolation	Vol.5	235
If the time is short	If the time is short	Vol.10	49
Ignorant	An ignorant person is he who is not aware of the Trend of the Times	Vol.7	311
<i>Ihsan</i>	<i>Ihsan</i> is desirable at all times	Vol.2	32
<i>Ijtihad</i>	Where does <i>Ijtihad</i> start from?	Vol.1	46
<i>Ijtihad</i>	The <i>Ijtihad</i> of present-day thinkers.	Vol.1	46
<i>Ijtihad</i>	Dr. Muhammad Iqbal's opinion about the <i>Ijtihad</i>	Vol.1	49
<i>Ikhlas</i>	<i>Ikhlas</i> (sincerity) is a particular state of the heart	Vol.3	84
Ill-gotten money	The result of one morsel eaten out of ill-gotten money.	Vol.4	39
Ill-gotten money	The result of ill-gotten money	Vol.6	128
<i>Imam</i>	The way to draw the attention of an <i>Imam</i> (Leader of a Prayer)	Vol.3	224
<i>Imam</i>	Let the eldest lead prayers	Vol.10	132
<i>Imam Hasan and Imam Husain</i>	An Incident In the Lives Of <i>Imam Hasan and Imam Husain</i>	Vol.8	277
<i>Imam Muslim</i>	<i>Imam Muslim</i> on <i>Hadith</i>	Vol.8	41
<i>Imamat</i>	Let the eldest lead prayers	Vol.10	132
<i>Iman</i>	Cultivate the taste of <i>Iman</i> (Faith)	Vol.2	251
<i>Imdadullah Sahib</i>	An event that happened to <i>Hazrat Haji Imdadullah Sahib</i>	Vol.7	123
Imitate	It is not lawful to imitate other nations	Vol.5	283
Imitation	The reality of (Imitation)	Vol.5	282
Immodesty	If she commits the immodesty	Vol.2	59
Incident	A Surprising Incident	Vol.2	56
Incident	An Incident Worth Learning From	Vol.8	274
Incident	An exemplary incident	Vol.9	75
Incident	A surprising incident with a Shepherd	Vol.9	102
Income	Distribution of Income.	Vol.3	34

Income	We Cannot Control Income But We May Control Our Expenses	Vol.8	87
Indifference	A Loving Indifference	Vol.2	206
Indigent	Excellence Of Allowing Time To An Indigent	Vol.8	196
Indigent	Who is the real Indigent	Vol.9	111
Infallible	An infallible prescription for us.	Vol.1	73
Inferiority complex	Inferiority complex a complaint against Creation	Vol.5	51
Influence	The influence of food on the inner self of man	Vol.5	199
Ingratitude	Ingratitude to Husbands	Vol.2	232
Ingratitude	The sin of ingratitude amounts to disbelief	Vol.2	232
Inheritance	Inheritance must be distributed immediately on a father's death	Vol.9	79
Injunctions	The Injunctions in the first category are incapable of any change till the Day of Judgment.	Vol.1	46
In-Laws	To serve In-Laws is a virtue for a woman	Vol.2	55
In-Laws	Appreciate the services of a daughter-in-law	Vol.2	56
Innocent	Learn a lesson from an innocent child	Vol.4	116
Instructive	An Instructive event	Vol.7	96
Insurance	Who are the beneficiaries in the Insurance Business ?	Vol.7	160
Intellect	Allah has granted us intellect.	Vol.1	29
Intellect	Is Intellect the last standard?	Vol.1	30
Intellect	The Jurisdiction of the Intellect.	Vol.1	31
Intellect	The Intellect is a deceptive Faculty.	Vol.1	32
Intellect	To marry one's own sister is not against Intellect.	Vol.1	33
Intellect	Impossible to repudiate this argument with the help of intellect	Vol.1	34
Intellect	This is not immoral from the Intellectual point of view	Vol.1	34
Intellect	Preservation of genealogy offers no intellectual argument.	Vol.1	34
Intellect	The deception of the Intellect.	Vol.1	35
Intellect	Another deception of the Intellect	Vol.1	36
Intellect	An example of the Jurisdiction of the Intellect.	Vol.1	37
Intellect	The human intellect has its limitation	Vol.4	249
Intellect	Jurisdiction of the Intellect	Vol.4	251
Intellect	The Intellect alone is not sufficient	Vol.4	251
Intellect	Do not use your intellect against Allah's Command	Vol.5	29

Intelligence	Only those with excessive intelligence argue	Vol.10	116
Intelligence	If not, you will become slaves of your Intelligence	Vol.9	94
Intelligence	The limits of Intelligence	Vol.9	96
Intelligence	Revelation compared to intelligence	Vol.9	97
Intelligence	Revelation cannot be evaluated by intelligence	Vol.9	97
Intelligence	Man's intelligence misguides him	Vol.9	98
Intention	The intention	Vol.10	41
Intention	When there is possibility of harm befalling the Preacher must be Sincere	Vol.8	34
Intention	How May The Intention Be Verified	Vol.8	167
Intention	Form the same intention when buying or selling	Vol.9	28
Intention	Reward on pious and evil intention	Vol.9	152
Intentions	We are not sincere in our Intentions	Vol.2	189
Intentions	Adulterated intentions	Vol.2	190
Interest	There is consensus of opinion on the unlawfulness of the prevailing Bank Interest	Vol.7	156
Interest	The Evils of the Interest-bearing system.	Vol.3	46
Interest	The first amount of Interest to be remitted	Vol.7	154
Interest	The existing system of Interest is fraught with vices and defects	Vol.7	158
Interest	The amount of Interest is included in the (indirect) cost of production	Vol.7	159
Interest	A goodly loan free of Interest is not the only alternative to an Interest bearing loan	Vol.7	163
Interest	Which kind of interest has the Holy Qur'an forbidden and made unlawful?	Vol.7	149
Interest	What vice is there in Interest on Commercial Loans?	Vol.7	157
Interest-bearing	Partnership is an alternative to Interest-bearing loans	Vol.7	163
Interests	Mindful of others' interests and neglectful of one's own	Vol.3	200
Interpretation	Correct Interpretation of the verse	Vol.3	213
Invitation	It is the right of a Muslim to accept invitation	Vol.5	246
Invitation	The objective of accepting an invitation	Vol.5	247
Invitation	Invitation to feast or invitation to enmity?	Vol.5	248
Invitation	The injunction of the Sharee'ah to accept an invitation	Vol.5	254
Invitation	An Invitation From The Earner of Lawful Means	Vol.8	172
Iran	These are the conquerors of Iran	Vol.5	209

Iran	It is they who conquered Iran	Vol.2	177
Ironsmith	The incident of an Ironsmith	Vol.7	197
Islam	A Demonstration of the Dignity of Islam	Vol.2	139
Islam	Real Islam is to follow the Injunctions	Vol.2	141
Islam	Islam is a Mode of Life.	Vol.3	29
Islam	The reality of the religion of Islam	Vol.3	66
Islam	The Message of Islam	Vol.3	130
Islam	Islam is a comprehensive Religion	Vol.3	141
Islam	A golden principle of Islam	Vol.4	100
Islam	Islam is not in need of you	Vol.4	250
Islam	A marvel of Islam	Vol.6	149
Islam	An example of deviation from Islam	Vol.6	237
Islam	We converted Islam into a political issue	Vol.6	243
Islam	In every age there has been a different method for implementing Islam	Vol.6	252
Islam	What should be the method of implementing Islam?	Vol.6	253
Islam	Difference Between Islam & Disbelief	Vol.8	185
Islam	Islam Gathers Its Adherents Together	Vol.8	187
Islam	Enter Islam whole-heartedly	Vol.9	52
Islam	Are belief and Islam two separate things	Vol.9	91
Islam	Meaning of entering Islam	Vol.9	91
Islam	The five sections of Islam	Vol.9	100
Islam	We are not fully entered into Islam	Vol.9	112
Islam	Let us resolve to enter into Islam Completely	Vol.9	113
Islamic	Protecting Islamic values	Vol.10	32
Islamic	The Islamic Laws possess Elasticity.	Vol.1	45
Islamic	This is not an Islamic practice	Vol.2	167
Islamic	An example of Islamic awakening	Vol.6	238
Islamic	The overall state of the Islamic world	Vol.6	238
Islamic	Only the Islamic Principles are Just	Vol.9	56
Islamic Shari'ah	A principle of the Islamic Shari'ah	Vol.7	152
Islamic Shari'ah	The Islamic Shari'ah has not forbidden things which are indispensable	Vol.7	163
Islamisation	Why "Islamisation"?	Vol.1	29
Isma'i'i Shaheed	An incident in the life of Shah Isma'il Shaheed	Vol.9	205
Issue	An unending issue	Vol.10	115
Istighfar	Why Istighfar (request for pardon) after Prayers?	Vol.4	180
Istighfar.	The Holy Prophet ﷺ recited Istighfar (to seek forgiveness) one hundred times	Vol.6	28
Istighfar	The meaning of Istighfar	Vol.6	42
Istighfar	Not Taubah, but Istighfar is the right course for such a person	Vol.6	43
Istighfar	The best words of Istighfar	Vol.6	45

<i>Istighfar</i>	The Master of <i>Istighfars</i>	Vol.6	45
<i>Istighfar</i>	There are three categories of Taubah and <i>Istighfar</i>	Vol.6	54
<i>Istighfar</i>	Offer <i>Istighfar</i> on remembering your past sins	Vol.6	65
Istikhara	Be composed after making Istikhara	Vol.10	143
Istikhara	A brief supplication for Istikhara	Vol.10	144
It will hurt the living	It will hurt the living	Vol.10	102
Itching	The Itching Hands	Vol.8	85
Jabir	The meanings of the words Jabir and Jabbar	Vol.1	202
Janazah	The Injunction about offering funeral (Janazah) prayer on graves	Vol.2	227
Jawami-ul-Kalim	What is Jawami-ul-Kalim	Vol.8	195
Jealousy	Jealousy is an Inner Disease	Vol.5	66
Jealousy	The Fire of Jealousy remains in flames	Vol.5	67
Jealousy	It is an obligatory duty to refrain from Jealousy	Vol.5	67
Jealousy	The Reality of Jealousy	Vol.5	67
Jealousy	Three Degrees of Jealousy	Vol.5	69
Jealousy	The First soul that committed the sin of Jealousy	Vol.5	69
Jealousy	The inevitable consequences of Jealousy	Vol.5	69
Jealousy	The causes of Jealousy	Vol.5	70
Jealousy	Jealousy leads to ruin both in this world and in the Hereafter	Vol.5	71
Jealousy	The Jealous man keeps burning in the fire of his Jealousy	Vol.5	71
Jealousy	Remedy for the disease of Jealousy	Vol.5	71
Jealousy	Another remedy for the disease of Jealousy	Vol.5	78
Jealousy	A third remedy for the disease of Jealousy	Vol.5	83
Jealousy	Two kinds of Jealousy	Vol.5	84
Jealousy	Pray for the victim of Jealousy	Vol.5	85
Jealousy	How to cure Greed and Jealousy	Vol.8	65
Jealousy	Jealousy Grows From Anger	Vol.8	241
Jew	The Case Of A Jew	Vol.8	76
<i>Jihad</i>	The objective of <i>Jihad</i> (Holy War) is the upholding of the Truth	Vol.3	163
<i>Jihad</i>	The Excellence of <i>Jihad</i>	Vol.4	59
<i>Jihad</i>	This too is <i>Jihad</i>	Vol.4	230
<i>Jihad</i>	The Afghan jihad is a shining chapter of our history	Vol.6	250
<i>Jihad</i>	<i>Jihad</i> is fought to uphold the Truth	Vol.9	106
Job	Seeking a job	Vol.10	29
Joke	A Unique Style of Joke	Vol.3	146

Journey	The Rights of companions on a journey	Vol.5	183
Junaid Baghdadi	<i>Hazrat</i> Junaid Baghdadi kissed the feet of a thief	Vol.7	78
Junaid Baghdadi	An Incident With Junaid Baghdadi	Vol.8	204
Khalid	Khalid bin Walid takes poison	Vol.10	34
Khosroe's	He reduced Khosroe's Pride to dust	Vol.2	175
Killing	Killing and robbing are (Trial)	Vol.7	232
Killing	The only solution to Killings	Vol.9	181
King and Fly	The story of a King and a fly	Vol.5	165
Kinship	Who Is The One To Keep The Bonds Of Kinship Intact	Vol.8	165
Kitabuz-zuhd	Kitabuz-zuhd war-raqa-iq	Vol.4	196
Knife	Lest the moving knife stop	Vol.9	93
Know your worth	Know your worth	Vol.7	102
Knowledge	How did the companions acquire knowledge?	Vol.10	124
Knowledge	Sources of knowledge	Vol.1	29
Knowledge	The second source of knowledge is the Intellect	Vol.1	30
Knowledge	The third source of knowledge is Divine Revelation	Vol.1	31
Knowledge	To be cleverer than a Baniya is madness. Who has greater knowledge of <i>Deen</i> than the Companions?	Vol.1	56
Knowledge	Knowledge of New Publications and Compilations is inevitable	Vol.7	318
Knowledge	Our Predecessors Preserved The Knowledge With Labour	Vol.8	215
Knowledge	Means of receiving Knowledge	Vol.9	94
Knowledge	Another means of acquiring knowledge - the "Intelligence"	Vol.9	95
Knowledge	We must obtain knowledge of Religion	Vol.9	113
Koonda	The reality of the self-invented custom of the Koonda	Vol.1	59
Korah	An advice to Korah	Vol.3	132
Korah	Qaroon, (Korah) The Richest Man	Vol.8	86
Korah	Qaroon (Korah) and his Wealth	Vol.9	57
Korah	Four-point guidance to Qaroon (Korah)	Vol.9	57
<i>Kufr</i>	Creation of <i>Kufr</i> (infidelity) too is not free from wisdom	Vol.6	49
<i>Kufr</i>	It is <i>Kufr</i> (unbelief) and not the <i>Kafir</i> (unbeliever) that deserves to be hated	Vol.7	75
Labour	Distribution of labour is by Allah	Vol.9	122
Lamp	One Lamp lights another lamp	Vol.7	68
Latrine	How to use a common latrine?	Vol.5	186
Laughed at	How long will you fear being laughed at	Vol.5	203
Laughed at	Do not be afraid of being laughed at	Vol.2	178

Lawful	Is the occupation lawful?	Vol.10	176
Lawful	We must seek the lawful	Vol.10	175
Lawful	All labour is not lawful	Vol.10	175
Lawful	Simple or comfortable accommodation both are lawful	Vol.2	61
Lawful	Decoration is also lawful	Vol.2	61
Lawful	Show off is not lawful	Vol.2	62
Lawful	Lawful Recreation is permitted	Vol.2	269
Lawful	Seek lawful livelihood! A religious obligation	Vol.10	171
Lawful	To seek lawful livelihood is the next important obligation	Vol.10	172
Lawful	Seeking lawful livelihood part of religion	Vol.10	172
Lawful	The Prophet's ways to lawful livelihood	Vol.10	173
Lawful	To make a lawful living	Vol.10	62
Lawful	The Importance of lawful means of sustenance during this month.	Vol.1	130
Laws	The life cannot be based on the Laws only	Vol.2	98
Laziness	Cure Laziness with courage	Vol.5	112
Laziness	Difference between "Excuse" and "Laziness"	Vol.5	120
Laziness	The Remedy for Laziness	Vol.5	121
Leader	While on a Journey choose one of you as a Leader	Vol.2	87
Leader	Who should be the Leader of the journey of life?	Vol.2	88
Leader	The conception of a Leader in Islam	Vol.2	88
Leader	What an Amir (leader) should be like ?	Vol.2	89
Leader	An Amir (leader) is he who serves others	Vol.2	90
Learn	It is an absolute obligation to learn that much	Vol.10	126
Learn	Let them learn at home	Vol.4	48
Learn	Learn a lesson from an Innocent child	Vol.7	219
Learn	A Long Journey Undertaken To Learn A <i>Hadith</i>	Vol.8	215
Learn	Form An Intention To Learn When You Come Here	Vol.8	216
Learn	How Did The Companions Learn The Religion	Vol.8	293
Leasing	The second alternative solution to this problem is Leasing	Vol.7	165
Leis	Do not tell lies to children	Vol.3	145
Lesson	A Lesson from an Ignorant Girl	Vol.2	52
Lesson	An Event that contains a lesson	Vol.3	71
Lesson	Take a lesson from this story	Vol.3	111
Lesson-bearing	A lesson-bearing case of a young man	Vol.10	204

Lesson-giving case	A lesson-giving case of one of his deputies	Vol.10	182
Liar	One may be a liar by one's actions also	Vol.3	154
Liar	Such a man is not a liar	Vol.6	150
Lick	To lick the plate after taking food	Vol.5	206
Lick the fingers	Is it against the rules of etiquette to lick the fingers?	Vol.5	201
Licked	It is lawful to have the fingers licked by others	Vol.5	206
Licked	The spoon should be licked	Vol.5	206
Licking the fingers	Observance of an order in licking the fingers	Vol.5	202
Lie	The rampant lie	Vol.10	112
Lie	I could not tell a lie	Vol.3	142
Lie	An open lie is not lawful	Vol.6	150
Lies	Do not tell lies even in Jokes	Vol.3	145
Lies	Telling lies in a Court	Vol.3	149
Lies	Occasions on which telling lies is permitted	Vol.3	151
Lies	Create in the hearts of the children aversion to telling lies	Vol.3	154
Lies	Do not tell lies to children.	Vol.4	42
Life	This life is fleeting	Vol.10	254
Life	Two branches of human life.	Vol.1	140
Life	A Dirge on the past years of life	Vol.4	219
Life	Protection of life in Islam	Vol.4	256
Light	This place was once a Minaret of Light	Vol.2	130
Light heartedness	An example of the Prophet's light heartedness	Vol.10	109
Like a child	You are like a child	Vol.10	141
Limbs shall speak	The limbs shall speak on the Day of Judgment	Vol.4	160
Lineage	Lineage & family are not meritorious	Vol.10	229
Livelihood	Do not close upon yourself the door of livelihood	Vol.7	135
Livelihood	Seek Lawful Livelihood! A Religious Obligation	Vol.10	169
Livelihood	Aim of life is not to seek livelihood	Vol.10	183
Livelihood	Protection of livelihood in Islam	Vol.4	260
Loan	A nice procedure of repaying a loan	Vol.7	148
Loans	Commercial loans were in vogue even in the earlier days	Vol.7	150
Loans	Loans are of two kinds	Vol.9	134
Loneliness	Come to Me in loneliness	Vol.4	275
Loneliness	The moments of loneliness	Vol.4	276
Look at those who are below to you	Look at those who are below and inferior to you	Vol.5	76

Los Angeles	The Costliest Place In The World Is Los Angeles	Vol.8	84
Loss	In reality this too is a great loss	Vol.4	220
Loss	The Queer loss of a businessman	Vol.4	220
Loss	Four ways to prevent loss	Vol.9	191
Loudspeaker	Use Of Loudspeakers	Vol.8	115
Love	If love exceeds the limits then make this supplication	Vol.10	85
Love	Let love be the criterion of give and take	Vol.10	154
Love	Love does away with distress	Vol.2	248
Love	The love of two things cannot get together	Vol.3	107
Love	The word "Son" is a way of address full of love and affection	Vol.4	29
Love	Compensation and reward for expression of love	Vol.4	123
Love	Love puts an end to hardships and difficulties	Vol.7	39
Love	Create in yourself this love	Vol.7	194
Love	Love and Compassion Of The Prophet ﷺ		
	For His <i>Ummah</i>	Vol.8	205
Love	One needs to practice to achieve love for Allah	Vol.9	35
Love	Love children for Allah's sake	Vol.9	36
Love	Token of love for Allah	Vol.9	37
Love	'Love' is to provide comfort to the 'Beloved'	Vol.9	274
Love	Love among the Companions for doing good deeds	Vol.7	193
Love	Majnun Loves The Edifices Of Layla's City	Vol.8	198
Love	Can Love For Allah Be Less Than For Layla	Vol.8	199
Love	Allah Loves His Creatures	Vol.8	202
Love for Allah	This is a proof of deficiency in our love for Allah and in the acknowledgement of His Greatness	Vol.7	296
Love Stories	The miraculous impact of love explained with the help of Love Stories	Vol.7	40
Lowest Rank	Attain The Lowest Rank At Least	Vol.8	75
Lustful	The remedy to cure lustful thoughts	Vol.4	205
Lustful	Remedy for the cure of lustful thinking	Vol.5	130
Lying	Lying and the Days of Ignorance	Vol.3	141
Lying	Abstain from lying	Vol.3	151
Lying	How did <i>Hazrat Siddiq</i> avoid lying?	Vol.3	151
Lying	<i>Hazrat</i> Gangohi and his abstention from lying	Vol.3	152
Lying	<i>Hazrat</i> Nanotawi's abstention from lying	Vol.3	153

Lying	To prefix the title sayyid to one's name	Vol.3	155
Lying	To use the titles "Professor" and " <i>Maulana</i> "	Vol.3	155
M u'awiyah	The practice of <i>Hazrat</i> Mu`awiyah	Vol.4	263
M`arroof Karkhi	An event concerning <i>Hazrat</i> M`arroof Karkhi	Vol.7	99
Ma`roof Karkhi	The state of <i>Hazrat</i> Ma`roof Karkhi	Vol.6	183
Ma`roof Karkhi	An event that happened with <i>Hazrat</i> Ma`roof Karkhi	Vol.6	183
Madaris	Never tolerate the abolition of the Madaris running on the classical pattern	Vol.7	91
Madaris	Objections raised against the Madaris (schools)	Vol.7	92
Madaris	The Income and expenditure of the Madaris	Vol.7	100
Madrasah	This is a <i>Deeni Madrasah</i> and not a shop	Vol.7	101
Madrasah	Voluntary pay cut of teachers of <i>Madrasah</i>	Vol.10	178
Madrasah	<i>Madrasah</i> is not an edifice	Vol.10	222
Maghrib	Four Rak`ats of <i>Maghrib</i> Instead of three	Vol.2	149
Mahmud and Ayyaz	The eye-opening account of Mahmud and Ayyaz	Vol.9	177
Maids of Allah	Do not beat the Maids of Allah	Vol.2	70
Makkah	Personality-building was done in Makkah	Vol.6	244
Makkah	The cleaving asunder of the belly of the Holy City of Makkah	Vol.7	234
Malaysians	The Malaysians reach Cape Town	Vol.10	163
Malice	Malice and hatred may lead to Kufr (infidelity)	Vol.6	138
Malice	The reality of malice	Vol.6	139
Malice	The best remedy to cure malice and hatred	Vol.6	140
Man	Man is the Guardian and protector of his wife and children.	Vol.2	122
Man	Allah appointed man His vicegerent and fortified him with antidotes	Vol.6	35
Man	Why was man created	Vol.10	60
Man and animal	Difference Between Man and Animal	Vol.8	287
Man and women	Men and women are two different sexes.	Vol.1	139
Manners	Good manners and civilized behaviour lie in following the <i>Sunnah</i>	Vol.5	201
Man's soul	Man's soul is addicted to tastes and pleasures	Vol.7	30
Mark	To put on mark made by Hindus on the forehead	Vol.5	282
Marriage	A slave-girl has the right to cancel her Marriage.	Vol.1	107

Marriage	Marriage is the Lawful way of satisfying sexual desire	Vol.2	109
Marriage	Marriage is an easy matter	Vol.2	109
Marriage	A Blessed Marriage	Vol.2	110
Marriage	The Marriage of <i>Hazrat</i> Abdur Rahman bin Auf	Vol.2	110
Marriage	We have made Marriage a problem	Vol.2	111
Marriage	Marriage Ceremonies	Vol.3	248
Marriage	A Marriage function or dance party	Vol.9	196
Masjid Nabavi	Land was not accepted for Masjid Nabavi	Vol.9	84
Masjid-al-Haram	Leave Masjid-al-Haram	Vol.2	141
Master-	The Masters will be questioned about their subordinates on the Day of Judgment	Vol.4	38
Materialism	We are caught in the mire of materialism	Vol.5	200
Materialist	Is man a materialist Animal?	Vol.9	63
Martyrdom	The burning desire of a Companion for martyrdom	Vol.7	249
Maududi	A debate with Maududi	Vol.10	117
<i>Maulana</i> Ilyas	An incident in the life of <i>Maulana</i> Ilyas	Vol.8	51
<i>Mawlana</i>	To call oneself <i>Mawlana</i>	Vol.10	232
Meal	The meal is Allah's bounty	Vol.5	151
Meal	The guest must be present at the meal time	Vol.5	258
Meal	To Stay away at the Times of Meals	Vol.8	119
Meals	Three Etiquettes of taking meals	Vol.5	146
Meals	The elder should be the first to begin the meal	Vol.5	149
Meals	Satan wants to make the meal lawful for him	Vol.5	149
Meals	Thank Allah after taking meals	Vol.5	155
Meals	To indulge in conversation during meals	Vol.5	195
Means	Remember the preparer of means	Vol.10	34
Means	Rely even when the means are available	Vol.10	38
Means	Grants Through A Means	Vol.8	294
Means	The working of these means is limited	Vol.9	95
Means before reliance	Means before reliance	Vol.10	37
Means to put a question	The means to put a question to Allah are His Prophets.	Vol.1	139
Meeladun Nabi	The Beginning of the Meeladun Nabi	Vol.2	166
Meeting	Where is the qualification for this meeting	Vol.5	99
Meeting	A rule of etiquettes for meeting someone	Vol.6	199
Meetings	I attend these meetings for my own gain	Vol.5	116
Meetings	My attendance in the meetings of my respected father	Vol.3	225
Men	They are not good men	Vol.2	72
Men	The Greatest Trial for men	Vol.2	118

Men alone	The Men Alone Too Are Not Enough	Vol.8	291
Men Of Allah	Lives Of Men Of Allah	Vol.8	176
Mental	It is Forbidden to Cause Mental Agony to Any one	Vol.8	121
Mention	Glad Tidings For Those Who Make Mention Of Allah	Vol.8	219
Merchandise	We are merchandise disposed of	Vol.10	64
Merchandise	Method of valuing merchandise of trade	Vol.9	131
Merchants	Two types of Merchants	Vol.9	61
Mercies	Ten 'Mercies' and ten tranquillities	Vol.6	90
Merciful	Be merciful to yourselves	Vol.10	52
Merciful	Almighty Allah looks at both with Merciful Eye	Vol.2	102
Mercy	Mercy of Allah is waiting to Descend	Vol.2	136
Mercy	The month of mercy	Vol.10	66
Mercy	Allah's mercy has one hundred parts	Vol.6	73
Mercy	Never despair of Allah's mercy	Vol.6	73
Mercy	To have mercy on enemies is a Prophetic character	Vol.6	141
Mercy	"Troubles" are also due to Allah's Mercy	Vol.7	109
Mercy	The sign to indicate that a particular hardship is a Mercy from Allah	Vol.7	121
Mercy	Show Mercy To The Creatures	Vol.8	197
Mercy	Another Case Of Showing Mercy To The Creation	Vol.8	200
Mercy	Mercy Over-ruled Law	Vol.8	207
Message	Only the message be conveyed	Vol.9	201
<i>Mi'raj</i>	The night of <i>Mi'raj</i> occurred eighteen times during the Prophet's life.	Vol.1	55
<i>Mi'raj</i>	The <i>Mi'raj</i> of the believer	Vol.10	70
<i>Mi'raj</i>	No proof is available for the virtues of the night of <i>Mi'raj</i> .	Vol.1	54
<i>Mi'raj</i>	There is difference of opinion about the exact date of the night of <i>Mi'raj</i> .	Vol.1	54
<i>Mi'raj</i>	Why was the date of <i>Mi'raj</i> not preserved?	Vol.1	55
Mian sahib	<i>Hazrat</i> Mian Sahib	Vol.4	154
Mian Sahib	<i>Hazrat</i> Mian Sahib's revelation	Vol.4	215
Middle course	The Middle Course	Vol.8	291
Mild	Forgiven For Being Mild To The Slaves Of Allah	Vol.8	209
Mildness	Allah Loves Mildness	Vol.8	196
Milk	An Incident of Mixing Water into Milk	Vol.8	131
Mirza Mazhar Jan-e-Jan'an	Mirza Mazhar Jan-e-Jan'an and his over-sensitiveness	Vol.2	45
Mischief	Protect people from your mischief	Vol.10	257
Miseries	There are two categories of Miseries	Vol.7	108

Mislead	Those who mislead are obeyed	Vol.10	245
Mistake	Do Not Degrade Anyone Who Commits A Mistake	Vol.8	277
Mistake	Do Not Feel Disheartened After Pointing Out A Mistake	Vol.8	279
Mistakes	The Person Who Points Out Mistakes Must Not Curse	Vol.8	276
Misunderstanding	A misunderstanding	Vol.3	126
Model	Man needs a model to follow	Vol.2	168
Moderation	Moderation in enmity	Vol.10	82
Moderation	Moderation is needed	Vol.2	152
Moderation	Moderation is needed during Anger	Vol.3	87
Moderation	The need for limit in moderation	Vol.3	88
Moderation	Moderation is necessary in the matter of sacred Relics	Vol.5	235
Modern civilisation	A queer philosophy of the modern civilisation.	Vol.1	143
Modes of living	The non-Muslims have adopted Islamic modes of living	Vol.5	187
Modest	Even the Angels are modest	Vol.9	263
Modesty	Modesty is an action of the heart	Vol.3	83
Modesty	Modesty or show of Modesty	Vol.3	90
Modesty	The method of testing the modesty of a person	Vol.3	90
Modesty	The victory of Makkah and the Prophet's modesty	Vol.4	173
Modesty	Modesty - a means to rise to high ranks	Vol.5	27
Modesty	Importance of Modesty	Vol.5	28
Modesty	Reality of Modesty	Vol.5	30
Modesty	Examples of Modesty practised by our saintly elders	Vol.5	30
Modesty	The Modesty of the Holy Prophet ﷺ	Vol.5	31
Modesty	Hazrat Sayyid Sulaiman Nadwi and "Modesty"	Vol.5	36
Modesty	Hazrat Dr. Abdul Hai Sahib and Modesty	Vol.5	38
Modesty	Hazrat Mufti Muhammad Shafi Sahib and Modesty	Vol.5	39
Modesty	Hazrat Mufti Aziz-ur-Rahman Sahib and Modesty	Vol.5	39
Modesty	Hazrat Maulana Muhammad Qasim Sahib Nanotawi and Modesty	Vol.5	40
Modesty	Hazrat Sahaikhul-Hind and Modesty	Vol.5	41
Modesty	Hazrat Maulana Muzaffar Husain Sahib and Modesty	Vol.5	42
Modesty	Maulana Muhammad Ya'qoob Sahib Nanotawi and Modesty	Vol.5	44

Modesty	Another event about him, demonstrating Modesty	Vol.5	44
Modesty	The difference between Modesty and Inferiority Complex	Vol.5	50
Modesty	Modesty is the product of gratitude	Vol.5	51
Modesty	Show of Modesty	Vol.5	52
Modesty	Modesty and Ingratitude	Vol.5	52
Modesty	This is not Modesty	Vol.5	52
Modesty	How to combine gratitude and Modesty	Vol.5	53
Modesty	Modesty in worship	Vol.5	56
Modesty	How to acquire the quality of 'Modesty'	Vol.5	60
Modesty	The modesty of the Holy Prophet ﷺ	Vol.6	192
Modesty	The extreme modesty of Hazrat Thanawi	Vol.6	217
Modesty	Perfect in modesty and Faith	Vol.9	263
Molvi	Do not make of the Molvi an ironmonger or a carpenter	Vol.7	96
Molvis	Objections are raised to all activities of Molvis	Vol.7	87
Molvis	This class of Molvis is a shield for Islam	Vol.7	88
Molvis	Give up worrying about the means of livelihood for these Molvis	Vol.7	94
Moments	What is the use of those moments?	Vol.5	116
Money	Everything cannot be purchased with money.	Vol.1	76
Money	Money in itself is nothing.	Vol.1	146
Money	Money will increase in its count only.	Vol.1	148
Money	What is the objective of earning money?	Vol.1	148
Money	Love of Money	Vol.2	249
Money	Money Cannot Buy Peace	Vol.8	83
Money	Supplication For Those Who Spend Money	Vol.8	212
Monkery	Islam disdains monkery	Vol.10	173
Monopoly	Monopoly	Vol.3	48
Month	Let this month be free from other engagements.	Vol.1	121
Month of blessings	A month of blessings.	Vol.1	114
Moral lesson	An event full of moral lesson	Vol.4	72
Morality	Morality is a quality of the Heart	Vol.2	69
Morals	How to acquire High Morals?	Vol.2	69
Morals	A story full of morals	Vol.5	55
Morals	An incident full of morals	Vol.5	192
Morals	An incident full of morals	Vol.5	213
Morals	An event that is full of morals	Vol.5	272
Morals	An event full of morals concerning a pious man	Vol.6	216
Morals	An event of a lady that is full of morals	Vol.7	59

Morals	A story full of morals	Vol.7	111
Morals	An event full of Morals	Vol.7	125
Morsel	The morsel which drops down from the hand should be picked up cleaned and eaten	Vol.5	207
		Vol.10	161
Mosque	Merit of building a Mosque	Vol.10	196
Mosque	Prayer must be offered in the Mosque	Vol.10	166
Mosque	Mosque is inhabited by the worshippers who pray	Vol.10	166
Mosque	Mosques when the hour will approach	Vol.10	162
Mosque	The place of the Mosque	Vol.10	163
Mosque	Muslims & the Mosque	Vol.10	164
Mosque	Only the demand to build a Mosque	Vol.4	176
Mosque	The objective of building a Mosque	Vol.7	244
Mosque	To come to Mosques, sitting on cushions	Vol.8	103
Mosque	When Is One Not Allowed To Go To The Mosque?	Vol.9	84
Mosque	Pressurising for Mosque - Building	Vol.2	125
Mother	Mother is responsible for bringing up the children	Vol.2	247
Mother	Why does a mother endure all distress?	Vol.4	65
Mother	Continue serving and looking after your mother	Vol.4	74
Mother	The mother has three rights as against the father who has only one right	Vol.4	75
Mother	Due respect to father and devoted service to the mother	Vol.7	39
Mother	Why does the mother face all these troubles in bringing up her infant?	Vol.9	226
Mother	Why does a mother face suffering for her child	Vol.4	66
Mother	Reward for mother's service	Vol.1	148
Mother	The child needs its mother's care and affection.	Vol.4	75
Mothers	The result and reward of service to mothers	Vol.4	154
Mouth	Think before you open your mouth to speak	Vol.8	140
Movement	The Freedom Movement	Vol.7	281
Mu'awiyah	An event that happened to Hazrat Mu'awiyah	Vol.3	164
Mu'awiyah	Hazrat Mu'awiyah	Vol.6	52
Mu'awiyah	An account of Hazrat Mu'awiyah	Vol.9	107
Mu'awiyah	Sayyidina Mu'awiyah	Vol.7	210
Mu'min	As a Mu'min you have put faith in the belief in Destiny		

Mubashshirat	Hazrat Mufti Sahib and Mubashshirat (that brings glad tidings)	Vol.5	97
Mubtadi	The example of a Mubtadi and a Muntaha	Vol.9	35
Mufti	The <i>Molvi</i> is a Die-hard	Vol.7	93
Mufti	The desire to become a Mufti (A Doctor in the religious science).	Vol.1	183
Mufti A'zam	The attention paid by Mufti A'zam	Vol.10	129
Mufti A'zam	The practice of the Mufti A'zam	Vol.10	145
Mufti A'zam	Mufti a'zam	Vol.10	258
Mufti A'zam	My Respect for My Father		
Pakistan		Vol.8	129
Mufti A'zam	Mawlana Mufti Muhammad Shafi and defining ownership	Vol.9	80
Pakistan	The invitation of Mawlana Mufti Muhammad Shafi	Vol.9	273
Mufti Muhammad Shafi	The respected Mufti Muhammad Shafi and the Exegeses of the Qur'an	Vol.8	41
Mufti Muhammad Shafi	An Incident In The Life Of Mufti Muhammad Shafi	Vol.8	87
Mufti Sahib	Hazrat Mufti Sahib at the sacred tomb of the Holy Prophet ﷺ	Vol.6	103
Mufti Sahib	A great sacrifice of Hazrat Mufti Sahib	Vol.6	146
Mufti Sahib	The modesty of Hazrat Mufti Sahib	Vol.6	103
Muhammad bin Sireern	Muhammad bin Sireern and laughter	Vol.10	110
Muhammad Yaqub	Mawlana Muhammad Yaqub on eating a few doubtful morsels	Vol.9	77
Muhasabah	Muhasabah (Reckoning) before going to bed at night	Vol.7	277
Mujadid	The Advice of Hazrat Mujadid Alf Sani	Vol.5	215
Mujahadah	The meaning of Mujahadah (strife)	Vol.2	240
Mujahadah	The Reality of Mujahadah	Vol.2	258
Mujahadah	Mujahadah in worldly affairs	Vol.2	258
Mujahadah	Cultivation of the habit of Mujahadah from childhood	Vol.2	259
Mujahadah	There will be no Mujahadah in Paradise	Vol.2	259
Mujahadah	Mujahadah is to refrain from some lawful acts also	Vol.2	264
Mujahadah	Why should Mujahadah be necessary in lawful acts?	Vol.2	265
Mujahadah	Four kinds of Mujahadah	Vol.2	265
Mujahadah	The Mujahadah of speaking less	Vol.2	268
Mujahadah	The Real Objective of Mujahadah (spiritual exertions)	Vol.3	93
Mujahadah	The calamities coming down from Allah are forced Mujahadah (strivings)	Vol.7	118

<i>Murabaha</i>	The third alternative is the <i>Murabaha</i> (profit-sale)	<i>Vol.7</i>	167
Musa	Sayyidina Musa advised to speak gently	<i>Vol.9</i>	197
Mushrikeen	Oppose the Mushrikeen (Polytheists)	<i>Vol.5</i>	285
Music in Seerah	Music in Seerah assemblies	<i>Vol.2</i>	194
Musk	It will rain musk and saffron	<i>Vol.9</i>	218
Muslim	Difference between a Muslim And a disbeliever	<i>Vol.10</i>	29
Muslim	To honour a Muslim is to Honour his faith	<i>Vol.10</i>	203
Muslim	Who is a Muslim?	<i>Vol.3</i>	63
Muslim	The Honour and Esteem of a Muslim	<i>Vol.3</i>	65
Muslim	The duties of Muslims towards <i>Deeni</i> schools	<i>Vol.3</i>	73
Muslim	The Foundation stone of a Muslim's life	<i>Vol.3</i>	236
Muslim	Who is a genuine Muslim?	<i>Vol.4</i>	175
Muslim	The distinctive mark of a Muslim	<i>Vol.5</i>	225
Muslim	He is Not A True Muslim	<i>Vol.8</i>	98
Muslim	"Muslim" Includes Security	<i>Vol.8</i>	105
Muslim	A Muslim Helps Another Muslim	<i>Vol.8</i>	189
Muslim	There are three distinguishing features of a Muslim & a Non-Muslim	<i>Vol.9</i>	60
Muslim	Who is a Muslim?	<i>Vol.10</i>	257
Muslims	Why are the Muslims humiliated today?	<i>Vol.2</i>	177
Muslims	The Muslims are a distinguished nation	<i>Vol.5</i>	286
Muslims	The distinctive mark of Muslims	<i>Vol.6</i>	131
Muslims	Two conflicting sides of the Muslim Ummah	<i>Vol.6</i>	236
Muslims	Cause of the sad plight of the Muslims	<i>Vol.7</i>	52
Muslims	The difficulties which the Muslims of the Western world are facing	<i>Vol.7</i>	146
Muslims	There is only one way for the Muslims to prosper and progress	<i>Vol.7</i>	183
Muslims	The difference between a Muslim and an Infidel	<i>Vol.7</i>	202
Muslims	Other nations will eat up the Muslims	<i>Vol.7</i>	246
Muslims	The Muslims will become like straws	<i>Vol.7</i>	247
Muslims	The Muslims will become coward	<i>Vol.7</i>	247
Mustahab	When the Mustahab (desirable) is neglected, it is not wise to Reproach	<i>Vol.8</i>	44
Muttaqeen	Adopt the company of the Muttaqeen (the righteous)	<i>Vol.3</i>	243
Mutual co-operation	Mutual co-operation is vital for smooth life	<i>Vol.2</i>	58
Mutual relations	Amicable mutual relations in spite of differences	<i>Vol.7</i>	256

My cup contains	My cup contains the essence of the entire Tavern	<i>Vol.7</i>	222
My own case	My own case	<i>Vol.10</i>	92
Nail and Hair	Cutting off Nails and Hair in these days	<i>Vol.2</i>	135
Naked	They are naked, although they are putting on clothes	<i>Vol.1</i>	151
Names	None of the names of Almighty Allah implies punishment.	<i>Vol.1</i>	204
Nanotwi	<i>Mawlana</i> Muhammad bin Qasim Nanotwi abstains from lying	<i>Vol.10</i>	111
Nature	A wonderful marvel of nature	<i>Vol.6</i>	34
Nature	There is nothing bad in the workshop of Nature	<i>Vol.2</i>	43
Nature	Look at nature's wonder!	<i>Vol.2</i>	146
Nearness	Regain nearness	<i>Vol.10</i>	67
Needs	Keep an eye on the needs of the time.	<i>Vol.1</i>	182
Needs	Virtue Of Seeing To Another Muslim's Needs	<i>Vol.8</i>	197
Negate	Negate your Propositions	<i>Vol.2</i>	152
Neglect	We neglected to reform individuals	<i>Vol.6</i>	246
Neglecting	Neglecting children	<i>Vol.10</i>	128
Neglecting	Neglecting two sublime blessings	<i>Vol.7</i>	268
Negligence	A life of negligence	<i>Vol.2</i>	225
Negligence	This was all due partly to the conspiracies of enemies and partly to our own negligence	<i>Vol.7</i>	305
Never fails	A seeker of guidance never fails	<i>Vol.10</i>	144
New life	The start of a New life	<i>Vol.3</i>	251
Next day	Do Not Worry Much for The Next Day	<i>Vol.8</i>	81
Night	The night is a great blessing of Allah	<i>Vol.4</i>	129
<i>Nikah</i>	Three Qur'anic verses about <i>Nikah</i> sermon	<i>Vol.3</i>	248
<i>Niyota</i>	<i>Niyota</i> is disallowed	<i>Vol.10</i>	153
Nizam ud-din	An Incident In The Life Of Khwajah		
Auliya	Nizam ud-din Auliya	<i>Vol.8</i>	261
Nizam ud-din	An incident in the life of Khwaja Nizam-ud-din Awliya	<i>Vol.9</i>	39
Awliya	No point in commenting	<i>Vol.10</i>	50
No point in commenting	No time is fixed	<i>Vol.10</i>	140
No time is fixed	No time is fixed		
Noble	The conduct of the Noble Companions on difference of opinions	<i>Vol.7</i>	254
Companions	Non-Muslims extol this	<i>Vol.2</i>	107
Non-Muslim	Why are non-Muslim Nations making progress?	<i>Vol.5</i>	188
Non-Muslim	The reason of the progress and prosperity of the non-Muslims	<i>Vol.6</i>	130

Not lawful	It is not lawful to go out with adornment and show.	Vol.1	159
Not lawful	It is not lawful to restrict the freedom granted by the Shari yah.	Vol.1	221
Not needed	Such awe is not needed	Vol.2	91
Nuh	A Unique Incident In The Life Of Hazrat Nuh (Noah)	Vol.8	202
Number	Almighty Allah does not mind the number (or the quantity).	Vol.1	84
Nursing	Missing routine acts on account of nursing a patient.	Vol.1	181
Obedience	All good lies in the obedience to My Command.	Vol.1	186
Obedience	Make your life a model of Obedience	Vol.2	152
Obedience	An Example of Obedience	Vol.2	172
Obedience	Obedience is the essence of Deen (Faith)	Vol.3	225
Obedience	When obedience to an order becomes impossible	Vol.3	230
Obey	It is a binding to obey the laws of the country	Vol.3	168
Obey	It is necessary to obey the orders of the elders	Vol.3	225
Obey	What, if children do not obey you?	Vol.4	31
Objectice	Revert in this month to the basic objective of life.	Vol.1	119
Objective	The objective of this meagre attempt of ours	Vol.7	314
Obligations	Obligations must not be overlooked	Vol.10	184
Obligatory	The difference between <i>Wajib</i> (compulsory) and <i>Farz</i> (Obligatory) duties	Vol.6	95
Of Sustenance	An astonishing instance of Apportionment of Sustenance	Vol.7	133
Open our eyes	We do not open our eyes	Vol.10	52
Opinion	Only give your opinion	Vol.10	113
Opportunities	Forty opportunities	Vol.10	70
Opposite	Just the opposite way is being followed today.	Vol.1	216
Opposite	We are fond of taking the opposite course	Vol.2	139
Optional act	How to compensate for an optional act?	Vol.5	160
Oratory	Enjoying the oratory and force of the orator's speeches	Vol.2	191
Order	Order has preference over etiquette	Vol.3	225
Ostentation	Ostentation and show are not lawful	Vol.5	276
Our approach	Our approach	Vol.10	242
Our courts	Proceedings in our Courts	Vol.8	134
Our friendship	The case of our friendship	Vol.10	78
Out of place	To Put Something Out of Place	Vol.8	118

Overhear	To overhear other's telephone conversation	Vol.3	193
Owais Qarni	Hazrat Owais Qarni	Vol.1	191
Owais Qarni	Hazrat Owais Qarni	Vol.4	64
Ownership	How to use things of common use and joint ownership	Vol.5	181
Ownership	Ownership must be defined	Vol.9	78
Paradise	The genuine claimant to paradise.	Vol.1	81
Paradise	That woman shall enter Paradise	Vol.2	34
Paradise	The bliss and joy of Paradise and the severe torment of Hell	Vol.3	69
Paradise	Handkerchiefs of Paradise are better	Vol.3	117
Paradise	An easy way to win Paradise	Vol.4	73
Paradise	You shall enter Paradise direct	Vol.4	117
Paradise	I guarantee Paradise for you	Vol.4	158
Paradise	Glad tidings of Paradise	Vol.5	82
Paradise	The pleasures of Paradise are reserved only for man	Vol.6	48
Paradise	Guarantee for a dwelling in Paradise	Vol.6	144
Paradise	He was admitted into the Paradise	Vol.6	215
Paradise	Paradise and Hell are concealed under curtains	Vol.7	28
Paradise	The path leading to Paradise	Vol.7	29
Paradise	Who will get Paradise?	Vol.8	143
Paradise	Paradise is Surrounded by Difficulties	Vol.8	144
Paradise	The lowest ranking dweller of Paradise	Vol.9	212
Paradise	The Paradise of yet another Low-Ranking Inhabitant	Vol.9	213
Paradise	Paradise equal to the Planet Earth:	Vol.9	215
Paradise	Paradise is for the Believers	Vol.9	215
Paradise	Markets in Paradise	Vol.9	216
Paradise	The court of Allah in Paradise	Vol.9	217
Paradise	The greatest blessing of Paradise - The Vision of Allah	Vol.9	218
Paradise	The blessings of Paradise cannot be imagined	Vol.9	220
Paradise	Fear and grief will be unknown in Paradise	Vol.9	220
Paradise	Paradise is for the God-fearing	Vol.9	222
Paradise	Paradise is encompassed by forms of hardship	Vol.9	222
Paradise	Think of paradise and the Hereafter	Vol.9	227
Paradise	Who are the people of Paradise?	Vol.2	208
Paradise	A debate between Paradise and Hell	Vol.2	241
Paradise	How could Paradise and Hell talk?	Vol.2	215
Paradise	Paradise will be filled with the weak and the poor	Vol.2	217

Paradise	Majority of the weak and the poor will be in Paradise	Vol.2	221
Paradise	Allah's Judgment between Paradise and Hell	Vol.2	223
Paradise	Those who shall enter Paradise and Hell	Vol.2	230
Paradise	The poor will be in Paradise	Vol.2	231
Paradise	Trade may lead to Paradise or Hell	Vol.3	238
Pardon	Seek pardon at once	Vol.5	85
Pardon	If one commits a mistake one should admit it and seek pardon for it	Vol.5	178
Parents	Kindness to, and nice Behaviour with parents	Vol.4	71
Parents	So go and do good to them	Vol.4	76
Parents	The husband should serve his parents himself	Vol.2	57
Parents	Today the children have the upper hand over their parents	Vol.4	35
Parents	Kindness and service to Parents	Vol.4	62
Parents	When the parents have grown old	Vol.4	69
Parents	Parents permission for receiving education	Vol.4	72
Parents	How to compensate for negligence towards parents after their death	Vol.4	73
Parents	Go and make your Parents laugh	Vol.4	77
Parents	The importance of service to parents	Vol.4	68
Partnership	The Benefits of Partnership and <i>Mudharabah</i> (cooperative enterprise)	Vol.3	47
Partnership	It is compulsory to maintain proper accounts in a partnership business	Vol.5	184
Partnership	The advantage of Partnership	Vol.7	159
Partnership	Best results have been obtained from the partnership system	Vol.7	164
Partnership	Practical difficulties in the partnership system	Vol.7	165
Pass one	Pass one month in this way.	Vol.1	123
Patience	Reward against patience	Vol.10	94
Patience	Limits Of Patience	Vol.8	250
Patience	The Reality of patience	Vol.3	84
Patient	Prizes for those who are patient and forbearing	Vol.7	113
Pauper	Who is a real pauper?	Vol.3	61
Pauper	Who is a real pauper?	Vol.5	81
Pauper?	Who is a Pauper?	Vol.2	34
Peace	The way to get peace and contentment.	Vol.1	77
Peace	Peace and comforts are gifts from Allah	Vol.5	197
Peace	Peace and Tranquillity lie in the Remembrance of Allah	Vol.7	36
Peace and	Peace and prosperity cannot be purchased	Vol.1	75

prosperity	with money.		
Peace-making	The Importance of peace-making	Vol.6	151
Peculiarities	Three Unique peculiarities in <i>Imam</i> Muhammad	Vol.7	312
Period of Trials	The first command concerning the Period of Trials	Vol.7	249
Period of Trials	The third command concerning the Period of Trials	Vol.7	250
Period of Trials	The best property of a man during the Period of Trials	Vol.7	251
Period of Trials	An important injunction to follow during Period of Trials	Vol.7	251
Period of Trials	Four signs of the Period of Trials	Vol.7	251
Personality	Neglect of Personality-building	Vol.6	241
Personality	What kind of personalities emerged after the process of personality-building	Vol.6	244
Personality	The most beloved personality	Vol.2	115
Phone	Prolonging Conversation on The Phone	Vol.8	115
Piety	Allah looks for piety of the heart	Vol.2	155
Piety	Do Not Underrate Piety	Vol.8	209
Piety	Every piety is <i>Shari'at</i>	Vol.9	30
Pilgrims	Try to attain some likeness to Pilgrims	Vol.2	135
Pious	It is not necessary to explain a pious deed	Vol.10	197
Pious	A pious man did not laugh during his entire lifetime	Vol.2	224
Pious	Influence of the company of the pious	Vol.6	31
Pious	The Condition of the Pious Men	Vol.8	145
Pious	Attachment With A Pious Man to Obtain Worldly Benefits	Vol.9	31
Pious	A pious man was moved to tears on account of hunger	Vol.7	202
Pious	A Belivers condition on missing a pious opportunity	Vol.9	173
Pious ladies	They were pious ladies.	Vol.1	161
Pitiable	Our pitiable condition	Vol.3	70
Place and Deed	Place and Deed are not important	Vol.2	142
Plate	If there are many items on the plate we can extend our hands to other sides also	Vol.5	176
Pleasantry	A pleasantry	Vol.7	151
Please	To please anyone is like performing The <i>Hajj Akbar</i>	Vol.9	253
Pleasing	The result of pleasing other people	Vol.9	253
Pleasure	It is forbidden to seek pleasure through imagination	Vol.5	132
Pleasure of Allah	Do every act only for the pleasure of Allah	Vol.4	124
Pleasures	Man's Self is fond of pleasures	Vol.2	241

Plenty	Go we have granted him plenty	Vol.10	142
Plight	Our plight	Vol.3	206
Plight	This is our plight	Vol.7	63
Polite	Be polite as far as possible	Vol.6	182
Political	Political atmosphere of Pakistan	Vol.10	83
Poor	Who are the weak and the poor	Vol.2	222
Poor	Our Behaviour with the poor	Vol.2	228
Poor governance	Signs of poor governance	Vol.10	239
Population	Is this half population idle?	Vol.1	144
Pork	The meat of swine, i.e. Pork should be lawful.	Vol.1	47
Possibility of harm	When there is possibility of harm befalling the Preacher	Vol.8	34
Poverty	Poverty (in the second sense) and affluence can go together	Vol.2	222
Poverty	Poverty and "Maskanat" (humbleness) are two differents things	Vol.2	223
Poverty	I have no fear that poverty and starvation will befall you	Vol.3	114
Poverty	Poverty during the times of the Noble Companions	Vol.3	115
Practice	My respected late father's routine practice.	Vol.1	84
Practice	Follow this practice	Vol.2	181
Practice	You shall have to follow this practice continuously	Vol.7	280
Praise	Why praise & glorify him?	Vol.10	42
Praise	To praise is also a form of reciprocation	Vol.10	155
Pray	Pray to Allah to grant you courage and capacity	Vol.7	287
Prayer	One is not excused prayers under any circumstances	Vol.10	62
Prayer	Prayer is more important	Vol.10	63
Prayer	Observe the <i>Sunnah</i> , when praying	Vol.10	129
Prayer	Prayer becomes invalid	Vol.10	130
Prayer	Prayers in the dark of the night	Vol.10	164
Prayer	Prayer is not excused under any circumstances.	Vol.1	172
Prayer	The desire to go to the Mosque for prayer.	Vol.1	183
Prayer	Namaz (Prayer) is an end in itself.	Vol.1	187
Prayer	Evil suggestions and thoughts assailing during Namaz (prayer).	Vol.1	215
Prayer	The late night Prayer of <i>Hazrat</i> Abu Bakr and <i>Hazrat</i> Umar	Vol.2	151
Prayer	The prayer (salah) of the Holy Prophet ﷺ	Vol.3	206

Prayer	The regret for inability to offer two Raka'ats of prayer	Vol.4	201
Prayer	The value of two Rak'ats of Nafl (optional) Prayer	Vol.4	212
Prayer	This Namaz (Prayer) may perhaps be the last Namaz of my life	Vol.4	232
Prayer	Thoughts that distrub during Prayer	Vol.9	149
Prayer	The prayer of a Retired Officer	Vol.9	157
Prayer	The prayer of a Hawker	Vol.9	158
Prayer	Which of the two Prayers is more devoted	Vol.9	158
Prayers	Let us offer prayers	Vol.10	164
Prayers	Missing Prayers during Seerah Assemblies	Vol.2	195
Prayers	First be regular in Prayers yourself	Vol.4	42
Prayers	The Excellence of Prayer	Vol.4	59
Prayers	Offer Nafl (optional) Prayers at home	Vol.4	273
Prayers	Offer Farz (obligatory) Prayers in congregation	Vol.4	274
Prayers	Seclusion is needed for Nafl prayers	Vol.4	274
Prayers	Make a calculation of your prayers	Vol.6	56
Prayers	How to compensate for lifelong missed prayers	Vol.6	58
Prayers	Do not disesteem Prayers	Vol.9	149
Prayers	Prayers must be offered even if the worshipper is distracted	Vol.9	155
Prayers of angels	Try to secure the prayers of seventy thousand Angels	Vol.6	162
Prayer-time	Stopped work at prayer-time	Vol.10	185
Praying	The injunction about praying with closed eyes.	Vol.1	214
Preach	Should one who does not practice not Preach	Vol.8	42
Preach	One who counsels must himself practice what he Preaches	Vol.8	43
Preacher	The Preacher must be soft-spoken	Vol.8	36
Preachers	A dangerous situation for speakers and preachers	Vol.3	215
Preaching	One should not feel disgusted with the work of preaching	Vol.7	188
Preaching	Two approaches in Preaching & Calling Individually and Collectively	Vol.8	29
Preaching	The method of Preaching by the Prophets	Vol.8	37
Prediction	Prediction about future events	Vol.7	227
Preference	Important work shall be accorded preference	Vol.4	231
Prescribed	No specific form of worship is prescribed	Vol.4	271
Presenting	The etiquette of presenting a gift	Vol.6	107

Pride	Do you desire to crush the pride of the beloved?	Vol.1	176
Pride	Pride and faith cannot go together	Vol.2	219
Pride	Pride is an inner disease	Vol.2	219
Pride	Pride leads to Hell	Vol.2	221
Pride	Pride is the root of all sins	Vol.5	30
Pride	The Remedy to cure Pride	Vol.5	46
Pride	Refrain from Pride as well as ingratitude	Vol.5	53
Pride	The Pride of Khosrau was leveled with the dust	Vol.5	211
Pride	Refrain from prodigality and pride	Vol.5	277
Pride	It is a sign of pride to cover the ankles	Vol.5	291
Principle	We Have Forgotten The Principle	Vol.8	188
Principle	The First Guiding Principle	Vol.9	58
Principle	The second guiding principle	Vol.9	62
Principle	The third guiding principle	Vol.9	64
Principle	The fourth guiding principle	Vol.9	64
Principle of friendship	Principle of establishing friendship	Vol.10	78
Priorities	Determination of Priorities	Vol.3	33
Processions	Taking out processions in imitation of others	Vol.2	197
Producing	Man is not capable of producing anything	Vol.9	123
Professor	To call oneself Professor	Vol.10	233
Profit	The Profit is enjoyed by one party and the loss is borne by another party	Vol.7	160
Promise	A "Promise" should be fulfilled as far as possible	Vol.3	160
Promise	Betrothal is a Promise	Vol.3	161
Promise	A Promise made by <i>Hazrat Huzaifah</i> to <i>Abu Jahl</i>	Vol.3	161
Promise	A promise that was elicited by putting the sword on the neck	Vol.3	162
Promise	This is how a promise is fulfilled	Vol.3	164
Promise	The prevailing Forms of Breach of Promise	Vol.3	168
Promise	A Promise must be honoured	Vol.4	255
Promise	To Retract On A Promise Is Like Hurting The Other Person With The Tongue	Vol.8	113
Promise	A promise that is extracted after placing a sword on the throat	Vol.9	105
Promptings	Definition of promptings	Vol.9	160
Promptings	Another way to protect oneself from promptings	Vol.9	160
Propaganda	The present day propaganda	Vol.5	262
Propaganda	Another propaganda of the present day	Vol.5	264

Propagation	Individual propagation is also an individual obligation	Vol.8	30
Properties	Distinction among the properties of one another is a requirement of the Shari'ah	Vol.5	184
Properties	How to use common properties and goods?	Vol.5	186
Property	<i>Hazrat Mufti</i> Sahib's clarification about ownership of property	Vol.5	185
Property	Property of everyone must be clearly defined	Vol.9	83
Property	When Property causes Ruin	Vol.9	125
Prophet	I am a Messenger sent by Truthful Allah	Vol.6	209
Prophet ﷺ	An incident in the life of the Prophet ﷺ	Vol.10	36
Prophet ﷺ	The method of the Prophet ﷺ	Vol.10	246
Prophet ﷺ	The <i>Sunnah</i> of the Prophet ﷺ	Vol.10	195
Prophet ﷺ	The state of the Holy Prophet ﷺ during delivering a sermon.	Vol.1	204
Prophet ﷺ	The behaviour of the Holy Prophet ﷺ	Vol.2	48
Prophet ﷺ	The Discourse about the Prophet ﷺ is a means to great Blessing	Vol.2	162
Prophet ﷺ	The Blessed Discourses about the Holy Prophet ﷺ	Vol.2	186
Prophet ﷺ	The sacred Biography of the Holy Prophet ﷺ and the attitude of the Noble Companions	Vol.2	187
Prophet ﷺ	The life of the Holy Prophet ﷺ is a perfect model	Vol.2	188
Prophet ﷺ	The Prophet's ﷺ life guides those whom Allah wills	Vol.2	192
Prophet ﷺ	A Fun is being made of the <i>Sunnah</i> of the Holy Prophet ﷺ	Vol.2	193
Prophet ﷺ	The Holy Prophet ﷺ used to make the following supplication (<i>Du'a</i>)	Vol.2	213
Prophet ﷺ	The Prophet's ﷺ teachings	Vol.3	64
Prophet ﷺ	The Beloved of Allah (i.e. The Prophet ﷺ) dug ditches also	Vol.3	208
Prophet ﷺ	The Holy Prophet ﷺ had tied two pieces of stone on his belly	Vol.3	209
Prophet ﷺ	Traders will be raised up along with the Prophets	Vol.3	236
Prophet ﷺ	The Holy Prophet ﷺ has himself sought pardon	Vol.4	98

Prophet ﷺ	The unique versatility of the Holy Prophet ﷺ	Vol.4	123
Prophet ﷺ	It is the Holy Prophet ﷺ who put an end to crimes	Vol.4	139
Prophet ﷺ	The relation of the Holy Prophet ﷺ with this world	Vol.4	227
Prophet ﷺ	The mention of his blessed name	Vol.4	238
Prophet ﷺ	His attributes and accomplishments	Vol.4	239
Prophet ﷺ	It is a great fortune to have a glimpse of the Holy Prophet ﷺ	Vol.5	99
Prophet ﷺ	Hazrat Mufti Sahib and a visit to the sacred shrine of the Holy Prophet ﷺ	Vol.5	100
Prophet ﷺ	The Holy Prophet ﷺ has taught us everything	Vol.5	145
Prophet ﷺ	The condition of the Household of the Holy Prophet ﷺ	Vol.5	171
Prophet ﷺ	The Holy Prophet ﷺ valued and respected a blessing	Vol.5	171
Prophet ﷺ	The Holy Prophet ﷺ teaching his stepson good manners	Vol.5	174
Prophet ﷺ	The kindness of the Holy Prophet ﷺ to his Ummah	Vol.5	231
Prophet ﷺ	It is Almighty Allah alone who Knows the status of the Holy Prophet ﷺ	Vol.6	84
Prophet ﷺ	A sketch of the sacred shoes of the Holy Prophet ﷺ and its virtues	Vol.6	94
Prophet ﷺ	To be favoured with a vision of the Holy Prophet ﷺ during wakefulness	Vol.6	102
Prophet ﷺ	The way to get a vision of the Holy Prophet ﷺ	Vol.6	102
Prophet ﷺ	The affection of the Holy Prophet ﷺ	Vol.6	191
Prophet ﷺ	The life of the Holy Prophet ﷺ in Makkah	Vol.6	243
Prophet ﷺ	A misconception about the Prophet's ﷺ time	Vol.7	152
Prophet ﷺ	The teachings of the Holy Prophet ﷺ and the examples of those who accepted and acted upon them	Vol.7	185
Prophet ﷺ	The Practice Of The Prophet ﷺ	Vol.8	190
Prophet ﷺ	The Practice Of The Holy Prophet ﷺ	Vol.8	210
Prophet ﷺ	The Method Of The Holy Prophet ﷺ	Vol.8	261

Prophet ﷺ	The method of the Holy Prophet ﷺ in this regard	Vol.9	38
Prophet ﷺ	How did the Prophet ﷺ bring about a change	Vol.9	66
Prophet ﷺ	The uneasiness felt by The Prophet ﷺ	Vol.9	203
Prophet ﷺ	The method of the Holy Prophet ﷺ	Vol.8	36
Prophet ﷺ	The style of the teachings of the holy Prophet ﷺ	Vol.2	83
Prophet ﷺ	Her marriage with the Holy Prophet ﷺ	Vol.2	105
Prophet ﷺ	The Prophets style of preaching (Deen).	Vol.1	204
Prophet ﷺ	The Prophet's mission and the approaching Day of Resurrection.	Vol.1	206
Prophet ﷺ	The Light of the Prophet's ﷺ teachings is needed	Vol.2	170
Prophet ﷺ	The teachings of the Holy Prophet ﷺ are themselves light	Vol.2	171
Prophet ﷺ	The Prophet's ﷺ life provides a model for every walk of life	Vol.2	171
Prophet ﷺ	The position of a servant in the Prophet's ﷺ sight	Vol.2	214
Prophet ﷺ	The Prophet's ﷺ way of cutting Jokes	Vol.3	146
Prophet ﷺ	The reason for the Prophet's ﷺ insistence.	Vol.1	158
Prophetic	What was the objective of Prophetic Mission?	Vol.2	167
Prophets	The followers of the Prophets	Vol.2	211
Prophets	The followers of the prophets were mostly the poor	Vol.2	221
Prophets	The conduct of the Prophets	Vol.6	220
Prophets	The Method Of The Prophets	Vol.8	280
Prophet's ﷺ	The Reasons for the Prophet's ﷺ Multi-Marriages	Vol.2	106
Prophet's ﷺ	The Prophet's ﷺ Sunnah (practice)	Vol.2	48
Sunnah		Vol.6	222
Prostitute	The event concerning a prostitute	Vol.10	70
Prostration	Nearness in prostration	Vol.9	151
Prostration	The Prostration is for Allah Alone		
Protect Yourself	To protect yourself from the arrow take your seat by the side of the archer	Vol.4	116
Proud	The Example of a Proud man	Vol.2	218
Proud	Do not be proud of physical health, strength and beauty .	Vol.2	225
Proud	The example of a Proud man	Vol.5	38
Proud	We must not be proud of our deeds	Vol.8	149
Proverb	An Urdu Proverb	Vol.5	75

Proverb	A wonderful proverb.	Vol.1	229
Proverb	An English proverb	Vol.2	43
Public service	The best Example of Public service	Vol.5	47
<i>Pul Sirat</i>	Are these animals our Carriers on " <i>Pul Sirat</i> "?	Vol.2	156
Punishment	Leave sleeping with her as punishment	Vol.2	66
Punishment	Some "Troubles" descend from Allah on man as punishment	Vol.7	109
Punishment	Now inflict a punishment on yourself	Vol.7	278
Punishment	The punishment should be appropriate and moderate	Vol.7	279
Purdah	Was the order for purdah only for the sacred wives of the Holy Prophet ﷺ	Vol.1	160
Purdah	The command of purdah applies to all ladies.	Vol.1	161
Purdah	The command of purdah during the state of <i>Ihram</i>	Vol.1	162
Purdah	A lady's strict observance of Purdah.	Vol.1	162
Purdah	The face should also be kept under purdah.	Vol.1	166
Purdah	Purdah on the intellect of men.	Vol.1	167
Purdah	The Purdah observing ladies become untouchables, in such mixed gatherings	Vol.5	254
Purpose of his creation	Man has forgotten the purpose of his creation	Vol.10	65
<i>Qadi Bakkar</i>	A lesson-giving case of <i>Qadi Bakkar bin Qutaybah</i>	Vol.10	33
Qah-haar	The meaning of the word Qah-haar	Vol.1	203
Qeerats	Alas! I have lost many Qeerats	Vol.4	20
<i>Qiyamah</i>	A sign of the <i>Qiyamah</i>	Vol.10	241
Quarrel	A quarrel between parties is a (Trial)	Vol.7	231
Quarrels	Mutual quarrels cause harm to <i>Deen</i> (Faith)	Vol.6	136
Quarrels	Quarrels destroy the light of learning	Vol.6	142
Quarrels	Consequences of quarrels and disputes	Vol.6	144
Quarrels	How to put an end to quarrels	Vol.6	145
Questions	The result of putting too many questions	Vol.7	292
Questions	What kind of questions should be avoided?	Vol.7	293
Questions	A most convincing reply to questions underlying the wisdom of Religious Injunctions	Vol.7	294
Questions	The Noble Companions never put questions beginning with why	Vol.7	295
Qur'an	The importance of teaching the Qur'an	Vol.10	215
Qur'an	Protection from the curse of the Qur'an	Vol.10	220
Qur'an	The Qur'an is thus preserved	Vol.10	221

Qur'an	Excessive recital of Qur'an	Vol.10	71
Qur'an	Three rights of the Qur'an	Vol.10	217
Qur'an	Reciting The Qur'an Loudly	Vol.8	104
Qur'an	The Holy Qur'an enunciates only the principles	Vol.2	37
Qur'an	Value of the Blessings and wealth of the Qur'an.	Vol.3	56
Qur'an	The Holy Qur'an and the Noble Companions	Vol.3	57
Qur'an	The reward for reciting the Holy Qur'an	Vol.3	59
Qur'an	The reason for showing apathy to the Holy Qur'an.	Vol.3	60
Qur'an	The Method of valuing the Holy Qur'an	Vol.3	73
Qur'an	The Qur'an and the <i>Ahadith</i> condemn the world	Vol.3	127
Qur'an	To impart lessons from The Qur'an and <i>Hadith</i>	Vol.8	40
Qur'an	Recital of the Qur'an	Vol.9	51
Qur'an	The complaint of the Qur'an	Vol.9	52
Qur'anic	Command to think over Qur'anic Verses	Vol.9	151
<i>Qurbani</i>	<i>Qurbani</i> (sacrifice of animals) is thanksgiving	Vol.2	132
<i>Qurbani</i>	The <i>Qurbani</i> cannot be offered on other days	Vol.2	141
<i>Qurbani</i>	What lesson does <i>Qurbani</i> teach?	Vol.2	143
<i>Qurbani</i>	Is <i>Qurbani</i> harmful to Economy?	Vol.2	147
<i>Qurbani</i>	The Real Spirit of <i>Qurbani</i>	Vol.2	148
<i>Qurbani</i>	<i>Qurbani</i> ceases to be worship after three days	Vol.2	148
Qurbani	The Excellences of <i>Qurbani</i>	Vol.2	153
Rabi' ul Awwal	The Twelfth of Rabi' ul Awwal and the Companions	Vol.2	164
Railway	It is not lawful to occupy sitting space in a railway compartment more than your share	Vol.5	182
Raise	Then I shall raise you to a high station	Vol.5	138
Rajab	The practice of the Holy Prophet ﷺ on sighting the Rajab moon.	Vol.1	53
Rajab	Fasting on the 27th of Rajab is not proved.	Vol.1	57
Ramadan	How To Behave In Ramadan	Vol.10	55
Ramadan	How To Behave In Ramadan	Vol.10	57
Ramadan	Ramadan _ a month of blessing	Vol.10	58
Ramadan	Welcoming Ramadan	Vol.10	67
Ramadan	Why annual vacations in Ramadan	Vol.10	67
Ramadan	Why wait for Ramadan?	Vol.10	59
Ramadan	The meaning of Ramadan.	Vol.1	120

Ramadan	The correct way of welcoming Ramadan.	Vol.1	121
Ramadan	Indulge more in optional worship during Ramadan.	Vol.1	132
Ramadan	The Fasting days of Ramadan will come back	Vol.1	177
Ramadan	Prepare and purify yourself for the month of Ramadan	Vol.4	283
Rape	Rape cases in America	Vol.2	242
Rape	Why are rapes being committed in America in such large numbers	Vol.7	32
Real objective	The real objective is obeying Commands.	Vol.1	127
Reality does not change	The reality does not change with the change of form	Vol.7	150
Realize	Realize the value of five items	Vol.4	208
Reap	You must reap what you have sown.	Vol.4	36
Reason	It is against Reason to slaughter one's own son	Vol.2	143
Reasoning	We must not apply reasoning in these matters	Vol.9	129
Recital	We have forsaken recital	Vol.10	219
Recital	Recital itself is the objective	Vol.10	217
Recital	The science of recital	Vol.10	218
Reckoning	Take a reckoning of your activities just today	Vol.7	275
Recommend	To recommend an examinee to the examiner.	Vol.1	99
Recommendation	The story of a saint who made recommendation for someone.	Vol.1	97
Recommendation	After making recommendation for someone do not put him under an obligation.	Vol.1	97
Recommendation	Directions for making recommendation.	Vol.1	98
Recommendation	To make recommendation for an unfit fellow.	Vol.1	98
Recommendation	Recommendation is a kind of witness.	Vol.1	98
Recommendation	A strange case of recommendation.	Vol.1	99
Recommendation	Do not prejudice the mind of the Judge with recommendation.	Vol.1	98
Recommendation	To make recommendation to the Judge of a court.	Vol.1	100
Recommendation	My reaction to recommendation.	Vol.1	101
Recommendation	Recommendation in unlawful cases is a sin.	Vol.1	101
Recommendation	Recommendation is nothing but a device to call attention	Vol.1	102
Recommendation	The directions of <i>Mawlana</i> Ashraf Ali Sahib about recommendation.	Vol.1	103

Recommendation	What should be the wordings of the recommendation?	Vol.1	104
Recommendation	The recommendation should include the interests of both parties.	Vol.1	105
Recommendation	The practice of making recommendation is a curse in the society.	Vol.1	105
Recommendation	Recommendation is only a sort of advice.	Vol.1	106
Recommendation	Why is recommendation a cause of displeasure.	Vol.1	110
Recommend	Recommend for a needy person.	Vol.1	96
Recommend	How to recommend	Vol.9	271
Recommendation	Recommendation is a source of gain and reward.	Vol.1	96
Reconciliation	To effect reconciliation among people	Vol.3	222
Recreation	A wife also needs lawful recreation.	Vol.1	159
Recreation	It is lawful to indulge in recreation	Vol.4	122
Reform	A Method of Reform	Vol.2	270
Reform	The Real object of Reform	Vol.3	96
Reform	Why is the reform of the soul necessary	Vol.3	97
Reform	Why do the efforts made to reform the society are ineffective	Vol.3	198
Reform	How to reform the society	Vol.3	211
Reform	It is a compulsory duty to reform children	Vol.4	179
Reform	Reform your present	Vol.6	63
Reform	First of all try to think of your own reform	Vol.6	248
Reform	You begin the work of reform on others	Vol.7	54
Reform	Take care of your own reform and well-being	Vol.7	260
Reformation	The First Step To Self Reformation	Vol.8	239
Reformation	The first task for those who aim at reformation.	Vol.9	169
Reformatory	The Reformatory meetings are held in Darul Uloom	Vol.7	69
Reformed	A unique event that reformed his life	Vol.4	189
Reforming	How long is it necessary to pursue the duty of reforming the children	Vol.3	214
Reforming	You have no thought of reforming your ownself	Vol.7	54
Reforming	The way of Reforming	Vol.7	64
Refuge	There is only one place of refuge	Vol.4	116
Regulate	How to Regulate one's life	Vol.2	84
Relations	Keeping Good Relations Encouraged	Vol.8	161
Relations	Yet Another Verse	Vol.8	161
Relationship	Be faithful to relationships	Vol.10	89
Relationship	Refrain from attributing wrong relationship	Vol.10	227

Relationship	If relationship hurts	Vol.10	94
Relationship	The way of establishing relationship with Allah	Vol.4	135
Relationship	The Reality of "Relationship" with Allah	Vol.4	140
Relationship	The reality of maintaining blood relationship	Vol.6	161
Relationships	Be Faithful To Relationships	Vol.10	87
Relationships	Try to be constant in relationships	Vol.10	90
Relationships	Maintain relationships of dead relatives	Vol.10	91
Relatives	All Human Beings Are Relatives	Vol.8	162
Relatives	Relatives Are Like Scorpions	Vol.8	174
Relatives	The Prophet's Treatment Of His Relatives	Vol.8	175
Religion	The desire to preach religion (<i>Tabligh</i>).	Vol.1	183
Religion	Learn religion through company	Vol.10	123
Religion	A believer's world is also religion	Vol.10	174
Religion	Our method of inviting to Religion	Vol.9	200
Religious	The search for a Religious school in Baghdad	Vol.7	89
Religious	The Case Of an Elder Religious man	Vol.8	169
Religious affairs	In Religious Affairs One Must Look At The Elevated Ones	Vol.8	59
Religious Fervour	A remedy to save religious fervour and Zeal from cooling down	Vol.7	91
Religious knowledge	The Excellence Of Learning Religious Knowledge and The Good Tidings	Vol.8	214
Religious schools	Religious schools and propaganda against them	Vol.7	87
Religious-minded	It is the Religious-minded who are really respected	Vol.9	225
Remedy	The Remedy	Vol.9	154
Remember	Remember Allah And Allah Will Remember You	Vol.8	218
Remembrance	Real peace is in Allah's remembrance	Vol.2	245
Remembrance	<i>Hazrat Majzooob</i> and Allah's remembrance	Vol.4	125
Remembrance	Allah does not stand in need of anyone's remembrance	Vol.4	136
Remembrance	Indifference to remembrance of Allah leads to increase in sins and crimes	Vol.4	138
Remembrance	Even verbal remembrance of Allah is beneficial and desirable	Vol.4	140
Remembrance	There are no preconditions for remembrance of Allah	Vol.4	142
Repent	Repent for your sins before going to bed	Vol.6	39
Repent	If there has been a breach, repent for it	Vol.7	278
Repentance	Allah grants an opportunity for repentance for sins	Vol.5	138

Repentance	Repentance is a combination of three elements	Vol.6	36
Repetance	Take to repentance while still young	Vol.6	30
Replied	Made a supplication before he replied to anyone	Vol.10	146
Reply	What reply will you give to Allah when He questions you?	Vol.7	286
Reply of <i>Hazrat</i> Amir Mu'awiyah	The reply of <i>Hazrat</i> Amir Mu'awiyah Caesar of Rome	Vol.7	257
Resemblance	The Holy Prophet ﷺ took care to refrain from (resemblance)	Vol.5	284
Resistance	Put some resistance	Vol.2	243
Resources	Allocation of Resources.	Vol.3	34
Resources	Material resources are not peace and comfort	Vol.5	197
Respect	One way to show respect	Vol.10	202
Respectable	Honouring a respectable	Vol.10	206
Respected	Respected Elders and Dear Brothers!	Vol.3	126
Responsibilities	Post and "Position" impose responsibilities	Vol.3	188
Responsibility	<i>Hazrat</i> Umar and his sense of responsibility	Vol.3	189
Restriction	Moral Restriction	Vol.3	49
Restriction	Legal Restriction.	Vol.3	50
Restrictions	Religious Restrictions.	Vol.3	45
Result	How may words have the desired result	Vol.9	205
Result to Allah	After taking the necessary measures leave the result to Allah	Vol.7	205
Retire	Retire into seclusion	Vol.7	259
Revelation	The need for Divine Revelation.	Vol.1	32
Revelation	The result of freedom from Divine Revelation.	Vol.1	35
Revelation	Mankind has no standard (yardstick) other than the Divine Revelation.	Vol.1	42
Revenge	Do not intend to take revenge	Vol.6	146
Review	Review your own life	Vol.2	179
Revolution	We should take part in paving the path of Revolution	Vol.7	318
Revolutionized	What revolutionized the lives of the Noble Companions	Vol.1	219
Reward	They got all the reward	Vol.10	252
Reward	You too can get the reward	Vol.10	253
Reward	Either you are helped to do the deed or granted its reward	Vol.7	196
Reward	You will get a full reward for that	Vol.9	269
Rich	Pretending to be rich	Vol.10	234

Rich	How do rich fare	Vol.8	82
Ridicule	Tomorrow it will be our turn to ridicule them.	Vol.1	164
Right	It is not right to insist upon one's mistake	Vol.5	178
Right side	The right side contains blessings	Vol.5	228
Right side	Importance of the Right side	Vol.5	229
Right side	Commence every good deed from the right side	Vol.7	179
Righteous	The Case Of A Righteous Man	Vol.8	177
Righteous	The Peace Of The Righteous	Vol.8	178
Righteous	A righteous man overturned	Vol.9	191
Righteous Man	The account of Righteous Man	Vol.7	124
Righteous men	Some accounts of Righteous men	Vol.7	215
Rights	How to compensate the outstanding rights and dues of others	Vol.4	97
Rights	Rights of others	Vol.10	126
Rights	Negligence in the matter of the Rights	Vol.2	31
Rights	The Rights of people are three-fourths of Deen	Vol.2	35
Rights	Today every person is demanding his rights	Vol.2	81
Rights	The Importance of the Rights of the people	Vol.2	234
Rights	The importance of rights of the servants of Allah.	Vol.3	62
Rights	Today is the age of demanding rights	Vol.3	186
Rights	A description of the rights of the servants of Allah	Vol.4	56
Rights	The Rights of Parents	Vol.4	61
Rights	The concept of Human Rights	Vol.4	241
Rights	The Human Rights have been changing from age to age	Vol.4	241
Rights	Determination of the correct Human Rights	Vol.4	243
Rights	An organisation advocating the cause of Human Rights	Vol.4	243
Rights	How to protect the Rights	Vol.4	253
Rights	Human Rights as being propagated today	Vol.4	265
Rights	A clarification about usurpation of Rights	Vol.5	86
Rights	Discharge the rights of the servants (of Allah) or get them waived	Vol.6	60
Rights	What to do when some rights of the servants of Allah remain undischarged?	Vol.6	62
Rights	Default in discharging the rights of Almighty Allah	Vol.6	121
Rights	Adulteration is a case of usurpation of rights	Vol.6	122

Rights	Default in discharging the rights of a wife is a sin	Vol.6	125
Rights	Shari'ah Is Another Name For Granting Rights Of Other People	Vol.8	162
Rights	Giving Rights Results In Peace	Vol.8	163
Risk	You will have to take the risk of possible loss	Vol.7	157
Rosy	The thorny fence becomes rosy	Vol.9	223
Ruined person	The most ruined person	Vol.3	200
Sacred	The nature of sacred Relics	Vol.5	233
Sacred	The sacred Dirhams	Vol.5	233
Sacred	The sacred Hair of the Holy Prophet ﷺ	Vol.5	234
Sacred	The Noble Companions and the sacred Relics	Vol.5	234
Sacrifice	One should sacrifice one's life for such a buyer.	Vol.1	119
Sacrifice	The Command to sacrifice his son was not consonant with sense	Vol.9	92
Sacrifice	The sacrifice offered by a Companion	Vol.9	224
Sacrifices	Sacrifices in the name of Islam	Vol.6	239
Sadaqah	It is Sadaqah to meet someone happily	Vol.9	253
Saint	The account of a saint who used to offer prayers with his eyes closed.	Vol.1	213
Saint	Educative story of A saint	Vol.2	44
Saint	An event that occurred with a saint	Vol.5	58
Saint	An event that happened with a saint	Vol.5	79
Saint	The saint had his eyes on his sins	Vol.7	57
Saint	The case of a Saint.	Vol.9	211
Saint Bahlul	The case of the Saint Bahlul	Vol.9	237
Saintly	Refrain from being audacious to saintly men	Vol.5	180
Saintly	Saintly men possess different trends and tendencies	Vol.7	177
Saints	It is the divine saints who can observe sins.	Vol.4	41
Saints	The benefit of attending on Saints and Sheikhs	Vol.5	119
Sake of Allah	Turn every love for the sake of Allah	Vol.9	32
Sake of Allah	Let a husband love his wife for the sake of Allah	Vol.9	32
Sala'm (Drood)	It is not right to use the abbreviations (Sala'm) or only (SAD)	Vol.6	88
Salah al-hajah	No set pattern for Salah al-hajah	Vol.10	41
Salah al-hajah	Offer Salah al-hajah, for all needs	Vol.10	49
Salam	The benefits of bidding Salam	Vol.6	175
Salam	Salam is a divine gift	Vol.6	175

Salam	Reward and Recompense for bidding Salam	Vol.6	176
Salam	The "Nee`at" (intention) for bidding Salam	Vol.6	177
Salam	The "Intention" for Salam for concluding <i>Salat</i> (Prayers)	Vol.6	177
Salam	Response to Salam should be better than the initial-Sala`m	Vol.6	178
Salam	Only one Salam is sufficient for a whole gathering	Vol.6	178
Salam	It is not lawful to respond to Salam on certain occasions	Vol.6	179
Salam	To communicate Salam through another person	Vol.6	179
Salam	Response to Salam received in writing	Vol.6	180
Salam	How to bid Salam to a non-Muslim?	Vol.6	180
Salam	How a Jew bade Salam to the Holy Prophet ﷺ	Vol.6	181
Salam	Salam is a <i>Du`a</i> (supplication)	Vol.6	182
Salam	Response to Salam should be made in audible words	Vol.6	185
Salam	How to respond to Salam	Vol.6	205
Salam	To bid Salam is a symbol of the Muslims	Vol.6	206
<i>Salat</i>	Importance Of Congregational <i>Salat</i>	Vol.8	102
<i>Salat</i>	Where Should One Wait For a Worshipper Engaged in <i>Salat</i>	Vol.8	122
Salutation	Salutations to One Who Is Eating	Vol.8	114
Salvation	Individual deeds are not sufficient for salvation	Vol.4	31
Salvation	Three acts for salvation	Vol.4	159
Salvation	An event concerning the salvation of a saint	Vol.6	223
Salvation	High Lineage Is Not Enough For Salvation	Vol.8	220
Satan	Satan of a <i>Molvi</i> (religious man) is also a <i>Molvi</i>	Vol.1	100
Satan	The effective weapon of Satan is the generation of ingratitude.	Vol.1	195
Satan	The counter-measure against Satan-thanksgiving.	Vol.1	195
Satan	Satan has involved us in show-business	Vol.4	224
Satan	Satan cannot assume the image of the Holy Prophet ﷺ	Vol.5	98
Satan	Satan vomited the food	Vol.5	150
Satan	Satan creates despondency	Vol.6	41
Satan	Satan possessed great knowledge	Vol.6	70
Satan	Satan is a trial	Vol.6	71

Satan	A weapon of Satan	Vol.6	160
Satan	Satan's strategy	Vol.6	221
Satan	Satan's second strategy	Vol.6	226
Satan	It is Satan's business to involve people in irrelevant questions	Vol.7	293
Satan	Satan's strategy.	Vol.1	68
Satan	To think that one is still in the prime of youth is Satan's deception.	Vol.1	79
Satan	Satan's Court	Vol.2	85
Satan	It is Satan's deception to feel that I am in the bloom of youth	Vol.4	199
Satan	Do not provide for Satan's lodging and fooding	Vol.5	147
Satanic	This is a Satanic deception	Vol.5	265
Satanic acts	The word "If" is the key which opens the door to Satanic acts	Vol.7	200
<i>Sawab</i>	The method of conveying <i>Sawab</i> (reward) to the dead.	Vol.1	221
<i>Sawab</i>	One may convey the <i>Sawab</i> of publishing a book.	Vol.1	222
Sayyidina Musa	The case of Sayyidina Musa	Vol.10	142
Scholar	A scholar must display his knowledge	Vol.10	235
Scholars	The correct decision of the Research Scholars	Vol.5	295
Scholars	The responsibility of the scholars in the field of Research and Investigation	Vol.7	313
Science and Technology	Science and Technology in the <i>Qur'an</i> and the <i>Ahadith</i>	Vol.1	44
Science and Technology	Science and Technology are experimental subjects.	Vol.1	44
Scorpion	A strange incident about a scorpion	Vol.5	165
Second command	The second command concerning the Period of Trials	Vol.7	250
Secrets	To Conceal The Secrets Of Other People	Vol.8	212
Secular system	Propaganda in favour of the Secular system	Vol.7	309
Secularism	The difference between Islam and Secularism.	Vol.1	32
Secularism	The difference between Islam and secularism.	Vol.1	37
Secularism	Denial of secularism	Vol.6	242
Seek courage from Allah	Seek courage from Allah	Vol.7	196
Seek help from Allah	Seek help from Allah	Vol.7	218
Seerah	Disturbing the Muslims through Seerah Gatherings	Vol.2	196

Seerat	Seerat Assemblies and the violation of Purdah	Vol.2	194
Selected	If one of the two is to be selected, give up the search	Vol.10	186
Self	Self over-powers the weak	Vol.2	244
Self	The 'Self' is like a suckling child	Vol.2	244
Self	The Self is fond of sins	Vol.2	245
Self	You will receive great enjoyment in negating the Self	Vol.2	251
Self	Will the "Self" be neglectful despite this?	Vol.4	205
Self	Tempt the "self" to do the right work	Vol.5	113
Self	Mans self is also a serpent	Vol.6	33
Self	The "self" is like a lion over a weak	Vol.7	34
Self	The "self" is like a suckling child	Vol.7	35
Self	The "self" has acquired a taste for sins	Vol.7	36
Self	You shall find enjoyment in crushing the "self"	Vol.7	43
Self	Wage a lifelong warfare against the self	Vol.7	284
Self-accountability	Meetings of self-searching and self-accountability	Vol.3	202
Selfless Love	Selfless Love	Vol.4	61
Selflessness	Selflessness of Ansar	Vol.10	252
Selflessness	Peace lies in selflessness	Vol.10	254
Self-Reform	How to create the thought of Self-Reform?	Vol.7	69
Senses	Jurisdiction of the senses	Vol.4	251
Sensual desires	There is no peace in hankering after sensual desires	Vol.7	31
Separation	A proper way of separation	Vol.2	66
Sermons	The sermons delivered remain ineffective	Vol.7	55
Servant	A servant's position is below that of a slave	Vol.5	55
Servant	Agonising One's Servants	Vol.8	121
Servants (of Allah)	Importance of the rights of the servants (of Allah)	Vol.2	31
Servery	Let us make our own servery	Vol.7	67
Serving the In-laws	Serving the In-laws is not obligatory	Vol.2	55
Settlement	Make the settlement the same day	Vol.9	81
Seven acts	Seven acts	Vol.6	158
Seven commandments	Seven commandments	Vol.6	174
Seventy-two sects	The correct one of the seventy-two sects	Vol.10	247
Sexual	The sister and sexual satisfaction.	Vol.1	33
Sexual	Virtuous Reward for satisfying the sexual desire	Vol.2	102
Sexual urge	What is the source to satisfy sexual urge.	Vol.1	156

Sha'ban	Fasting on the fifteenth Day of Sha'ban	Vol.4	281
Shab-e-Bara'at	It is not right to think that the excellence of this Night is baseless	Vol.4	271
Shab-e-Bara'at	Shab-e-Bara'at and the earlier centuries	Vol.4	271
Shab-e-Bara'at	Sweetmeats and Shab-e-Bara'at	Vol.4	279
Shab-e-Bara'at	They shall not attain salvation even in the Shab-e-Bara'at	Vol.6	139
Shah Isma'il	An Incident in the life of Shah Isma'il		
Shaheed	Shaheed	Vol.8	38
Shah Isma'il	An event concerning Hazrat Shah Isma'il		
Shaheed	Shaheed	Vol.6	220
Shaikul Hind	Another event relating to Hazrat Shaikul Hind	Vol.5	43
Shari'ah	The words of the Hadith are also important in the Shari'ah	Vol.6	205
Shari'ah	What a Shari'ah says	Vol.10	246
Shari'at	Excessive Shari'at	Vol.10	72
Shari'at	Set aside a portion of your income for Shari'at.	Vol.1	83
Shari'at	It is an act of Shari'at to make peace	Vol.6	148
Sheep	Go, return the sheep	Vol.9	104
Sheikh	A Sheikh and Guardian is needed	Vol.5	88
Sheikh	Reception given to the Sheikh's grandson	Vol.3	94
Sheikh	The Story of Sheikh Fareed-ud-din Attar	Vol.3	109
Sheikh-ul-Hind	The monthly salary of Hazrat Sheikh-ul-Hind	Vol.3	185
Shoaib	The crimes committed by the community of Hazrat Shoaib	Vol.6	115
Shoaib	The torment sent to the community of Hazrat Shoaib	Vol.6	116
Shoaib	The people of Sayyidina Shoaib and their Capitalistic minds	Vol.9	59
Shock	To feel grief and shock is not against the principle of contentment with Destiny	Vol.7	207
Shortcoming	The Shortcoming of One Should Not Be Told To Another	Vol.8	278
Shortcomings	Look at your own shortcomings	Vol.6	218
Sick	The contrivance of the sick	Vol.10	30
Sick	A Strange event of visiting a sick person	Vol.6	199
Sick	Visiting the sick instead of observing Zikr	Vol.9	269
Sick man	A sick man cannot afford to worry for others sickness	Vol.3	201
Sick person	To visit a sick person in compliance with the Sunnah	Vol.6	159
Sick person	The excellence of visiting sick persons	Vol.6	162
Sick person	What to do if one is displeased with the sick person?	Vol.6	163

Sick person	Let your visit to the sick person be brief	Vol.6	163
Sick person	Choose an appropriate time to visit a sick person	Vol.6	165
Sick person	A free intimate friend may remain with the sick person longer	Vol.6	166
Sick person	Pray for the sick person	Vol.6	166
Sick person	While visiting a sick person change your viewpoint	Vol.6	169
Sick person	To visit a sick person with some gift.	Vol.6	170
Sickness	One should not worry during sickness.	Vol.1	173
Sickness	Promotion in status on account of sickness	Vol.6	54
Sickness	Sickness is a means of purging the sick person of his sins	Vol.6	167
Sickness	Look! How anxious man becomes about his own sickness	Vol.7	59
Siddiq Akbar	The status of Hazrat Siddiq Akbar	Vol.5	227
Siddiq Akbar	An event relating to Hazrat Siddiq Akbar	Vol.6	212
Sign	The First Sign	Vol.8	259
Sign	The Second Sign	Vol.8	259
Sign	The Third And The Fourth Signs	Vol.8	260
Sign	The First Sign	Vol.9	28
Sign	The second sign	Vol.9	30
Sign	The third sign	Vol.9	31
Sign	The fourth Sign	Vol.9	38
Sihri	Why delay in taking Sihri (the pre-dawn food)	Vol.1	188
Sihri	To delay in taking Sihri (the pre-dawn meal) is better.	Vol.1	129
Similitudes	The similitudes of a child and a servant	Vol.7	297
Simple Interest	Simple Interest and Compound Interest are both forbidden and unlawful	Vol.7	155
Sin	Save yourself from being accused of sin	Vol.10	191
Sin	Committing a sin to avoid one	Vol.10	196
Sin	Keep away from sin	Vol.10	72
Sin	Preserve yourself from opportunities of sin	Vol.10	194
Sin	It is a sin to violate Traffic Rules	Vol.3	170
Sin	What to do if a sin is committed after prayer?	Vol.5	138
Sin	The wisdom of creating sin	Vol.6	51
Sin	It is a great sin to give short weight	Vol.6	114
Sin	It is a sin to pay less wages than due	Vol.6	117
Sin	It is a sin to shake hands on such occasions	Vol.6	196
Sin	Hate the sin and not the sinner	Vol.6	212
Sin	Do not underrate any sin	Vol.6	227

Sin	Difference between a major sin and a minor sin	Vol.6	227
Sin	A Sin attracts another sin	Vol.6	228
Sin	A Grave Sin	Vol.8	118
Sin	Minor Sins Lead to Graver Sins	Vol.8	136
Sin	Is a Sin Minor or Major?	Vol.8	136
Sin	Sweetness of Sin is Fleeting	Vol.8	138
Sin	To Ridicule Another For A Sin	Vol.8	213
Sin	Sin Is Prompted By Two Things Anger And Lust	Vol.8	238
Sin	Which man is preferred	Vol.9	167
Sin	The real thing is to abstain from sin	Vol.9	167
Sin	An excellent example of voluntary worship and sins	Vol.9	169
Sin	Forsake every sin	Vol.9	170
Sin	Protect the family from sin	Vol.9	170
Sin	Disobedience and sin	Vol.9	171
Sin	Damages of Sin - First, selfishness	Vol.9	171
Sin	Difference in a believer's And a transgressor's idea of sin	Vol.9	172
Sin	Example of being accustomed to sin	Vol.9	174
Sin	Sin caused the Devil to suffer intellectually	Vol.9	174
Sin	Repent at the very instant a sin is committed	Vol.9	184
Sin	Keeping away from sin	Vol.9	184
Sin	The difficulty faced in fighting sin	Vol.9	226
Sin	Do not involve in sin	Vol.9	256
Sincerity	It is sincerity that matters	Vol.4	277
Sinful	Sinful Thoughts	Vol.9	148
Sinful	It is sinful to bring the thoughts intentionally	Vol.9	154
Sinless	Even the sinless will suffer punishment	Vol.9	192
Sinner	Become the best sinner	Vol.6	72
Sinner	The curse of condemning a Sinner	Vol.7	74
Sinner	The Sinner may be compared to a sick person	Vol.7	74
Sinner	Do Not Hate The Sinner	Vol.8	205
Sinning	Do not make anyone happy by Sinning	Vol.9	254
Sins	Sins are obliterated through Ablution	Vol.10	39
Sins	Get your sins pardoned.	Vol.1	120
Sins	Try to pass one month without committing sins	Vol.1	130
Sins	It is easy to avoid sins.	Vol.1	131
Sins	Only the Minor sins are forgiven	Vol.2	138
Sins	Save yourself from the sins of the tongue	Vol.2	268

Sins	The Love of the world is the root of all sins	Vol.3	103
Sins	These sins are in reality Fire.	Vol.4	39
Sins	The world is filled with the Fire of sins	Vol.4	42
Sins	The Excellence of seeking and offering pardon for sins	Vol.4	98
Sins	Two serious sins of the tongue	Vol.4	108
Sins	There is only one formula for safety from sins	Vol.5	139
Sins	Get your sins pardoned after reciting this <i>Du'a</i> at the end of your meal	Vol.5	163
Sins	Harmful results of sins	Vol.5	269
Sins	Those who are committing sins openly	Vol.5	271
Sins	Everyone suffers from suspicions and doubts about sins	Vol.6	29
Sins	The fear of sins is not contrary to resolve	Vol.6	39
Sins	Woe to my sins	Vol.6	41
Sins	Allah has created in man the faculty of committing sins	Vol.6	47
Sins	Worldly desires and sins are like fuel	Vol.6	50
Sins	It is a prescribed obligatory duty to refrain from sins	Vol.6	53
Sins	Forget your past sins	Vol.6	64
Sins	This is a curse of our own sins	Vol.6	127
Sins	It is the sins that attract punishment	Vol.6	129
Sins	Sins are shed by the virtue of handshaking	Vol.6	197
Sins	An example of the tastes of sins	Vol.7	33
Sins	Refrain from sins	Vol.7	261
Sins	Let my sins go to Hell	Vol.7	283
Sins	Example of Minor & Major Sins	Vol.8	150
Sins	Sins That Result From Anger	Vol.8	240
Sins	We must concentrate on giving up the sins	Vol.9	168
Sins	Enlightenment follows giving up of sins	Vol.9	179
Sins	Review sins	Vol.9	182
Sins	Recording sins is delayed	Vol.9	183
Sir Syed	An incident with Sir Syed	Vol.10	208
Slander	Protect yourself for being slandered	Vol.10	193
Sleep	When going to sleep lie down on the right side	Vol.4	113
Sleep	Sleep is minor death	Vol.4	118
Sleep	<i>Du'a</i> to recite on awaking from sleep	Vol.4	118
Sleep	Convert sleep into worship	Vol.4	128
Sleep	Sleep is gift of Allah	Vol.4	129
Sleeping	(3) Less Sleeping	Vol.2	271
Sleeves	How long should be the sleeves?	Vol.5	298
Small Deed	A small deed yielding a great reward	Vol.5	163
Social circle	Create your own social circle.	Vol.1	156

Social gatherings	A flood of mixed social gatherings.	Vol.1	151
Social living	What Is Social Living	Vol.8	99
Social rules	Importance Of Social Rules	Vol.8	99
Social way	<i>Mawlana</i> Thanawi Revives Rules Of Social Way of Living	Vol.8	100
Socialism	Their Solution in Socialism.	Vol.3	37
Socialism	The Basic principles of Socialism.	Vol.3	39
Socialism	The Results of Socialism.	Vol.3	39
Socialism	Socialism was an unnatural system.	Vol.3	40
Socialism	Why was Socialism brought about	Vol.9	53
Socialism	Socialism was Intelligence	Vol.9	99
Socialistic	The Evils of the Socialistic systems.	Vol.3	41
Society	What is Society?	Vol.3	203
Society	Relinquish the society	Vol.5	271
Society	How should we behave in a spoilt society	Vol.6	249
Society	Can one man bring about a change in Society	Vol.9	65
Solace	To utter a word of solace	Vol.4	153
Soul	The Importance of the soul	Vol.3	81
Soul	The Diseases of the soul	Vol.3	82
Soul	The Beauty of the soul	Vol.3	83
Soul	Only the soul has departed from the body	Vol.4	34
South Africa	An example of South Africa	Vol.10	163
Spare only ten minutes	Spare only ten minutes	Vol.4	52
Spare time	Just to while away spare time	Vol.2	192
Speak	We Must Think Before We Speak	Vol.8	109
Speak	Let Us Accustom Ourselves To Think Before We Speak	Vol.8	110
Speech	A Unique Incident Of Oblique Speech	Vol.8	107
Speeches	To appoint a particular procedure for delivering speeches on the Prophet's life.	Vol.1	227
Spending	Moderate way in spending money	Vol.2	65
Spiritual	Spiritual training by a <i>Sheikh</i> is imperative	Vol.2	219
Spiritual	The treatment of spiritual Diseases	Vol.2	220
Spiritual	The spiritual wealth was entrusted to him	Vol.3	96
Spiritual	Seek for you a spiritual physician	Vol.3	98
Spiritual	A <i>Sheikh</i> (spiritual guide) is needed	Vol.5	277
Splendid	It was a splendid night.	Vol.1	55
Spread	When you will have carpets spread under your feet	Vol.3	116
Stand up	To stand up	Vol.10	202
Starving	These starving People!	Vol.2	211
Statistics	The Age Of Statistics	Vol.8	89
Status	Look At Those Lower Than You In Status	Vol.8	56
Status	The Highest status of man.	Vol.1	176

Status	Regret and repentance lead to elevation of status	Vol.7	282
Step	Only take a step forward	Vol.2	263
Stock-in-trade	What is stock-in-trade	Vol.9	131
Story	The Story of a villager	Vol.2	153
Story of a wiseacre	The story of a wiseacre	Vol.7	182
Story of a wood-cutter	The story of a wood-cutter	Vol.6	33
Straighten	Do not try to straighten her bent by force	Vol.2	41
Straighten	To straighten the shoes of others	Vol.3	91
Strategy	Military Strategy to gain victory	Vol.3	164
Student	'Donate' students	Vol.10	222
Student life	Student life ameliorates the Hereafter	Vol.7	98
Study	The need for this study Seminar	Vol.7	302
Submit	Submit yourselves to the Command of Allah	Vol.9	93
Submit	Submit to what Revelation says	Vol.9	99
Submit	It is a sign of goodness to submit to Allah's Decision	Vol.7	219
Subordinates	Consequences Of Excess On Subordinates	Vol.8	266
Subordinates	Take care of your subordinates	Vol.4	51
Subscription	The subscription is not lawful	Vol.9	83
Sufi	The Doctors of the Heart are the Pious Sufis (Mystics)	Vol.3	89
Sufis	Some Sufis leave everything to God	Vol.10	174
Sufyan Sauri	An observation of Hazrat Sufyan Sauri	Vol.7	42
Suicide	Suicide is forbidden (Haram)	Vol.3	181
Sulaiman	Hazrat Sulaiman invited Allah's creatures to a feast	Vol.5	154
Sunnah	Acting upon the <i>Sunnah</i> is the crucial point	Vol.6	104
Sunnah	The result of ignoring the <i>Sunnah</i>	Vol.10	95
Sunnah	It is <i>Sunnah</i> to take the easier course.	Vol.1	174
Sunnah	No power on earth can declare it an act of <i>Sunnah</i> .	Vol.1	228
Sunnah	The <i>Sunnah</i> of the Holy Prophet ﷺ	Vol.2	92
Sunnah	It is an act of <i>Sunnah</i> to please the wife	Vol.2	94
Sunnah	Follow the <i>Sunnah</i> of Hazrat Fatimah	Vol.2	123
Sunnah	I cannot relinquish my master's <i>Sunnah</i>	Vol.2	174
Sunnah	Should I give up the <i>Sunnah</i> of Holy Prophet ﷺ for the sake of these fools	Vol.2	174
Sunnah	A believer is bound to follow the <i>Sunnah</i>	Vol.2	179
Sunnah	It is an act of <i>Sunnah</i> to converse with guests	Vol.2	270
Sunnah	It is an act of <i>Sunnah</i> to recite these three verses	Vol.3	251

<i>Sunnah</i>	Provided this <i>Sunnah</i> is not ridiculed	Vol.5	192
<i>Sunnah</i>	The announcement of the Glad Tidings for following the <i>Sunnah</i>	Vol.5	204
<i>Sunnah</i>	Should I give up the <i>Sunnah</i> of the Holy Prophet ﷺ for the sake of these fools?	Vol.5	208
<i>Sunnah</i>	It is not lawful to give up a <i>Sunnah</i> for fear of being ridiculed	Vol.5	211
<i>Sunnah</i>	Act upon <i>Sunnah</i> of the Holy Prophet ﷺ	Vol.5	216
<i>Sunnah</i>	Only one <i>Sunnah</i> act may earn the reward of many acts of <i>Sunnah</i>	Vol.5	226
<i>Sunnah</i>	Form the habit of acting upon the <i>Sunnah</i>	Vol.5	238
<i>Sunnah</i>	It is contrary to the <i>Sunnah</i>	Vol.6	164
<i>Sunnah</i>	It is an act of <i>Sunnah</i> to use both hands in handshaking	Vol.6	193
<i>Sunnah</i>	It is contrary to the <i>Sunnah</i> to use only one hand in handshaking	Vol.6	194
<i>Sunnah</i>	Reward and recompense for following the <i>Sunnah</i>	Vol.6	207
<i>Sunnah</i>	Two <i>Sunnah</i> acts at one time	Vol.7	179
<i>Sunnah</i>	Every item of the <i>Sunnah</i> is sublime	Vol.7	180
<i>Sunnah</i>	Cutting joke with the <i>Sunnah</i> may result in Kufr (disbelief)	Vol.7	184
<i>Sunnah</i>	Provided the <i>Sunnah</i> is not Ridiculed	Vol.8	48
<i>Sunnah</i>	This too is <i>Sunnah</i>	Vol.9	267
Superiority complex	Who are those who suffer from this disease (of superiority complex) ?	Vol.7	76
Supervisors	You Are Not Supervisors On Behalf Of Allah	Vol.8	268
Supplication	We Must Make This Supplication	Vol.8	88
Supplication	The Third Portion Of The Supplication	Vol.8	90
Supplication	The sign of the acceptance of a Du'a (supplication)	Vol.7	122
Supplication	Make this supplication	Vol.10	84
Supplication	Supplication for longevity	Vol.10	59
Supplication	The method and the supplication	Vol.10	139
Supplication	A comprehensive supplication	Vol.10	186
Supplication	Supplication accepted with invocation of blessings	Vol.10	46
Supplication	Words of the supplication	Vol.10	47
Supplication	Intensify supplications	Vol.10	73
Supplication	The Prophet's supplication for life	Vol.10	59
Supplication	Instead, make a supplication	Vol.10	50
Supplication	Effort combined with Supplication	Vol.10	31
Supplication	There is a separate Du'a (supplication) for every time	Vol.4	134
Supplication	Du'a (supplication) to enter the house	Vol.5	148

Supplication	On seeing a sick person one should recite this supplication	Vol.7	76
Supplication	This Du'a (Supplication) should be recited also on seeing a sinner	Vol.7	77
Supplication	Supplication after the covenant	Vol.7	276
Supplications	The importance of the Ad'iah (supplications) occurring in the <i>Sunnah</i> of the Holy Prophet ﷺ	Vol.4	182
Surah "Al Kafiroon"	Surah "Al Kafiroon"	Vol.10	114
Surrendering	How long shall you go on surrendering yourself to this situation?	Vol.5	253
Survey	The Survey being carried out today.	Vol.1	39
Surveys	The kind of surveys carried out nowadays	Vol.4	244
Sustenance	Sustenance is one form of blessing and to benefit by it is another form	Vol.5	74
Sweat	The sacred sweat of the Holy Prophet ﷺ	Vol.5	234
Sword	You have seen the sword, now see the arm also that will wield it	Vol.5	208
System	It is the Divinely set system that the Night is for rest and the Day is for work	Vol.7	134
Tabi'een	The precaution and fear exercised by the <i>Tabi'een</i>	Vol.6	67
Tahajjud	Regret at not being able to offer the <i>Tahajjud</i>	Vol.10	185
Tahajjud	Events concerning the <i>Tahajjud</i> prayers of <i>Hazrat Abu Bakr</i> and <i>Hazrat Umar Farooq</i>	Vol.6	208
Tahajjud	How to get ahead of one who offers <i>Tahajjud</i> Prayers	Vol.9	182
Tahajjud	How Did The Prophet ﷺ Arise For <i>Tahajjud Salat</i>	Vol.8	104
Tajdeed	The cry for <i>Tajdeed</i> (Renovation).	Vol.1	49
Tajweed	<i>Tajweed</i> , the science of recital	Vol.10	218
Takbeer	<i>Takbeer-e-Tashreeq</i>	Vol.2	138
Takbeer	<i>Takbeer-e-Tashreeq</i> is obligatory for women also	Vol.2	140
Take it or leave it	Take it or leave it	Vol.10	115
Talking	Change the trend of the talk	Vol.4	101
Talking	How to be safe from too much talking	Vol.4	215
Taqwa	This is <i>Taqwa</i> (Righteousness)	Vol.3	240
Taqwa	It is the company of the pious that breeds <i>Taqwa</i>	Vol.3	241
Taqwa	It is not possible for man to discharge his rights without <i>Taqwa</i>	Vol.3	250

<i>Taqwa</i>	It is <i>Taqwa</i> (Fear of Allah)	Vol.8	128
<i>Taqwa</i>	The <i>Taqwa</i> of the Companions	Vol.8	133
<i>Tariqat</i>	<i>Tariqat</i> is nothing but public service	Vol.2	49
<i>Tariqat</i>	<i>Shari'at</i> , <i>Sunnat</i> and <i>Tariqat</i>	Vol.4	78
<i>Tasawwuf</i>	These two Principles are the essence of <i>Tasawwuf</i> (Mysticism)	Vol.5	113
<i>Tasawwuf</i>	The Essence of <i>Tasawwuf</i> (Mysticism)	Vol.7	45
<i>Tasawwuf</i>	<i>Tasawwuf</i> Is Really Service To The Creatures	Vol.8	201
<i>Tasawwuf</i>	<i>Imam Muhammad</i> and the book on <i>Tasawwuf</i>	Vol.9	82
<i>Tasawwuf</i>	The Essence of <i>Tasawwuf</i> (Mysticism)	Vol.2	252
<i>Tasawwuf</i>	What is " <i>Tasawwuf</i> (Mysticism)?"	Vol.3	92
Tasbeeh	Tasbeeh <i>Fatimah-a Unique formula</i>	Vol.2	124
Task	The task will become easy	Vol.2	263
Tasteful	You find it sweet and tasteful	Vol.5	128
Taubah	<i>Taubah</i> (Repentance) and <i>Istighfar</i> (seeking forgiveness) are antidotes for sins	Vol.6	34
Taubah	Never mind if you have violated your <i>Taubah</i> a hundred times. Come back and repent again	Vol.6	38
Taubah	Rise to higher stations by means Of <i>Taubah</i> (Repentance)	Vol.6	51
Taubah	Perfection of <i>Taubah</i>	Vol.6	55
Taubah	<i>Taubah</i> in brief	Vol.6	55
Taubah	<i>Taubah</i> in detail	Vol.6	56
Taubah	I shall be accepting <i>Taubah</i> (repentance) till the day of judgement	Vol.6	70
Taunts	These taunts are the legacy of the Prophets	Vol.5	203
Taunts	These taunts are a blessing for the Muslims	Vol.5	273
Teaching	Teaching and training children before the age of seven year	Vol.4	47
Teaching profession	The blessings of the Teaching profession	Vol.7	98
Tear	Let them tear their faces	Vol.4	87
Teeja	What are <i>Teeja</i> (the third day), <i>Daswan</i> (the tenth day) and the <i>Chehlam</i> (the fortieth day)?	Vol.1	223
Television	Television Spoils our Youth	Vol.8	135
Telling off others	Certain Things Must Be Considered Before Telling Off others	Vol.8	258
Temperament	Allowance for the temperament of <i>Sayyidina Uthman</i>	Vol.9	262

Temperament	Care for the temperament of Sayyidina Umar	Vol.9	264
Temperament	Consideration for the temperament of the Mothers of the Faithful Including Sayyidah Ay'eshah	Vol.9	265
Tempted	Or, This is What We Must Remember when Tempted	Vol.8	137
Ten days	The Supremacy of the Ten Days	Vol.2	133
Ten virtues	Ten virtues per letter	Vol.10	218
Tendency	The tendency of trying to know the reasons for the Injunctions of the <i>Shari'ah</i>	Vol.7	294
Territory	The entire conquered territory was returned	Vol.3	166
Test	Even the son was put to test	Vol.9	92
Thanawi	<i>Mawlana</i> Thanawi Was A Revivalist Of His Times	Vol.8	73
Thanawi	<i>Mawlana</i> Thanawi's Case	Vol.8	111
Thanawi	<i>Hazrat</i> Thanawi's method of Treatment	Vol.2	220
Thanawi	<i>Hazrat</i> Thanawi behaviour with his servant	Vol.2	229
Thanawi	<i>Hazrat</i> Thanawi and the value of sustenance	Vol.5	168
Thanawi	An event of <i>Hazrat</i> Thanawi	Vol.5	280
Thanawi	The power of speech of <i>Hazrat</i> Thanawi	Vol.6	142
Thanawi	<i>Mawlana</i> Thanawi's explanation of the <i>Hadith</i>	Vol.10	197
Thanawi	<i>Mawlana</i> Thanawi's journey	Vol.10	179
Thanawi	An Incident In The Life Of <i>Mawlana</i> Thanawi	Vol.8	257
Thanawi	An incident in the life of <i>Hazrat</i> Thanawi	Vol.9	37
Thanawi	<i>Mawlana</i> Thanawi on this subject	Vol.9	74
Thanawi	An incident with <i>Mawlana</i> Thanawi	Vol.9	76
Thankful	We must be thankful	Vol.10	165
Thankfulness	Thankfulness for blessings received	Vol.10	45
Thanks	Render thanks to Allah	Vol.7	277
Thanks	Instead of thanks one should say (May Allah reward you)	Vol.6	184
Thanksgiving	The importance of thanksgiving and its method.	Vol.1	194
Thanksgiving	A recollection of the blessings enjoyed during the day and thanksgiving for them before sleeping.	Vol.1	196
Thanksgiving	An easy way of thanksgiving.	Vol.1	197
Thaur	In the cave Thaur	Vol.10	80
The employee loves his salary	The employee loves his salary	Vol.7	41
The first step	The first step	Vol.10	218

Theft	These are serious cases of theft	Vol.7	241
Theory	The latest theory	Vol.7	304
Thief	That man is a thief and a plunderer	Vol.5	256
Thieves	Who are the thieves of the Public Funds?	Vol.7	241
Think	Think with an unprejudiced mind	Vol.6	108
Think	Think Of Yourselves	Vol.8	214
Third grade	You will be third grade citizens even then.	Vol.1	164
Thirst	Insatiable thirst	Vol.2	243
This world	Condemn this world	Vol.7	95
Thoroughfare	It is Forbidden to dirty the thoroughfare	Vol.8	120
Thoroughfare	Praying On The Thoroughfare	Vol.8	105
Thoughts	The most apt example of Thoughts	Vol.9	153
Three categories	Three categories of Men	Vol.7	186
Ties	Do not be the one to sever ties	Vol.10	92
Ties	It is <i>Sunnah</i> to carry on ties	Vol.10	92
Ties	Easy to sever difficult to join ties	Vol.10	93
Ties	Keep Good Ties For The Sake Of Allah	Vol.8	163
Ties	Ties have become customary	Vol.9	273
Time	That is the real time to rely on Allah	Vol.10	38
Time	Time is more precious than gold and silver	Vol.4	211
Time	<i>Hazrat</i> Thanawi and the value of Time	Vol.4	216
Time	Wastage of Time among womenfolk	Vol.4	224
Time	Why should I waste time in taking revenge?	Vol.4	224
Time	<i>Hazrat</i> Mianji Noor Muhammad and how he realised the value of time	Vol.4	225
Time	An easy way of turning time to good account	Vol.4	228
Time	Draw up a schedule for your time	Vol.4	229
Time	Man gets time for a deed which he considers in his heart to be important	Vol.4	231
Time	The Time is not yet Ripe	Vol.5	35
Time-saving	The present age and time-saving devices	Vol.4	222
Timetable	<i>Hazrat</i> Thanawi and his Timetable	Vol.4	217
To die	Everyone has to die one day	Vol.3	121
To take up the shoes	To take up the shoes of the respectable elders	Vol.3	228
Today	The situation today	Vol.9	246
Tolerate	Tolerate the taunts	Vol.9	224
Tongue	Control your tongue	Vol.2	233
Tongue	Take care of your tongue	Vol.4	149
Tongue	The tongue is a great blessing	Vol.4	149
Tongue	What if the tongue suddenly stops speaking	Vol.4	150
Tongue	The tongue is a Trust from Allah	Vol.4	150

Tongue	The correct use of the tongue	Vol.4	151
Tongue	Keep the tongue wet with the remembrance of Allah	Vol.4	152
Tongue	Utilize the tongue to teach <i>Deen</i>	Vol.4	152
Tongue	The tongue may lead to Hell	Vol.4	153
Tongue	The remedy to keep the tongue under control	Vol.4	156
Tongue	Put a lock on the tongue	Vol.4	157
Tongue	Refrain from using the tongue in gossip	Vol.4	157
Tongue	Our women and the use of the tongue	Vol.4	157
Tongue	O Tongue, fear Allah!	Vol.4	160
Tongue	The Meaning Of Security From The Tongue	Vol.8	106
Tongue	An Incident About A Biting Tongue	Vol.8	109
Tongue	The Tongue Is A Great Blessing	Vol.8	110
Tongue	If there is fear of mischief then resist with the tongue	Vol.9	194
Tongue	Manners of resisting by the tongue	Vol.9	198
Topic	Today's Topic	Vol.1	138
Topic	Today's Topic	Vol.3	28
Torment	Two reasons for the torment of the grave	Vol.4	105
Towards Allah	Indifference towards Allah is the root of all evils	Vol.4	136
Trader	The Case Of A Trader	Vol.8	77
Traders	There are two categories of Traders	Vol.3	237
Tradition	Another Tradition	Vol.2	100
Traditions	Two kinds of Holy Traditions	Vol.2	70
Train	Cheating the train	Vol.10	178
Train children	How to train children	Vol.4	50
Training	The Training is not yet complete	Vol.3	95
Training	The style of imparting training to children	Vol.4	43
Training	The Method Of The Prophet's Training	Vol.8	70
Training course	This training course shall not be completed otherwise.	Vol.1	127
Treaty	This is a breach of Treaty	Vol.3	165
Trend of today's thinking	The trend of today's thinking	Vol.7	152
Trial	How to preserve oneself from trial	Vol.10	246
Trial	Man is put to trial	Vol.10	64
Trial	What is a Trial?	Vol.7	230
Trial	The meaning of Trial	Vol.7	230
Trial	The word (" <i>Fittnah</i> " in Arabic) (Trial) as used in the <i>Ahadith</i>	Vol.7	231
Trial	The Second Trial	Vol.8	245
Trial	The Third Trial	Vol.8	245
Trial	The Fourth Trial	Vol.8	246
Trial	A Great Trial And Inward Reward	Vol.8	246

Trials and Tribulation	Seventy two (72) signs of trials and tribulations	Vol.7	235
Tribulations,	What Trials and Tribulations are expected to break out in the future?	Vol.7	229
Trials	We put to trouble our friends	Vol.7	116
Trouble	No man is free from troubles and worries	Vol.7	110
Troubles	To wear trousers	Vol.5	284
Trousers	This life is a Trust	Vol.3	178
Trust	This body is a Trust	Vol.3	179
Trust	The Eyes are a Trust	Vol.3	180
Trust	The ears are a Trust	Vol.3	181
Trust	The Tongue is a Trust	Vol.3	181
Trust	It is a breach of Trust to commit sins	Vol.3	182
Trust	Borrowed things are a trust	Vol.3	183
Trust	These pots and plates are a Trust	Vol.3	183
Trust	This book is a Trust	Vol.3	183
Trust	Working hours are a Trust	Vol.3	184
Trust	Problem Number one of Pakistan is Breach of Trust	Vol.3	190
Trust	Office materials are a Trust	Vol.3	190
Trust	Government and public properties are a Trust	Vol.3	191
Trust	Topics discussed in a meeting are a Trust	Vol.3	192
Trust	Secrets are a Trust	Vol.3	193
Trustfulness	Emphasis on the virtue of trustfulness	Vol.3	176
Trustfulness	The conception of Trustfulness	Vol.3	177
Trustfulness	The meaning of Trustfulness	Vol.3	177
Truth	The "Truth" lies between the two extremes	Vol.6	237
Turbans	The colours of the turbans of the Holy Prophet ﷺ	Vol.5	297
Turn to Allah	Turn to Allah before doing anything	Vol.10	146
Turn to Allah	Turn to Allah	Vol.10	243
Two sources	Two sources	Vol.10	124
Ubayy bin Ka`b	Ubayy bin Ka`b Requested To Recite The Quran	Vol.8	219
Ulama	Do Not Follow The <i>Ulama</i> In Sinful Deeds	Vol.8	226
Ulama	The <i>Ulama</i> Also Are Human Beings	Vol.8	228
Ulama	Pray For The <i>Ulama</i>	Vol.8	228
Ulama	Maintain Ties With The <i>Ulama</i>	Vol.8	230
Ulama	Why Is Objection Raised On The <i>Ulama</i> Who Point Out A Mistake?	Vol.8	273
Umar	<i>Hazrat Umar</i> suspected hypocrisy in himself	Vol.7	61
Umar	An Incident of the Times of <i>Hazrat Umar</i>	Vol.8	116

Umar	And incident in the life of Sayyidina Umar	Vol.9	42
Umar	Another incident with Sayyidina Umar	Vol.9	241
Umar Farooq	An incident of <i>Hazrat Umar Farooq</i>	Vol.2	173
Umar Farooq	<i>Hazrat Umar Farooq</i> and the Hajr-e-Aswad	Vol.2	199
Umar Farooq	The practice of <i>Hazrat Umar Farooq</i> t	Vol.4	263
Umar Farooq	An incident with Sayyidina Umar Farooq	Vol.9	240
Ummah	This Ummah is lost in nonsense.	Vol.1	60
Ummah	The Holy Prophet ﷺ taught the Ummah a lesson.	Vol.1	109
Ummah	Anxiety for the salvation of the Ummah	Vol.7	228
Umme Habeebah	The Islam of <i>Hazrat Umme Habeebah</i>	Vol.2	104
Undertaking	To obtain a Visa is an implied undertaking	Vol.3	170
Undertaking	The undertaking given on the Day of A-last (Am I not your Lord?)	Vol.3	178
Uneasiness	Must grow uneasiness within ourselves	Vol.9	203
Unique story	A unique story	Vol.7	116
Unlawful	Part of the salary that is unlawful	Vol.10	177
Unlawful	The unlawful mingles with the lawful	Vol.10	180
Unlawful	What to do if the entire income comes from unlawful sources?	Vol.1	131
Unlawful	The salary will become unlawful	Vol.6	120
Unlawful	It Is Unlawful To Give An Equal Return On Occasions	Vol.8	166
Unlawful income	What should a man earning unlawful income do?	Vol.6	43
Unselfish	The excellence of unselfish behaviour	Vol.10	251
Unselfish	The superior deed	Vol.10	255
Urge	This too is a part of the human urge.	Vol.1	34
Urine	Beware of sprinkles of urine	Vol.4	106
Usman Ghani	An event relating to <i>Hazrat Usman Ghani</i>	Vol.5	293
Usmani	An Expression Of Allamah Shabbir Ahmad Usmani	Vol.8	267
Usmani	Words of Allamah Shabbir Ahmad Usmani	Vol.9	45
Usurious	Declaration of war against those who are involved in Usurious dealings	Vol.7	147
Usurious	Alternatives to the Usurious system	Vol.7	162
Usurious	Usurious transactions will be given the name of business	Vol.7	244
Usury	What is the difference between Usury and Trade?	Vol.1	47
Uşury	What is the meaning of Usury?	Vol.7	148
Usury	Giving something more without a prior agreement to this effect is not Usury	Vol.7	148

Usury	The havoc done by Usury on the International Forum	Vol.7	161
Valuation (<i>Zakah</i>)	The date of valuation	Vol.9	132
Value of health	Realize the value of Health, wealth and leisure	Vol.4	209
Value of time	Hafiz ibn Hajar and the realization of the value of time	Vol.4	203
Value of time	<i>Hazrat Mufti Sahib</i> and the value of time	Vol.4	203
Value of youth	Realize the value of youth	Vol.4	208
Verse	A unique and wonderful verse	Vol.3	198
Verse	A misunderstanding about the meaning of the verse	Vol.3	213
Very convincing example	A very convincing example	Vol.7	208
Vice	The vice that destroys the inner self	Vol.6	137
Vices	Everything has virtues and vices in it	Vol.2	43
Vices	Have an eye on your own vices	Vol.4	100
Viewpoint	Viewpoint must be corrected	Vol.10	31
Vigil	What harm is there in keeping night vigil?	Vol.1	58
Vinegar	Vinegar is also a sort of <i>Salan</i> (curry)	Vol.5	170
Violation	You will be responsible for the consequences of this violation here and in the Hereafter	Vol.3	170
Virtue	Virtue attracts virtue	Vol.6	225
Virtues	Awareness to Virtues is needed	Vol.2	137
Vision	Change your angle of vision	Vol.3	238
Wages	Pay the wages of a wage-earner without delay	Vol.6	118
Wahi	Wahi "Revelation from Allah" is another means of acquiring knowledge	Vol.9	96
Waiting	What are you waiting for?	Vol.1	85
Walking	The style of walking of the Holy Prophet ﷺ	Vol.5	32
War	War tactics to gain victory	Vol.9	107
Warners	Who are these warners?	Vol.4	200
Watch	Keep a watch over yourselves every moment	Vol.6	32
Watching	My Master is watching me.	Vol.1	125
Water	Miracle of the Divine water-supply system	Vol.5	220
Water	The entire Kingdom is hardly worth a glass of water	Vol.5	222
Water	Cool water is a great blessing	Vol.5	223
Water	Water should be drunk in three breaths	Vol.5	224
Water	Drink water and earn recompense	Vol.5	225
Water	Drinking water by mouth from a big water container	Vol.5	230

Water	Drinking water with the mouth placed on the opening of the skin water-bag	Vol.5	231
Water	It is an act of <i>Sunnah</i> to drink water while sitting	Vol.5	236
Water	It is also lawful to drink water while standing	Vol.5	236
Way	The Best Way To Reform Society	Vol.8	281
Ways of life	Our Ways Of Life	Vol.8	279
Wazaa'if	The Reality of Wazaa'if (Rehearsal of sacred names) and Ma`moolat (Routine rituals)	Vol.3	92
Wazifah	We must worry about sins more than about Wazifah	Vol.9	181
Weak	These people are not weak	Vol.2	204
Weakness	Our weakness	Vol.9	232
Weakness	Cure of the weakness	Vol.9	233
Weaknesses	Look into your own weaknesses	Vol.7	260
Wealth	What is the use of that wealth on account of which the children cannot see their father's face?	Vol.1	76
Wealth	Arrival of Wealth from Bahrain	Vol.3	113
Wealth	Should the entire wealth be spent in alms?	Vol.3	133
Wealth	Protection of wealth and property in Islam	Vol.4	256
Wealth	Allah has granted different types of wealth to different men	Vol.7	112
Wealth	Those Who Amass Wealth & Hoard It Are Cursed	Vol.8	211
Wealth	Wealth & Possessions are given by Allah	Vol.9	60
Wealth	Two types of unlawful wealth	Vol.9	77
Wealth	From where is the wealth coming	Vol.9	120
Well-wisher	One Who Points Out Wrongs Is Truly A well-wisher	Vol.8	273
Well-wisher	Who is our best well-wisher?	Vol.1	218
West	Dr. Iqbal's comments on the western civilization	Vol.5	288
West	Why the western world is on the path of progress?	Vol.7	181
West	The curse of western culture	Vol.10	32
Western civilization	Every item of the western civilization is just the opposite of the right phase	Vol.7	181
Westerners	Do not mind the taunts of the Westerners.	Vol.1	163
What should we do?	What should we do?	Vol.10	242
Which of these alternatives is more desirable?	Which of these alternatives is more desirable?	Vol.7	168

Whispers	We must be happy on receiving the whispers	Vol.9	159
Why do you do	Tell me why are you doing this work?	Vol.1	189
Wife	A wife visiting her husband in the Mosque	Vol.10	192
Wife	The wife must be respected	Vol.2	46
Wife	It is immorality to beat one's wife	Vol.2	46
Wife	Three steps of reforming a wife	Vol.2	47
Wife	Physical punishment to a wife	Vol.2	53
Wife	Cooking is not the duty of a wife	Vol.2	60
Wife	Pocket money for a wife	Vol.2	93
Wife	A wife's self esteem	Vol.2	95
Wife	Bantering with wife is a <i>Sunnah</i> of the Holy Prophet ﷺ	Vol.2	95
Wife	Wife should take care of her husband's possessions	Vol.2	99
Wife	The Angels curse such a wife	Vol.2	99
Wife	A wife should not allow a stranger into the House	Vol.2	103
Wife	The wife should approach her husband willingly	Vol.2	108
Wife	Wife's permission for a long period journey	Vol.2	66
Wife's right	It is the usurpation of a wife's right to have the amount of dower waived	Vol.6	126
Wife's right	It is a usurpation of the wife's right to allow her inadequate cost of living	Vol.6	126
Will	A Will is valid only up to one-third of the property left.	Vol.1	83
Will	Draw up a Will	Vol.6	57
Will	Calculation of missed Fasts and writing a Will about them	Vol.6	59
Will	Calculation of Zakat due for payment and its record in the Will	Vol.6	59
Will of Allah	Everything depends on the will of Allah	Vol.10	36
Wine	Wine will be drunk under the name of a harmless drink	Vol.7	243
Wisdom	Do not meddle with the Wisdom and Prudence of Allah	Vol.7	265
Wisdom	There is wisdom in promptings and thoughts	Vol.9	152
Wisdom	One cannot ask to be told of the Wisdom behind everything	Vol.9	176
Wise	Who is wise ?	Vol.7	271
Wish	Wish to be in The Times Of The Prophet	Vol.8	73
Wishful thinking	Only wishful thinking is not enough	Vol.6	74

Witness	It is an act of bearing witness to write a review about a book	Vol.3	150
Wives	The auspicious and fortunate among the wives is one whom her husband loves.	Vol.1	185
Wives	The rights of the wives over husbands?	Vol.2	65
Wives	Treatment of wives at Par	Vol.9	85
Woman	Woman has been entrusted today with every kind of menial work.	Vol.1	143
Woman	Is the woman born of crooked Rib?	Vol.2	39
Woman	It is not a defect of woman	Vol.2	40
Woman	Negligence is a part of beauty in a woman	Vol.2	40
Woman	Sacrifices of the woman for your sake	Vol.2	53
Woman	The Best thing in the world is a "virtuous Woman"	Vol.2	73
Woman	Seek refuge from a bad woman	Vol.2	74
Woman	Man is Incharge over woman	Vol.2	86
Woman	The Responsibility of a woman	Vol.2	116
Woman	Woman entering Paradise directly	Vol.2	117
Woman	The woman is a Guardian over the household and the children	Vol.2	123
Woman	The woman who used to sweep the Prophet's Mosque	Vol.2	226
Woman	Why will women be in Hell more in number?	Vol.2	231
Woman	The Angels curse such a woman	Vol.2	233
Woman	A Woman Of Hell	Vol.8	117
Women	These are cursed women	Vol.7	245
Women	What was the temptation in driving women out of the house?	Vol.1	141
Women	Gorbachev's opinion about women.	Vol.1	145
Women	The miserable condition of women before Islam	Vol.2	36
Women	Amicable behaviour with women	Vol.2	36
Women	The deviousness of women is natural	Vol.2	40
Women	Always look for the good qualities of women	Vol.2	44
Women	The women of our society are Nymphs of Paradise	Vol.2	45
Women	Women are in your confinement	Vol.2	52
Women	The Audacity of the women	Vol.2	72
Women	The Responsibilities of women	Vol.2	97
Women	How is women a Trial ?	Vol.2	118
Women	Congregation of women	Vol.4	279
Women	Women should conceal these limbs	Vol.5	269
Women	The state of women during this age near the Day of Judgment	Vol.5	272

Women	Women will be naked, notwithstanding that they will be clad in garments	Vol.7	245
Women	The Hair on the heads of women will be like camel humps	Vol.7	245
Women	Women's behaviour is significant	Vol.9	171
Women	The condition of women's hair on their heads	Vol.1	150
Wonderful	A wonderful event	Vol.1	212
Word	You have given your word	Vol.9	106
Work	If you have anything to do, do it	Vol.4	201
Work	Seduce and cajole your souls to work	Vol.1	79
Working	The best formula for working	Vol.4	204
World	All the world is not enough	Vol.10	143
World	Do not mind the people of the world. if they do not care for your advice	Vol.1	154
World	The Propaganda of the contemporary world	Vol.2	87
World	The present world	Vol.2	260
World	A most befitting example of the world.	Vol.3	31
World	All men of the world are unanimous on one Issue	Vol.3	70
World	The comforts of the world depend on Deen (Faith)	Vol.3	102
World	I am in the world but I do not cherish it	Vol.3	105
World	An Example of the world	Vol.3	106
World	The World may be compared to a latrine	Vol.3	107
World	My respected father vis-a-vis love of the world	Vol.3	111
World	The world comes humiliated and disgraced to those who hate it	Vol.3	112
World	The world is like a Shadow	Vol.3	113
World	Lest this world should perish you	Vol.3	116
World	The Entire world is not worth a gnats wing	Vol.3	117
World	The Entire world became their slave	Vol.3	118
World	The "World" is nothing but an illusion	Vol.3	121
World	The virtues and goodness of the world.	Vol.3	128
World	It is not necessary to renounce the world for the sake of the Hereafter	Vol.3	129
World	A very befitting example of the world	Vol.3	130
World	The world is a ladder to the Hereafter	Vol.3	131
World	The World turns into Deen	Vol.3	132
World	The way by which the world can be turned into Deen	Vol.3	135
World	His lack of interest in, and retirement from the world	Vol.4	191
World	A working principle in this World	Vol.4	228

World	The propaganda of today's world	Vol.4	240
World	The condition of today's world	Vol.4	254
World	Avoid The Love Of The World	Vol.8	57
World	How May Love Of The World Be Lessened	Vol.8	78
World	He Was Given All The World	Vol.8	79
World	Man May Expect Pain and Sorrow In This World	Vol.8	176
World	The world is not all there is to work for	Vol.9	63
World	Present an example before the world	Vol.9	65
World	Example of the next World	Vol.9	215
World	The world is a mixture of comfort and discomfort	Vol.7	200
Worldly	How long will you go on cooperating with the worldly people.	Vol.1	154
Worldly	Worldly life should not deceive you	Vol.3	108
Worldly	How do you protect them from the worldly fire?	Vol.4	32
Worldly	Worldly High Offices and Positions	Vol.5	117
Worldly	To pray to Allah for worldly gains and objectives	Vol.5	137
Worldly	Do not be greedy of worldly resources	Vol.7	192
Worldly	Attention is paid to the Betterment of the outside also in our worldly affairs	Vol.5	265
Worlds	My servant is displeased with both the worlds only for My sake.	Vol.1	185
Worlds	The Three Worlds	Vol.5	72
Worlds	Three worlds	Vol.9	234
Worries	Why these worries?	Vol.7	211
Worries	Why should a favourite servant of Allah be burdened with cares and worries?	Vol.7	112
Worries	Care for worries	Vol.10	27
Worries	Our worries and our reaction	Vol.10	50
Worship	The second type, indirect worship	Vol.10	61
Worship	Direct worship is superior	Vol.10	62
Worship	Peculiarities of worship	Vol.10	65
Worship	The Prophet ﷺ asked to worship	Vol.10	68
Worship	Excess of optional worship	Vol.10	71
Worship	Two kinds of worship	Vol.10	61
Worship	First type direct worship	Vol.10	61
Worship	Due Order in worship	Vol.2	131
Worship	Two special acts of worship during these days	Vol.2	134
Worship	The Value of our worship	Vol.2	155
Worship	Acquaint yourself with worship	Vol.2	250
Worship	Physical forms of worship	Vol.3	83
Worship	It is an act of worship to take meals	Vol.3	238

Worship	Keep every form of worship within its prescribed limits	Vol.4	278
Worship	A sign to indicate the acceptance of worship by Allah	Vol.5	58
Worship	It is a form of worship to visit a sick person	Vol.6	159
Worship	To offer worship is to obey the command of Allah	Vol.9	130
Worship	Worship will bring pleasure	Vol.9	225
Worthy	A sentence worthy of being written with Gold Water	Vol.7	211
Wrong belief	This is quite a wrong belief	Vol.6	107
Wrongdoers	Traders will be raised up alongwith the wrongdoers	Vol.3	237
Young	Care for the young	Vol.10	125
Yourself	Make a covenant with yourself every morning	Vol.7	276
Youth	Let the Youth Fear and the Aged Hope	Vol.8	139
Yunus	Take the course of Hazrat Yunus	Vol.5	136
Yusuf	The credit of Hazrat Yusuf	Vol.1	118
Yusuf	Adopt the character of Hazrat Yusuf	Vol.5	135
Zahir	Hazrat Zahir	Vol.2	212
Zakah	The Holy Prophet ﷺ and Zakah (the obligatory alms)	Vol.3	207
Zakah	Admonition for not paying Zakah	Vol.9	119
Zakah	Only 2.5 % is to be paid	Vol.9	124
Zakah	Emphasis on Zakah	Vol.9	124
Zakah	Zakah must be calculated and paid	Vol.9	125
Zakah	Benefits of Zakah in this life	Vol.9	125
Zakah	The Nisab of Zakah	Vol.9	127
Zakah	It is not necessary that each rupee should have been owned for a year	Vol.9	127
Zakah	Zakah is payable on the wealth one owns on the date of Zakah	Vol.9	128
Zakah	On what heads is Zakah payable	Vol.9	129
Zakah	Zakah on share certificates	Vol.9	132
Zakah	Factory Assets that attract Zakah	Vol.9	133
Zakah	Zakah on Loans Receivable	Vol.9	134
Zakah	Zakah is paid to the entitled	Vol.9	136
Zakah	Who is entitled	Vol.9	136
Zakah	The entitled must be handed over ownership	Vol.9	137
Zakah	The relatives who may be paid Zakah	Vol.9	137
Zakah	The command to pay Zakah to a widow and to orphans	Vol.9	138
Zakah	Deduction of Zakah from Bank Accounts	Vol.9	138
Zakah	Deduction of loan from the Bank Balance	Vol.9	139

<i>Zakah</i>	Deduction of <i>Zakah</i> on Shares by the Company	<i>Vol.9</i>	139
<i>Zakah</i>	The date of <i>Zakah</i>	<i>Vol.9</i>	140
<i>Zakah</i>	Can one fix a date in Ramadan	<i>Vol.9</i>	140
Zakaria	An incident that happened to the Shaikhul <i>Hadith Hazrat Maulana Zakaria</i>	<i>Vol.4</i>	45
Zamzam	How to drink Zamzam water?	<i>Vol.5</i>	239
Zamzam	It is better and more virtuous to drink while sitting, Zamzam and wudu (Ablution) water	<i>Vol.5</i>	240
Zayd bin Haritha	The case of Zayd bin Haritha	<i>Vol.10</i>	231
Zikr	Increase zikr	<i>Vol.10</i>	72
Zuhd	The Reality of Zuhd (Asceticism)	<i>Vol.3</i>	103
Zuhd	How to attain Zuhd (Asceticism)	<i>Vol.3</i>	122
Zunnar	To put a Zunnar round the neck	<i>Vol.5</i>	282
Zun-noon Misri	An incident that happened with <i>Hazrat Zun-noon Misri</i>	<i>Vol.7</i>	56

Justice Mufti Muhammad Taqi Usmani

Son Of

Maulana Mufti Muhammad Shafi (Mufti-e-Azam Pakistan)

Founder of DARUL ULOOM Karachi

- ★ Obtained 'Alimiyyah' and Takhassus' Degrees From Darul-Uloom Karachi a Master's degree from Punjab University and LL.B. from Karachi University.
- ★ Has been teaching several branches of Islamic learnings for 39 years including *Fiqh* and Hadith.
- ★ Judge Shariat Appellate bench Supreme Court of Pakistan since 1982 till now.
- ★ Deputy Chairman / Permanent Member International Islamic Fiqh Academy Jeddah, Sponsored by OIC.
- ★ Vice President Darul-Uloom Karachi.
- ★ Member Commission for Islamization of Economy, Government of Pakistan.
- ★ Chairman/Member on Shari'ah Supervisory Boards of a dozen of Islamic banks and financial institutions in different parts of the world.
- ★ Chief Editor of the Monthly "Albalagh" (Urdu) since 1967 and monthly "Albalagh International" (English) since 1990.
- ★ Contributing articles/write-ups in leading newspapers of the country on various issues.
- ★ Authored more than 50 books in Arabic, Urdu and English.