أَنَا خَاتَمُ النبِيينَ لاَ نَبِيَّ بَعدِي

تحریک ختم نبوت منزل به منزل

THE MOVEMENT OF KHATM-E-NUBUWWAT (STAGE-WISE)

Written by:

The Saint of Saints (பூசிர்) Shaik-ul-Mashaikh(பூசிர்) Khawja-e-Khajgan Hazrat Qibla Khawja Khan Muhammad Sahib Khankah-Sirajia Kundian District Mianwali Pakistan.

English Translation by:

PROFESSOR DOCTOR. ATIQ-UR-REHMAN FAISAL (IBN-E-QAMAR)

هر معبدالجيد صاحب (شعبه بيرون انگريزي و كارگزاري رائي ونلر مركزلامور)

پروفیسرڈاکٹرعتیق الرحمٰن فیصل (اِبنِ قمر) (کینیڈا۔ پاکتان)

A GRAND TRIBUTE TO HAZRAT KHAWJA KHAN MUHAMMAD SAHIB (LATE) (دامت بركاتُم مد ظد العالى) دامت بركاتُم في الدوليا، شيخ الدوليا، شيخ الدوليا، شيخ الدوليا، شيخ الدوليا، شيخ الدولياء شيخ الد

ON THE 5TH APRIL, 2010 (WEDNESDAY EVENING), THE SAINT OF SAINTS, SHAIKH-UL-MASHAEKH, USTAZ-UL-ULAMA, AND MASHAEKH, THE GREATEST ASSET OF MUSLIM UMMAH AND THE LEGEND OF THE DEOBAND INSTITUTION, THE AMEER-E-ALMI MAJLIS TAHAFUZZ KHATM-E-NUBUWWAT AND THE AMEER OF ALL PARTIES MAJLIS AMAL TAHAFUZZ KHATM-E-NUBUWWAT. THE GREATEST LOVER OF HAZRAT MUHAMMAD (اعظرت ثواجه فان محم صاحب دامت برکا تُحُم ہے عاش رسول ہے) LEFT THIS MORTAL WORLD AND ACCOMPANIED TO HIS REAL CREATOR ALLAH (المنظرة عرب علی اللہ عرب اللہ علی اللہ اللہ ع

THE SHOCKING NEWS OF HAZRAT WALA'S DEATH FELL LIKE A THUNDER FROM THE SKY OVER THE HEARTS OF THE ENTIRE MUSLIM UMMAH. MILLIONS OF THE MUSLIMS CAME OUT OF THEIR HOUSES HELPLESSLY WEEPING AND DEEPLY AGGRIEVED. ALL THE MUSLIM UMMAH HAD TO BEAR AN UNBEARABLE LOSS.

NO DOUBT MUSLIM UMMAH HAS DEPRIVED OF THE GREATEST AND THE TRUEST MUSLIM SAINT AND THE SCHOLAR, BUT THE MISSION OF HAZRAT WALA WOULD NEVER-EVER DIE. IT WOULD (AME) CONTINUE TO THE LAST DAY OF THIS WORLD. HAZRAT WALA'S TIME WAS THE MOST GOLDEN TIME IN THE MUSLIM HISTORY OF KHATM-E-NUBUWWAT. IN THE TIME OF HAZRAT WALA THE GREATEST SUCCESSES (SUCH SUCCESSES WERE NEVER-EVER ACHIEVED BEFORE) AGAINST THE WORST QADYANEET HAVE BEEN SUBLIMELY ACHIEVED AND WHOLE THE MUSLIM UMMAH KNOWS ABOUT ALL THIS VERY WELL.

HAZRAT WALA'S UNTIRING AND HISTORICAL SERVICES IN REGARD TO TAHAFFUS KHATM-E-NUBUWWAT WOULD EVER BE REMEMBERED AND EVEN FOLLOWED (1661) BY THE ENTIRE MUSLIM UMMAH.

NOW ITS THE ACTUAL DUTY OF WHOLE THE MUSLIM UMMAH TO FOLLOW THE MOST PIOUS AND NOBLEST MISSION OF HAZRAT WALA. THIS WAY HAZRAT WALA'S NOBLEST SOUL WOULD BE MORE HAPPY, IF WE FOLLOW HIS NOBLEST MISSION OF KHATM-E-NUBUWWAT.

ALL THE MUSLIM UMMAH IS UNLIMITED TIME THANKFUL TO THE WHOLE-LIFE AND THE GREATEST SACRIFICES AND SERVICES OF HAZRAT WALA AND HIS TEAM OF SAINTS AND MASHAEKH WHO WORKED FOR THE GREATEST HONOUR OF HAZRAT MUHAMMAD MUSTAFA AND INSHA ALLAH (THEY WOULD GO ON WORKING WHOLE THE LIFE.

(انشآالله تمام أمت مسلم اور حضرت والا کے عقیدت مند INSHA ALLAH THE DEVOTEES OF HAZRAT WALA

WOULD CONTINUE HIS GREATEST MISSION OF KHATM-E-NUBUWWAT IN THE WHOLE WORLD WITH HIGH DETERMINATION AND POWER OF EEMAN UPTO THE LAST DAY OF THIS WORLD. MILLIONS OF THE DEVOTEES OF HAZRAT WALA ARE WORKING FOR KHTAM-E-NUBUWWAT IN WHOLE THE WORLD AND MILLIONS OF THE MUSLIMS IN WHOLE THE WORLD ARE JOINING THIS GREATEST MOVEMENT OF TAHAFUZZ KHATM-E-NUBUWWAT DAILY. NO DOUBT THE GREAT CREDIT GOES TO HAZRAT WALA AS HE SPENT HIS WHOLE THE LIFE FOR NAMOS-E-RISALAT. IN CONNECTION TO THE GREAT WORK OF KHATM-E-NUBUWWAT-HAZRAT KHAWJA KHAN MUHAMMAD) المستنوف ا

MAY ALLAH SHOWER THE COUNTLESS AND UNLIMITED BLESSINGS ON THE NOBLEST SOUL OF HAZRAT WALA AND MAY ALLAH CAPABLE US TO FOLLOW HIS NOBLEST MISSION OF KHATM-E-NUBUWWAT WHOLE THE LIFE. TO FOLLOW THE MISSION OF KHATM-E-NUBUWWAT WOULD BE A PRACTICAL SHOW OF OUR DEEPEST LOVE TO HAZRAT WALA, KHAWJA KHAN MUHAMMAD SAHIB) دامتنوک جا هم د ظهرال علی (

الله جلّ شائ حضرت خواحبہ حنان محمد صاحب دامت برکائتم مدظلہ العالٰی پرانگنت اور بے شمارر حمتیں نازل منسرمائے اور ہمیں حضتم نبوت کے عظمیم ترین اور بابر کست ترین مشن کو ذندگی کے آحن ری سانس تک پورے حنلوص اور ایمان کی حسلاوت کے ساتھ کرنے کی تونسیق عطب و سرمائے، آمسین۔ ثُمُ آمسین۔

BY:- PROFESSOR DOCTOR. IBN-E-QAMAR, PAKISTAN. (پروفیسر ڈاکسٹسر ابن قمسر، پاکستان)

Preface

The given essay is the result of the untiring efforts of "The Ameer-Shaikh-ululma-Shaikh Hazrat Khawja Khan Muhammad. (בוֹקְיבִיבׁי אַ אַרְ עַּבְּי עָבִי בֹּי עִבְי בִּי עִבְי בִּי עִבְי בִּי עִבְי בִּי עִבְּי עִבְּי בִּי עִבְּי עִבְי עִבְּי עִבְי עִבְּי עִבְיי עִבְּי עִבְּיי עִבְּי עִבְּי עִבְּיי עִבְיי עִבְּיי עִבְּיי עִבְּיי עִבּיי עִבּיי עִבּיי עִבּיי עִבּיי עִּבְּיי עִבְּיי עִבְּיי עִבּיי עִבּיי עִבּיי עִבְּיי עִבְּיי עִבְּיי עִּבְּיי עִבְּיי עִבְּיי עִבְּיי עִבְּיי עִבְּיי עִבְּיי עִבּיי עִבְּיי עִבְּיי עִבְּיי עִבְּיי עִבְּיי עִבְּיי עִבְּיי עִבְיי עבְּיי עבְּיי עבְּיי עבְּיי עבְּיי עבְּיי עבְּיי עבְּיי עבְּיי

It has been the steady Nature of the Saints that they have ever been determined for crushing "KUFR and BATIL" and for the grandeur and the sublimity of the "HAQ and EEMAN" they have ever been efficient for this highest aim.

Hazrat Khan Muhammad Sahib has ever kept a close eye over Govt's policies and acts regarding Khatm-e-Nubuwwat. Recently in the close past he appreciated the Govt's bold decision of making the Amendment law "Regarding Namos-e-Risalat" He also demanded the govt. to approve the other demands regarding "Namose Risalat". "Hazrat Jee" has ever appreciated the Govt's positive roles regarding "Khatm-e-Nubuwwat".

Especially Hazrat Wala appreciated warmly to add the different laws as the part of constitutional law. By adding these sections into the National Constitution All the rumours regarding "Qadyaneet" came to the ground. General Pervez Mushraf made a bold decision regarding it.

"Fageer Nafees-ul-Husseni"

Presentation

The base of "Almi Majlis Khatm-e-Nubuwwat" was kept with a great sincerity. "The SADQA" of this greatest mission is this that its leadership has always been in the hands of the saints.

Its surely all the result of the special blessings of Allah Subhana Taala. Its all the result and the Sadqa of the "Martyrs of the Khatm-e-Nubuwwat'. The blessing of the Khatm-e-Nubuwwat the devotion of the Saints of the Ummah and the result of the whole night prays of Hazrat Khawja Khan Muhammad Sahib (دامِتْنِكُ في). Some years before "Islamic Foundation" was established to print out the whole proceedings of the "Famous Bahawalpur Case".

The compete file of this case consisted on three exhaustive books. Hazrat Khan Muhammad (נוֹמְישׁבַּטׁשׁלֵּשׁ) was requested to write the CASE for these books, so he wrote the given essay and handed over to them.

In this essay all the efforts in connection to check "QADYANEET-AFFRAY" (فتنه قادیانیت)
have also been mentioned

It has been published many times by many persons. Now regarding its importance another "Devotee of Hazrat Jee" has determined to re-publish it. By reading it the readers would realize that how beautifully the exhaustive contents have been so shortly precised.

You will feel the deepest warmth of "EEMAN AND YAKEEN". To comment over the writing of Hazrat Wala is just like "To show the light to sun'.

In the last there has been given an essay of respectable Hafiz Nazeer Ahmad with the Title "Hazrat-e-Karam Naqshbandia"

Maulana Aziz-ur-Rehman Jalindhry Khadim Almi Majlis Khatm-e-Nubuwwat, Head Office Multan Pakistan.

A FEW HUMBLE WORDS

The Ameer (مُثمّ بُوت کے امیر حضرت نواجہ فان محمصاحب دامت برکا تھم ہیں) of Khatm-e-Nubuwwat Khawja-e-khajgan, Makhdoom-ul-Ulma and Mashaek, Hazrat-e-Aqdas Maulana Khawja Khan Muhammad (دام شین کے ایم المحمل العالی) has written a very beautiful essay regarding Khatm-e-Nubuwwat (خام سعدیا) which was published in Tohfa-e-Sadia (تحقی المحملی) . Now its available in the booklet form. This greatest booklet has been divided into three chapters.

- 1. **First Chapter:** The writing of Hazrat Qibla Khawja-e-Khawjgan Khawja Khan Muhammad Sahib (دامشنیک جمم لاع ای ا
- 2. **The 2nd Chapter:** The Holy Quranic verses regarding belief of Khatm-e-Nubuwwat(عقيره ختم نبوت).
- 3. **3rd Chapter:** The Ahadees Mubarak regarding belief of Khatm-e-Nubuwwat (عقيره ثمّ نوت) I am especially thankful to the great debaters of "Khatm-e-Nubuwwat" Maulana Allah Wasaya, Maulana Muhammad Akram Tofani and Mujahid-e- Khatm-e-Nubuwwat Maulana Athar Ali that they spared some time from their precious timings and made proof-reading and enriched all the efforts with their precious advises.

In the last I pray to my Allah from the core of my heart that may He Capable us to get the maximum benefit from this noble book.

تاکیائے مجاہدین ختم نبوت The Humblest Abdullah

Chapter 1

The Movement of Khatm-e-Nubuwwat

(Stage-wise)

When the British could not dominate the noble hearts of the Muslims of United India with their all tyrannies and cruelties then they made a commission to handle the Muslims especially.

The commission made a complete survey of the India and they presented a report in the Britain Parliament.

The central theme of the report was:

"To vanish the passion of Jihad from the hearts of the Muslims, Its extremely compulsory that we must chose a person who claim of "Prophet hood" and who claim "Jehad" as Haram Unholy element and regard it compulsory to obey the British like the orders of God-sent-Rulers".

Those days Mirza Ghulam Ahmed Qadyani was working as a simple clerk in the D.C. Office Sialkot. He had studied, Urdu, Arabic and Persian at his home. He took the examination of Mukhtari but failed. So his education was below merit both regarding the worldly and religious education. One missionary was sent to see Ghulam Ahmed Qadyani with reference to the Deputy Commissioner. This missionary met to Ghulam Ahmed Qadyani and he assigned him the heinous duty of Claiming the "False prophet hood' by appearing in the "Qadiyan Village". His father said him to care his job but he answered that I am doing a Govt. Job. The missionary returned back to England and "Ghulam Ahmed reached Qadyan". After that a lot of money orders had been sent to mirza without any address of the Sender.

Here, at Qadyan, Mirza started airing to the religious differences. He started misleading discussions and the debates and he also started advertisement of his evil designs.

The question rises that why the British Rulers selected Mirza Qadyani for this thing?

The answer itself exists in the Qadyani Literature that the entire family of mirza was extremely loyal and flattering to the British and was the traitor of the Muslims. Mirza's father had provided fifty horses to the British with all the equipment and thus proved a complete source of the killings of the Muslims by the British.

For this service Mirza's father got a lot of property from the British. Mirza Ghulam Ahmed writes, "After the death of my father my elder brother Mirza Ghulam Qadir (מיל מיל) remained busy in serving the British" He writes about himself "Most of my time passed in favouring the British Empire and I wrote so much books against "Jhad' and to obey the British that if all these books are collected the fifty almiras (cupboards) may be fully filled" (24 מול של ביל)

"So actually the loyalty of the British and the disloyalty to the Muslims had been deep down in his blood that is why the British selected Mirza Qadyani for this most heinous work. So his services were hired

The people who study Mirza's literature, they knew this fact that everything is deeply conflicted _____ but whereas Jihad's prohibition and the great obediency of the British is concerned – Mirza never showed two opinions regarding it.

It was his sole aim to maintain these two things. That is why he himself called him "the created plant of the British".

The famous statement of Sir Syed Ahmed Khan that he quoted in his famous Journal "Tehzeeb-ul-Akhlaq" that the British demanded Sir Syed Ahmed Khan to help Mirza Qadyani. Accordingly to him he not only rejected their deep desire even he disclosed their plan. The British displeased with Sir Syed because of this.

Just have a look over the Treacherous claims of Mirza Qadyani – He gradually called himself "A server of Islam (غادم اسلام), preacher of Islam (غادم اسلام) Mujaddad (مجد). Mehdi (مله) Maseel-e-Maseeh (Like the Christ) Zille-Nabi, permanent Nabi, 'greater than prophets' Even he claimed of "Being the GOD". (جمولی نبوت کے دعوے کے ماتھ مرزا قادیانی نے فدائی کا دعی جمی کیا)

He (Mirza Ghulam Ahmed Qadyani) did all this "under a pre-planned and an extremely dangerous conspiracy of the British to dominate & decay the Muslims.

The great Saint of this work Haji Imdadullah Mahajar Makkee (כַרַבֶּא לנוֹא בָּשׁ) a long time before had forecasted about the "Hell of the Qadyaneeat" so he said to another saint Maulana Peer Mehr Ali Shah Golravi in Hajaze-Muqaddass (בְּּצִוֹי מֹבּעיי)

"One affray (Hell) is going to rise up in Punjab, Allah Subhana Taalaho would take a special work from you against it"

He blessed him with Khilafat and advised him to work against this Hell (3) - "The HELL of Qadyaneet".

The luckiest Muslim Scholars who worked against the Hell of Qadyaneet, their names are, Hazrat Maulana Rasheed Ahmed Gangohi, Hazrat Maulana Peer Mehr Ali Shah, Hazrat Maulana Muhammad Ali Mongeri, Hazrat Maulana Ashraf Ali Thanvi, Hazrat Maulana Syed Muhammad Anwar Shah Kashmiri, Hazrat Maulana Nazeer Hussain Dehlvi, Hazrat Maulana Sanaullah Amartasary, Hazrat Maulana Muhammad Hussain Batalvi, Hazrat Maulana Qazi Muhammad Suleman Mansoor puri, Hazrat Maulana Murtaza Hussain Chandpuri, Harat Maulana Hussain Ahmed Madni, Hazrat Maulana Badr Alam Meerthi, Hazrat Maulana Muhammad Shafee, Hazrat Maulana Muhammad Idrees Kandhalvi, Professor Muhammad Ilyas Birni, Allama Muhammad Iqbal, Hazrat Maulana Ahmed Ali Lahori, Hazrat Maulana Syed Muhammad Yousaf Banori, Hazrat Maulana Syed Ata-ullah Shah Bukhari, Hazrat Maulana Muhammad Daood Ghaznavi, Hazrat Maulana Zafar Ali Khan, Hazrat Maulana Azhar Ali Mazhar, Hafiz Kafayat Hussain, Hazrat Maulana Peer Jamaat Ali

Shah and thousand such other personalities who worked wholeheartedly against Qadyaneet whole the life.

While observing the insolent and stubborn Nature of Mirza Qadyani, looking at his earlier writings--,

"The Scholars of Ludhyana had already given" The Fatwa of Kufr "Against Mirza" the most Hellish man of this world ". The judgment of Ludhyana scholars proved true later on, all the Ummah confirmed their "Fatwa" against Mirza, by looking at his worst claims and worst character".

THE FAMOUS BAHAWALPUR CASE

A man Abdurrazzaq of Tehsil Ahmed pur Sharkia Bahawalpur State became Murted (Kafir) after converting to Mirzaeet. His coming wife (Mankooha) Ghulam Ayesha d/o Maulana Lal Baksh after entering in the youth, following the spirit of Islam, filed the case of "Cancellation of Nikah" against her Murtad-Kafir Husband (Mirzaee) in the local court on 21 July 1926 at Bahawalpur State.

The decision of the court proved as The Mighty victory for the entire Muslim Ummah and it led to the worst and everlasting decay of the "Qadyaneet-Hell".

After first proceeding the case was returned to the District Judge Bahawalpur for "Sharee-investigation".

Finally the decision was made in favour of the Female plentive on 7 Feb, 1935. Bahawalpour was an Islamic State. The Nawab of Bahawalpur Sadiq Muhammad Khamis was a true lover of Hazrat Muhammad (صلى الشعلية وآله وسلم). He was the devotee of the famous Saint of the Bahawalpur. All the Khulafa of Khawja Ghulam Fareed were deeply interested in this case.

At the time Maulana Ghulam Muhammad Ghotvi was the Chief Administrator (مُثْنُ الْمِاحِد) of "The Jamia Abbasia". He was the devotee of Hazrat Mehr Ali Shah.

To plead this famous case and to represent this famous case from "Ummat-e-Muhammadia" all the muslims demanded to Shaikh-ul-Islam (The Son of Deoband Institution أَرْدَعْرِيْهِيْدُ) Hazrat Maulana Muhammad Anwar Shah Khashmiri to come forward.

Maulana Muhammad Anwar Shah Kashmiri by cancelling all his programs came to Bahawalpur on the invitation of Maulana Khulam Muhammad Sahib to handle the case vigilantly. When Maulana Anwar Shah Kashmiri came to Bahawalpur, he said "When I got the invitation, I was going to Dhabale (a place) – but I came here by thinking that my book of deeds (العبدات) is already black, I may be forgiven due to this work – That I had come Bahawalpur as the fellow (Ally) of Hazrat Muhammad. If we don't do the work of Khatm-e-Nubuwwat then the street dog is better than us".

The Marvelous, everlasting, full of unlimited light of EEMANI-Speaches of Maulana Muhammad Hussain Kolutararvi, Maulana Muhammad Shafi, Maulana Murtaza Hassan chanpur, Maulana Najmuddin, Maulana Abdul Wafa Shah Jahanpuri and Maulana Muhammad Anwar Shah Kashmiri (عروت الله المحافية) broke the back-bone of the KUFR and Mirzaeet.

One day Maulana Muhammad Anwar Shah Kashmiri Challenged to Mirzaee Jalaluddin Shams in the court by saying "If you wish I can show you here in the court that Mirza Qadyani is burning in the Hell".

All the Mirzaees Shakened deeply and the Muslims got happy from the core of their heart.

The true spiritual personalities, that day, witnessed that in the court Maulana Anwar Shah Kashmiri was not speaking, actually a true advocate and the representative of Huzoor (﴿) was speaking.

The statements of the Ulama-e-Karam completed. The pressure of the UK Govt. over Nawab Sahib went on increasing, regarding it Maulana Muhammad Ali Jalindary (late) told to the Ameer-e-Majlis:

"Nawab Sir Umar Hayat father of Khizar Hayat Tawana had gone to London those days. Nawab of Bahawalpur also mostly spent his summer days in London. He met to Nawab Umar Hayat Tawana (late) in London and got his advise regarding British Pressure. He asked to Umar Hayat Tawana "The British govt. is pressurising me to abolish the case from Bahawalpur state, what should I do?" Sir Umar hayat Tawana answered "Though we are loyal to the British but we have not sold out our religion,

EEMAN (Faith) and the love to our beloved prophet (﴿ كَالَ مُ الْمُعْلَى ﴾). You must boldly tell them that with regard to the justice I don't want to influence the court, whatever the decision is made by the Court". After narrating this event, Maulana Muhammad Ali Jalindhry said "Its sufficient for the forgiveness (﴿) of them both".

The Mirzaees applied different greedy tricks to capture the late judge Muhammad Akbar Khan but they failed badly. Maulana Syed Muhammad Anwar Shah Kashmiri was extremely restless to hear the decision of the case. After the completion of the statements when he was returning from Bahawalpur, he said to Maulana Sadiq Muhammad (late) "If I lived (remained alive), I would hear the decision myself and if I am dead let the decision be declared on my grave".

The Mirzaees under the leadership of their so called leader Mirza Bashir and another Murtad-Kafir (﴿غُرْمَيْ) sir Zafarullah thought of "Appeal' against the court decision but the court decision against Mirzaeet was so strongly and concretely based that they could not dare to appeal against it – realizing that their appeal would go against them.

Unlimited thanks to the unlimited authorities of Allah Subhanahu-Taala (الله رب العزت كي قدرت كي قربان جاكير) that KUFR was defeated and HAQ won and it was infact the practical Tafseer of the Quranic verses (ج ا لحق وس هق لحي اطل). And the Mirzaees were proved like في كف ز). الله هث ل في كف ز

This historical decision shakened whole the world and "The Mirzaeet" "went on breaking in to pieces rapidly".

THE KHATM-E-NUBUWWAT MOVEMENT 1953

India was divided and God blessed Kingdom of Pakistan came in to being unfortunately Zafarullah Khan Qadyani was selected as the Foreign Minister of Pakistan. He, getting the benefit of his ministry tried to introduce the Hell of Qadyaneet in and out of the country by applying all his authorities and efforts.

In such conditions "The Ameer-e-Shareeat" Syed Ata-ullah Shah Bukhari- The Ameer-e-Karwan-e-Ahrar determined to fight against the Mirzaeet – as his Husseni blood had extremely made him restless. He collected whole the Ummah on one platform. Mujahid-e-Millat, Hazrat Maulana Muhammad Ali Jalindhry, Mujahid-e-Islam Maulana Ghulam Ghous Hazarri conveyed his noblest message to the renowned religious personality and the scholar Maulana Abul-Hasnat Muhammad Ahmed Qadri and he performed the great duty of leading the movement.

From Karachi to Dhaka all the muslims and the scholars like Maulana Ahmed Ali Lahorei, Maulana Mufti Muhammad Shafi, Maulana Khawja Qamar –uddin Sialvi, Maulana peer Hazrat Ghulam Muhyyuddin Golrvi, Maulana Abdul Hamid Badauni, Maulana peer sir Seena Sharif, Maulana Syed Muhammad Dawood Ghaznavi, Sheikh Hassan-uddin, Maulana Sahibzada Iftakhar-ul-Hassan and Maulana Akhtar Ali Khan – started their untiring constitutional struggle and fight against Mirzaeet.

No doubt, it was the greatest movement of the Sub-Continent. Ten Thousand Muslims sacrificed in the name of Islam. One lac Muslims tolerated the cruelties of remaining behind the bar.

Ten Lac Muslims were severely effected by this movement. Though Mirzaees severely tried to crush the movement with all their heinous tyrannies but the Muslims conquered this battle with their EEMANIC spirit in such a way that the entire "Deep down KUFR of Qadyaneet" was exposed. Regarding this, the inquiry commission started preparing report.

Now it was an extremely complicated matter for the Ulma-e-Karam and the advocates to study the Mirzaeet books in connection to participate the court proceedings, that was extremely hard-time when govt had spread a complete harassment and no one was ready to accommodate the leaders of the Movement at their homes. In such terrible conditions Hakeem Abdul Majeed Saifi "Reserved his Home' for the Movement Leaders at Beden Road Lahore.

Hakeem Saifi Sahib was "at the moment'. The Khalifa-e-Majaz of Sirajia Khankah while reserving his home for the Movement he did not care any govt. pressure or such like things. It was the result of his great spiritual faith and the sacrifices that Maulana Muhammad Hayat, Maulana Abdurraeem Ashar and Maulana Muhammad Ali Jalindhri (after relieval) stayed at his home and they did completed their preparation.

These days Sheikh-ul-Mashaikh Hazrat Sani Maulana Abdullah the Chief Executive of Khankah Sirajia (اتجاده نشين غاقاه براجه) had also stayed here and been supervising all the noble work.

After the 1953's Movement Khatm-e-Nubuwwat, it was the great achievement of Maulana Syed Ata-ullah Shah Bokhari and his honorable friends, Maulana Qazi Ihsan Ahmed Shujaabadi, Maulana Lal Hussain Akhtar, Maulana Abdurrehman

Mianvi, Maulana Muhammad Sharif Bahawalpuri, Maulana Taj Mehmood, Maulana Muhammad Sharif Jalindhri and Saeen Muhammad Hayat that they, isolated them from politics and most sincerely founded Majlis Tahaffuz Khatm-e-Nubuwwat, purely over the religious – Islamic Grounds.

Before this, Maulana Habib-ur-Rehman Ludhyanvi, Chaudhry Afzal Haq and Himself Hazrat Ameer-e-Shareeat targeted hardly to the Qadyaneet from the platform of "Majlis Ahrar-e-Isam. **These are the golden part of the history.**

These Muslim scholars held the conference in Qadyan and thus chased the thief till its home.

Further Maulana Zafar Ali Khan and Allama Muhammad Iqbal played a vital role an immortal role in connection to "The rejection of the Qadyaneet" (Deleted the Qadyaneet from its roots) The Mirzaeet got extremely confused, nervous, broken and Shakened because of the very successful grip of Majlis Ahrar-e-Islam.

A trivial effort from Qadyaneet was made in regard to bury Majlis Ahrar by demolishing the material of Masjid Shaheed Ganj . The president of Majlis Ahrar-e-Islam Maulana Habib-bur-Rehman Ludhyanvi said once.

In regard to Movement Masjid Shaheed Ganj two main scholars Hazrat Aqdas Maulana Abu Saad Ahmad Khan and Hazrat Aqdas Shah Abdul-Qadir Rae-puri, guided us and advised us to avoid this movement completely. Hazrat Aqdas Abu Saad Ahmed Khan had conveyed us the message:

"Majlis-e-Ahrar should remain impartial to Movement Masjid Shaheed Gang and the work of chasing the Qadyaneet must not be stopped, it must be continued for if Islam would survive then Masajid would survive and If Islam could not survive then how the Masajids would survive".

The British and Qadyani could not succeed to bury Majlish Ahrar under the Material of Masjid Shaheed Ganj because the British had to leave the country. While a permanent Jamaat Majlish Tahaffuz Khatm-e-Nubuwwat Pakistan is repudiating and defeating Qadyaneet on every sector of the world. These great Muslim scholars decided to Isolate (العاملة) from the politics only because no one could think of any political aims about them except the repudiation (Rejection ((الإقالية))) of Qadyaneet. So they compiled such clutches against Qadyaneet that the Hell of Qadyaneet got defeated in all types of debates, writings, speeches and the public processions.

Now The offices of Khatm-e-Nubuwwat started opening on mostly places. Maulana Lal Hussain Akhtar chased Qadyaneet from Engliand to Australia. Mirzaeet ran away from public-sector and they started getting more key-posts in the govt-sector and thus they started dreaming of revolution by getting more into the government.

Khatm-e-Nubuwwat Movement 1974

A few Qadyanees were elected in 1970's Elections. Their affiliations with a political party and the pride of regime (اقدّاركانيه) maddened them. Finding the conditions in their favour, they started making schemes to occupy the govt by revolution. The Qadyani Generals Fastened their devilish activities.

In the pride of being in the rule, they made "Murderous attack on the medical students of Multan Nishtar College" who were travelling by "Chanab Express". This movement started in reaction to it.

Maulana Syed Muhammad Yousuf Banori was the Ameer those days. On his call all the classes of the Ummah united against Mirzaeet so "All parties Majlish Khatm-e-Nubuwwat Pakistan" was founded in this connection and it was headed () by Hazrat Sheikh Banori (رعمة الشاعلية). It was the good luck of Ummat-e-Muhammadia that at the moment all the opposition was united in National Assembly. So all the opposition completely participated to favour the "Majlis Amal Khatm-e-Nubuwwat Pakistan.

Just look at the Miracle of the Khatm-e-Nubuwwat (رحمتر العالمين مَثَالِيًا) that all the political and religious parties comprehensively demanded that "The Mirzaeet must be entitled as Non-Muslim".

That time the great thinkers of Islam Maulana Mufti Mahmood, Maulana Ghulam Ghous Hazarri, Maulana Shah Ahmed Noorani, Maulana Abdul Haq Professor Ghafoor Ahmed, Maulana Abdul Mustafa Zahri, Maulana Sadrushaheed, Maulana Abdul Hakeem and their fellows advocated the Khatm-e-Nubuwwat, Maulana Shah Ahmed Nooriani presented the resolution from the opposition with the approval of the opposition and Sir Abdul Hafeez peerzada presented the resolution from the govt. Mr. Peerzada was Law-Minister those days. The discussions started on the issue of Mirzaeet in National Assembly.

The newspapers and the Journals performed the fullest role to make the movement country-wide. The pressure from the political and religious parties went on increasing. The heads of Qadyani and Lahori groups presented their (SATANIC) "MOTTO" in the National Assembly. The Answer against "Qadyani Motto" was compiled by the great Muslim Saints and scholars, Maulana Muhammad Hayat, Maulana Muhammad Taqi Usmani, Maulana Muhammad Sharif Jalindhri, Maulana Abdurraheem Ashar, Maulana Taj Mehmood, Maulana Smeeul-Haq and Qibla

Maulana Syed Anwar Hussain Nafees in the leadership of Maulana syed Muhammad Yousuf Banori.

In connection to present this answer in National Assembly Maulana Mufti Mehmood's Name was recommended over the proposal of Chaudhry Zahoor Elahi and by the favour of all other scholars.

When he read "This Blessed Answer" then the reality of the Qadyaneet was completely exposed to the members National Assembly. Mirzaeet was deeply dejected (مكل ايوس).

After the untiring 90 days efforts finally on 7 September 1974, in Bhutto's Rule, the National Assembly Approved the resolution presented by Abdul Hafeez peerzada and "Mirzaee were constitutionally declared Non-Muslim".

العمد لِلهِ رَبِّ الْعالمِين حمد اكثيرَ طَيْبا صَبارَ كَا فِيه كَمَا يُحبِّ رَبْنا وَيُرضَى.

The Khatm-e-Nubuwwat Movement1984

That's why the presidency (Ameer-) of All parties central Majlis-e-Amal Tahaffuz Khatm-e-Nubuwwat also came on my shoulders.

Million times thanks to Allah Rabbul-Ezzat that He united whole the Ummah in connection to the great respect and Honour of Muhammad Mustafa Ahmad-e-Mujtaba. So as a result the prohibition-ordinance against Qadyaneet (A PERMANENT LAW) was issued (made) by the hands of president Pakistan Zia-ul-Haq.

Still the steps been taken against Qadyaneet are constitutionally less, but whatever has been done against Qadyaneet, it was never-ever done before today.

Its the great blessing of Allah Rabbul-Ezzat that Majlis Tahaffuz Khatm-e-Nubuwwat has become (International) Almi Majlis Tahaffuz Khatam-e-Nubuwwat. This Majlis is highlighting the greatest blessings of the greatest respect and honour of Khatm-e-Nubuwwat in the entire world. The sublime work of Khatm-e-Nubuwwat is being broadened in all the continents of the world now.

ONE VITAL FACT

Its a vital fact that behind all these successes and achievements, there is "A BIG HAND of Bahawalpur Case". The very strong base on the sector of Khatme-Nubuwwat in regard to the legal and Moral Superiority has been surely provided by the same CASE. The decision of Bahawalpur Case was published many times. The court statements of Ulma-e-Karam were also published time and again.

THE ACTUAL THING WAS TO BRING FORTH ALL THE COURT PROCEEDINGS, THE STATEMENTS THE WITNESSES, THE ARGUMENTS AND THE FACTS OF ULMA-E-KARAM AND THE ON-RECORD ARGUMENTATIVE-ANSWERS TO THE MIRZAEE-LAWYERS WITH ALL LONG AND SHORT COURT DEBATES AND DISCUSSIONS TO THE WHOLE PUBLIC AND THE ENTIRE UMMAH. THE GREAT OCEAN OF THESE REALISTIC FACTS WOULD SURELY HIGHLIGHT THE GREAT ISLAMIC SPIRITS OF THE ISLAMIC WORLD AND THE ENTIRE WORLD INFACT. ALL THESE FACTS WERE CONCEALED IN THE COURT-RECORD LIKE A HIDDEN TREASURE.

Maulana Muhammad Sadiq had desired to publish all the Bahawalpur-Case on the time of publishing its earlier proceeding but all the things are bound to the orders of Allah Subhanahu Taala to get completion. ﴿ كُنُ امِزْ مَرْهُونَ اِقْنَ جُهُا

This great job could not be completed till now. Then Allah Subhanahu Taala Managed by his hindden Treasures (غیب کے ٹڑائوں سے اہتمام فرمایا). Allah Jalla Shanuhu

(ווג אל). Pulled the true Muslims towards this work. I know that they founded "Islamic Foundation". It was not a simple job to attain the whole court-proceeding after 60 years and then to edit and arrange it for the learned people. Allah Jalla Shanuhu especially helped those people, so these people went on hard working. The caravan headed to its destination constantly and the destination got closer and closer. This way they got whole the case-proceedings. The editing was started the representatives of Islamic Foundation Studied again and again the real references from Mirzaee books by visiting the central office of International (Alimi) Majlis Khatme-Nubuwwat (Multan). In doing so they tolerated the most panic Journeys. They collected all the photo copies and after extremely tedious work it was given to be shaped in book form and now at the moment all this sum exists beautifully in the book-form.

This wonderful book of Bahawalpur case consists on more than 2000 pages. The renowned Alam-e-Din, Sheikhul-Hadees Hazrat Maulana Muhammad Malik Kandhalvi (رصطالتات) presided the lucky persons of Islamic Foundation because of their broad-minds and sincerity to their mission. The supervision of such blessed scholar itself proves it a great historical testimonial. No doubt it's a great historical achievement of Islamic Foundation to present this great historical treasure and a treasure of knowledge and insight in "A book form'. Whole the Ummah must be thankful to them, as they have performed "Farz-e-Kafaya" from whole the Ummah.

. (پوری اُمت کو اُولیآ اور علماء کرام کا خصوصی طورید شکر گزار ہوناچاہیے کہ اُٹھوں نے پوری اُمت کی طرف سے فرضِ کفایہ اداکر دیاہے)

THE WORST KIND OF HUMILIATION THAT QADYANEET IS SUFFERING FROM TODAY, (آن قادیانیت پوری دُنیایس جس ذلت اور رسوانی کا شکار ہے ، مشہور مقد مہ بہاو لپوراس کا کھوس ترین سبب بنا) THE FAMOUS BAHAWALPUR CASE HAD PROVIDED THE CONCRETE BASE FOR IT AND NOW THE COMPLETE DECAY OF QADYANEET WOULD ALSO BE CAUSED BY THE PUBLICITY OF THIS CASE في المان الله اس مقدمه کی بحر پوراشا عت و تنیخ پوری د نیاسے قادیانیت کے قالم قیمی کا باعث بندگی کی آئین کا باعث بدی کی در اشاعت و تنیخ پوری د نیاسے قادیانیت کے قالم قیمی کا باعث بندگی کی آئین کا باعث بدی کی کا باعث بدی کا بحر پوراشا عد اور اشاعت و تنیخ پوری د نیاسے قادیانیت کے قالم قیمی کا باعث بدیاں کا باعث بدیاں کی کا باعث بدیاں کا باعث بدیاں کی کا با

LAST REQUEST (APPEAL)

The secret of the Unity of the Muslim Ummah is connected with Khatm-e-Nubuwwat. The Affray of the Denial of Khatm-e-Nubuwwat was a heinous conspiracy of the British to disperse the integrity of the whole Muslim Ummah.

Today all the classes and school of thoughts with mutual Unity and trust can perish this hell and Affray of Mirzaeet. Its the great blessing of Allah Subhanahu Taala that Aalmi (International) Majlis Tahaffuz Khatm-e-Nubuwwat has followed to keep alive the Sunnah of its blessed saints that Khatm-e-"Nubuwwat problem is not the problem of one sect, its the common problem of entire Ummah". So its extremely compulsory to share this noblest duty for all the muslims, comprehensively and it will Insha-Allah cause us for the recommendation (

(حرجة اللعالمين).

The Incharges of this pious work (in different areas) were Haji Imdad-Ullah Mahajar Makki, Maulana Muhammad Ali Mongeri, Maulana Rasheed Ahmed Gangohi, Peer Mehr Ali Shah Golravi, Maulana Anwar Shah Kashmiri, Maulana Shah Abdul —Qadir Raepuri, Hazrat-e-Aqdas Maulana Abu Saad Ahmed Khan (Founder Khankah Sirajia) Hazrat Maulana Muhammad Abdullah (Khankah Sirajia), Maulana Taj Mehmood Amroti, Maulana Ghulam Muhammad Deer Prui, Maulana Rasool Khan Sahib, Hazrat Maulana Ashraf Ali Thanvi, Hazrat Maulana Ahmed Ali Lahori, Hazrat Peer Jamaat Ali Shah Shaheed, Peer of Pagara Sharif, Hazrat Hafiz Peer Jamaat Ali Shah, Hazrat Peer Jamaat Ali Shah Lasani (رحمة الله علي المعادلة ا

Maulana Syed Muhammad Anwar Shah Kashmiri had formed a group of his students (Pupils) to chase the Mirzaeet. This group (Jamaat) consisted of the great Saints, Like, Hazrat Maulana Badr-e-Alam, Hazrat Maulana Muhammad Idrees Kandhalvi, Hazrat Maulana Mufti Muhammad Shafi, Hazrat Maulana Murtaza Hassan, Maulana Muhammad Ali Jalindhry and Hazrat Maulana Ghulam Chous Hazarri. These all the personalities competed to Mirzaees by writings and speeches.

Allah Rabbul-Ezzat Shower millions of blessings on them AMEEN (اكثن)

It's the sublimest blessing of Allah Rabb-ul-Ezzat that Maulana Muhammad Yousuf Banori, the pupil of Maulana Syed Muhammad Anwar Shah kashmiri performed the duties of leadership and guidance in 1974. At the moment Maulana Muhamamd Taqi Usmani son of Maulana Mufti Muhammad Shafi (late) accompanied him.

Today this great battle has been conquered in the leadership of Maulana Muhammad Malik Kandhalvi (son of Maulana Muhammad Idrees Kandhalvi) an other pupil of Maulana Muhammad Anwar Shah Kashmiri.

May trillions of blessings shower over all those noble and pious persons whose untiring, day and night and Sincerest hard working proved fruitful so today Qadyanees are worstly being humiliated in the whole world.

There is one intuition (کثنے) of Maulana Muhammad Anwar Shah Kashmiri.

"The time would come when Mirzaeet would not exist in the entire world even by detecting it" that time has come very close when the Hell of Qadyaneet would be completely decayed from the world. The Islamic world must ahead boldly. The

destination is closest, Allah's blessings are waiting excitedly and we are very soon going to hear the luckiet news of the recommendation of Hazrat Muhammad (بت بی جلد نی کریم صلی الله علیه و آله وسلم کی شفاعت طغیوالی هے، اشاً الله علیه و آله وسلم کی شفاعت طغیوالی هے، اشاً الله علیه و آله وسلم کی شفاعت طغیوالی هے، اشاً الله علیه و آله وسلم کی شفاعت طغیوالی هے، اشاً الله علیه و آله وسلم کی شفاعت طغیوالی هے، اشاً الله علیه و آله وسلم کی شفاعت طغیوالی هے، اشاً الله علیه و آله وسلم کی شفاعت طغیوالی هے، اشاً الله علیه و آله وسلم کی شفاعت طغیوالی هے، اشاً الله علیه و آله و سلم کی شفاعت طغیوالی هے، اشاً الله علیه و آله و سلم کی شفاعت الله و الله و سلم کی شفاعت الله و الله و سلم کی شفاعت الله و الله

Allah Rabbul-Ezzat bless our tiny efforts with the sincerity and accept it as the source of our forgiveness (منظرت AMEEN-SUMMA AMEEN (منظرت)

Note: The given essay has been added in the book completed by Hafiz Nazir Ahmed Sahib Naqshbandi Gujranwala.

The existence (Foundation) of Majlis Tahaffuz Khatm-e-Nabuwwat

With the existence of Pakistan Ameer-e-Shariat has fastened the chasing process of Qadyaneet. In 1952, Mirza Mehmood the so called caliph of Qadyaneet announced that we will make Balochistan a complete Ahmadi Provice in 1952. This announcement fell like "A thunder' over the true Muslims and the true lovers of Hazoor-e-Akram (معزت مصطفعاً المعالية).

It was the need of time to form a permanent Jamaat to compete this hell (affray الْمِع مَق الله الله While this hell of Qadyaneet was being presided by America, France, Britain, Israel, Russia and all other non-Muslim countries.

IN SUCH CONDITIONS "ASWORD ON KUFR' AMEER-E-SHAREEAT SYED ATA-ULLAH-SHAH BUKHARI TOOK A BOLD STEP. HE GATHERED ULMA-E-KARAM AND CORDIALLY FOUNDED MAJLIS TAHAFFUZ KHATM-E-NUBUWWAT. ITS SOLE AIM WAS TO PREACH THE BELIEF OF KHATM-E-NUBUWWAT AND TO SAVE THE MUSLIMS AND THE QUALIFIED MUSLIM STUDENTS WHO WERE BEING MISLED THE GREED JOB AND THE GIRL BY DEVIL IN OF QADYANEES AND THIS WAY THEY WERE DEVIATING THEM FROM EEMAN AND ISLAM BY THEIR WORST TRICKS. JUST LOOK AT THE POOR CONDITIONS OF THE MUSLIM JAMAAT IN THE EARLIER STAGES AND JUST LOOK OVER THEIR CONTENTMENT TO ALLAH (توكل اِلَى الله), THAT THEY RENTED AN OFFICE AND THE WORK WAS STARTED. THE QADYANEES WERE ACTUALLY CHASED IN WHOLE THE COUNTRY.

The public was fully given the awareness about the Heinous aims of this "Hell" the country-wide movements were held.

Immediately after relieving 1953 Khatm-e-Nubuwwat Movement the MOTTO of Khatm-e-Nubuwwat was cordially formed and even election process was also followed, so according to that:-

1. 16-Rabee-Ussani, 1374 Hijri (13 Dec.1954) Hazrat Ameer-e-Shareeat Syed Ata-Ullah Shah Bukhari was appointed the very first Ameer (عيلے امير فتم نبوت).

- 12 Shawal-ul-Mukarram Hijri 1382 (9 March 1963) Hazrat Maulana Qazi Ihsan Ahmed Shuja was appointed 2nd Ameer.
- **3.** 9 Shaban 1386, Hijri 23 Nov, 1966, Maulana Muhammad Ali Jalindhri was appointed 3rd Ameer.
- **4.** 24 Safar 1391, Hajri 21 Aprial 1971 Hazrat Maulana Laal Hussain Akhtar was selected 4th Ameer.
- **5.** 29 Rabeeus-Sani 1392 Hijri, 11 June 1973. Hazrat Maulana Muhammad Hayat was appointed 5th Ameer.
- **6.** 5 Rabeeul-Awwal 1394 Hijri, 9 April 1974 Syed Muhammad Yousaf Banori was appointed 6th Ameer.
- 7. 5 Rabeeul-Awwal 1394 Hijri, 9 April 1974 Qibla Hazrat Khan Muhammad was appointed Vice 1st Ameer (تاكب اير اول).
- **8.** 3 Zeeqaada 1397 Hijri, 17 Oct. 1977, Hazrat Qibla Maulana Khan Muhammad was appointed 7th Ameer.

All "The Ameer" (The Heads) went on struggling. In result of these grand efforts Allah Subhanahu Taala blessed grand successes in the times of Maulana Muhammad Yousaf Banori and Maulana Khawja-e-Khajgan Khan Muhammad Sahib. (دامت رکا گُفر)

Detail of the Successes

- In 1974, the Khatm-e-Nubuwwat movment was moved aginst Mirzaeet as a result the Muslims intense demand was approved and Qadyanees were declared "Non-Muslim' over the basis of their "Kufria Aqaed" (the Un-Islamic beliefs) on 7th Sep. 1974.
- 2. After the historical decision of 7th September 1974 by National Assembly, all the Muslim world congratulated to Pakistan and following this decision mostly Islamic countries declared Qadyanees as non-Muslims in their countries.
- 3. In January 1975, Chanab Nagar (Rabwa) was declared an open city. By the time of Pakistan existence this city was a state of Qadyaneet, no Muslim could go there. After this decision the frist Jumat-ul-Mubarak was performed by the Muslims in the Lawn of Town Committee. A Muballigh (preacher) of Khatm-e-Nubuwwat performed the duty of Imamat. (المُدرِثُ الحُدرِثُ الحُدرُثُ).
- 4. The govt. allotted "A large land-area' for the Muslim-Colony in Chanab Nagar. The Area was 9 Kanals. The Muslims built a grand Masjid and Madrassa. This Masjid is (المحرث) the largest Masjid of the Muslims in Chanab Nagar. The big Madrassa is double storey. Thousand Traveler-Students are getting religious Education. The girls have separate education here. This Madrasa is affiliated to "Wafaq-ul-Madaris AlArabia Pakistan". The Department of "Darul-Muballegheen"

- (وازالبغين) (The preachers Department) has been separately made in the Muslim Colony Chanab-Nagar. Every year from 5th Shoban to 28 Shoban, the thousands of the students complete "Rejection-Qadyaneet course" thousands of the Students and Ulama Karam have perceived this course completely.
- 5. The same year separate election system was implemented with the efforts of "Majlis" separate minority vote forms were printed for Ahmadi and Lahori Groups (The 2 groups of Qadyaneet) and Muslims-vote-forms were issued with the words of "Amendment 1974".

After this in the time of Hazrat Maulana Abul-Khalil Khan Muhammad (وامت برکاتهم), Allah (بال ثانة) blessed with countless achievements.

- 6. The first Khatm-e-Nubuwwat conference was held on 6-7 September 1982 in Muslim Colony Chanab Nagar (Rabva). This meeting was participated by the representatives and the heads of all the religious sects, Nakshbandi, Brelvi, Sheea, Ahlhadees from all the country. The famous speakers, Sajjada Nasheen, Scholars, Mashaekh, the leaders, the statesmen, the politicians, the Judges the Ulama-e-Karam, the lawyers, the journalists from all over the country, the Arab-Mashaekh of Saudia and representatives and the members of Federal Council from Govt of Pakistan warmly and enthusiastically attended this very good and very first Khatm-e-Nubuwwat conference. It was declared as the most exemplary and successful conference in the history of Chanab-Nagar. It was no doubt a great show of the unity of whole the Muslims Ummah against the worst Qadyaneet. (ולצגעלג). Right from 1982 till now every year in October. A grand Khatam-e-Nubuwwat conference is held here with the highest show of the Islamic and Khatm-e-Nubuwwat spirit (יישטוולגי) and this Khatm-e-Nubuwwat Conference will go on helding here Ever.
- 7. Qadyanees held their annual convocation here in Chanab nagar from 1947 to 1983. But it was (الحمدالله) Banned for ever by the Govt-Constitution (ثم الحمدالله).
- 8. In 1984, third time "Khatm-e-Nubuwwat Movement" was moved under the great leadership of Maulana Abul-Khalil Khan Muhammad Sahib (هر الله الله). In consequence to this most powerful movement, finally, president of Pakistan General Zia-ul-Haq issued an ordinance. According to this ordinance (now a permanent law) Mirzaees were banned to be called as Muslim, banned to say Azan, banned to call their worship houses as Masjid and banned to use Islamic terms and banned their "so-called-preaching and cheating activities".
- 9. On first May 1984 the biggest criminal of Khatm-e-Nubuwwat escaped to his real worstly Hypocrate British Masters in London (UK) and there once again he started his Satanic Mission (شيطاني مشن).
- 10. In chasing Qadyaneet, three Muslim-Delegations (Immediately one after other) went to London in 1985.

THE DELEGATIONS INCLUDING THE CHIEF (AMEER) OF KHATM-E-NUBUWWAT QIBLA HAZRAT MAULANA ABUL-KHALIL AND THE OTHER MEMBERS, MAULANA MUHAMMAD YOUSAF LUDHYANVI, MAULANA MUFTI AHMAD-UR-REHMAN, VICE AMEER OF KHATM-E-NUBUWWAT MAULANA SAHIBZADA HAFIZ MUHAMMAD ABID, MAULANA MANZOOR AHMED ALHUSSENI. **ABDULRREHMAN** YAQOOB **BAWA** NAZIM (ADMINISTRATOR) MAJLIS KHATM-E-NUBUWWAT MAULANA **ALLAH** WASAYA CHASED THE QADYANEET IN WHOLE THE UK, FROM GLASCOW TO LONDON. ON RENOWNED PLACES, THE GRAND CONVOCATIONS AND GRAND GATHERINGS WERE MANAGED IN ORDER TO CONVEY THE TRUEST BELIEF OF KHATM-E-NUBUWWAT TO ALL THE MUSLIMS OF ENGLAND. AND THE DEVILISH INTENTIONS OF THE HELLISH QADYANEET WERE BROUGHT TO THEIR KNOWLEDGE COMPLETELY.

IN 1985-86 HAZRAT MAULANA MUHAMMAD YOUSUF LUDHYANVI, HAZRAT MAULANA ABDURRAHEEM ASHAR, ALHAJ ABDUL ABDURREHMAN YAQOOB BAWA, HAZRAT MAULANA ALLAH WASAYA, HAZRAT MANZOOR AHMED ALHUSSENI, TOURED BRITAIN, MARISHES, DENMARK, SWEDEN, NORWAY, CANADA, SPAIN, FRANCE, NORTH AFRICA, SAUDI ARABIA, UNITED ARAB EMIRATES AND ESPECIALLY ABU DHABI AND QATAR REGARDING THE "DECAY OF "QADYANEET" HAZRAT QIBLA MAULANA KHAN MUHAMMAD (مرظله العالى) THE CHIEF AMEER (MAJLIS) AND VICE CHIEF MAULANA MUFTI ABDURREHMAN ALSO TOURED SOME COUNTRIES TO ASSIST THE PREACHING DELEGATIONS. IN EVERY COUNTRY OPEN PUBLIC PROCESSIONS WERE HELD, THE EDUCATIONAL LECTURES WERE DELIVERED AND SPECIAL TEACHINGS WERE GIVEN IN THE MASAJID. THE SPECIAL QUIZ-MEETINGS WERE MANAGED WHERE MAJORITY OF THE QADYANIEES ALSO ATTENDED AND MOSTLY CONFUSED MUSLIMS AND THE QADYANEES SATISFIED AND GOT TRUE MUSLIMS. (الحمدلله).

AT THE MOMENT, THERE IS NOT A SINGLE COUNTRY OR CONTINENT WHERE THE GREATEST WORK OF KHATM-E-NUBUWWAT IS NOT ACTIVELY EXISTING UNDER THE INTERNATIONAL (AALMI) MAJLIS TAHAFFUZ-KAATM-E-NUBUWWAT. THE GREAT CREDIT GOES TO INTERNATIONAL MAJLIS TAHAFFUZ KHATM-E-NUBUWWAT FOR THE HONOUR OF THE SECURITY OF HIGHEST RESPECT OF HAZRAT MUHAMMAD MUSTAFA SARWAR-E-KONAIN, RAHMAT-E-DOAALAM, REHMATULLILAALAMEEN.

. (حضرت مجمه مصطفے سر ور کو نین _ رحمت اللعالمین رحمت دوعالم نبی آخر الزمال مُثَاثِیْکُم

THE SECURITY OF THE GREATEST HONOUR OF OUR PROPHET AND PROPHETHOOD AND THE SECURITY OF THE BELIEF OF KHATM-E-NUBUWWAT IS THE MOST GLORIOUS WORK. THE PROPHET HOOD STARTED FROM HAZRAT SYYEDNA ADAM (مايد السام) AND IT ENDED ON HAZRAT MUHAMMAD (الله عبد المراتخ يوت الم

CONSEQUENTLY THEY انعامات کے مستحق ہوگئے بلکہ آثرت میں بھی ٹی کر یم منگلی شاعت کے مستحق ہوگئے۔انشااللہ CONSEQUENTLY THEY WOULD BE BLESSED WITH THE GREATEST BLESSING OF ALLAH'S EVERLASTING LOVE AND SO THEY WOULD BE PROUDLY, WITH ALL THE GLORIES, BE ENTERED INTO THE PARADISE AND JANNATUL-FERDOUS (جنت الفردوس) ON THE DAY OF AAKHERAT

THESE MOST LUCKY PEOPLE WOULD BE IN THE LEADERSHIP OF SYEDNA ABU BAKAR SIDDIQUE, THE REAL PIONEER, VICTOR AND THE TRUEST CHIEF AND LEADER OF THE KHATM-E-NUBUWWAT (微).

MAY ALLAH BLESS ALL THOSE PEOPLE FROM WHOLE THE UMMAH AND IN BOTH THE WORLDS WITH "HIS MOST SPECIAL REWARDS" WHO WORKED, BEEN WORKING OR WORKING FOR THE HONOUR OF OUR DEAREST LAST PROPHET MUHAMMAD الله المعالمة المعالم

Chapter 2

Khatm-e-Nubuwwat

(From Holy Quran)

He is (Allah) who sent His prophet with Hadayat and true religion in order to dominate it over all other religions, though Mushrekeen (non Muslims مثرکین) may dislike it.

هُوَالَّذِی اَرُسُلَ رَسُوْلَ فَ بِالْهُلُی وَدِیْنِ الْحَتِّ لِیُظْهِرَهٔ عَلَی الدِّیْنِ کُلِهِ وَلَوْکُرِهُ الْمُشْرِکُونَ ط رسُورهٔ صفی الله مِنْنِ عَلَیہ الْمُشْرِکُونَ ط رسُورهٔ صفی ا

O you The faithful! Obey Allah, the prophet (Muhammad מולשל) and those who are The Rulers (וولى الام) among you.

يَا أَيُّهُا الَّذِيْنَ الْمُنُّوُا اَطِيْعُوا اللَّهُوُ الطَّيْعُ اللَّهُوُل وَ اللَّهُوُل وَ اللَّهُول وَ الْمُنْكُمُ وَ الْمُنْكُمُ وَ الْمُنْكُمُ وَ النَّاء فِي الْمُؤْلِقِي الْم

And those who obey Allah and His prophet, shall enter in paradises with canals flowing under them and the one who deviates be subjected to the worst punishment.

وَمَنْ تُبطِعِ اللَّهَ وَرَسُولُهُ يُلْ خِلْهُ كَنَّتِ تَجْرِئُ مِنْ تَخْتِهَا الْاَنْهَارُومَنْ يَتَوَلَّ يُعَذِّبُهُ عَذَا بَا الِيْمًا و يُعَذِّبُهُ عَذَا بَا الِيْمًا و رسُونة تِى لِيْ

He, who obeys the prophet المنظمة, obeys Allah (سجانه تعالى عزوجل) and he, who deviates. Allah has not sent you as a guardian over them.

وَمَنْ يُّطِعِ الرَّسُّوْلَ فَقَلُ اَطَاعَ اللَّهُ وَمَنْ تَوَلَّى فَهَا اَرْسَلْنَكَ عَلَيْهِمْ حَفِيْظاً الْهِ (سُرَهْ لِمَالِيَا فَيَ عَلَيْهِمْ حَفِيْظاً الْهِ The one who obeys Allah Taala and the prophet, will be, (on the day of Judgment), with those who are blessed by Allah Taala (الله تعالى), like Siddikeen, Shohadaa and the Saleheen.

And the one who obeys Allah and His prophet and fears Allah and refrains from Forbidden things shall achieve height of success.

O (Muhammad) say that O people of the world "I am the prophet of Allah for all of you, that Allah TO WHOM belongs the kingdom of the skies and the earth".

"O prophet Allah (الربي) is enough for you and for those who obey you amongst the Momeneen"

وَمَنْ يُطِعِ اللهُ وَرَسُولُهُ وَيُخْشَ الله وَكَيَّقَدُ بِ فَاولَئِكَ هُدُ مَدُ الفَائِزُونَ ط (نُرُربُ)

فُ لُ بِ اَيُّهُ النَّاسُ إِنِّ رَسُولُ اللَّهِ إِلَيْكُمُ جَنِيًا وِالَّذِي لَذْ مُلَكُ السَّلَوْتِ وَالْاَرْضِ ـ

سَكَا أَيْهَا النَّبِّيُ حَسُبُكَ اللَّهُ وَمَنِ البَّنَاكُ مِنَ اللَّهُ وَمَنِ البَّنَاكَ مِنَ اللَّهُ وَمَنِ البَّنَاكَ مِنَ اللَّهُ وَمَنِ اللَّهُ وَمِنْ اللَّهُ وَمِنْ اللَّهُ اللَّهُ وَالْفَالَ اللَّهُ الْمُعْلِمُ اللَّهُ اللَّهُ الْمُعْلِمُ اللَّهُ الْمُعْلِمُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُعْلِمُ اللَّهُ الْمُعْلِمُ اللَّهُ اللَّهُ الْمُعْلِمُ اللَّهُ الْمُعْلِمُ الْمُعِلَّالِمُ اللَّهُ اللَّهُ الْمُعْلِمُ اللَّهُ الْمُعْلِمُ الْمُعِلِمُ الللَّهُ الْمُعْلِمُ الْمُعْلِمُ اللَّهُ الْمُعْلِمُ الْمُعِلَّمُ اللْمُعِلِمُ الْمُعِلِمُ الللْمُعُلِمُ الْمُعِلِمُ الْمُعِلِمُ الْمُعِلِمُ الْمُعِلَّ الْمُعِلِمُ الْمُعِلِمُ الْمُو

And those who obey Allah and his Rasool are the ones' upon whom Allah shall bestow his mercy on them. Indeed Allah is all powerful and full of wisdom.

So bring EEMAN in Allah and His prophet and on that Noor (Quran) which we sent and Allah is completely aware of your deeds.

O those who believe! May I tell you about a business which shall save you from the dire punishment. Bring faith in Allah and his prophet and make JIHAD in the path of Allah with your belongings and yourselves. This is much better for you only if you know.

Say obey Allah and obey his Rasool.

وَيُطِيْعُونَ اللهَ وَرَسُولَهُ اُولِنُوكَ سَيَرْحَهُ هُدُهُ اللهُ ط إنَّ اللهَ عَزِيْنُ حَكِيْمُ ط

فَ أَمِنُوا بِاللهِ وَرَسُولِهِ وَاللَّذُورِ الْسَدِعِثِ اَنْزَلْسَ وَاللَّهُ مِسِمَا تَعُمَلُونَ حَبِيثِ ثِرُط

يَااكَتُهَا الَّذِيْنَ الْمُنُواْهَلُ اُدُلَّامُ عَلَى جَبَارَة رُنَنَجِيكُمُ مِنَ عَذَافِ الْيُمُوثُونُ بِاللَّهِ وَرَسُولُهِ وَتُحبَاهِ دُوْنَ فِي سَبِيْلِ اللهِ بِالْمُوالِكُمُ فِي سَبِيْلِ اللهِ بِالْمُوالِكُمُ وَانْفُسِكُمُ ذَالِكُمُ وَانْفُسِكُمُ ذَالِكُمُ تَعَلَّمُونَ مَا رَصِف بِنِي)

مَّ لُ أَطِيْعُوا اللَّهُ وَ أَطِيعُو اللَّرَسُولَ. (نُرَيْ) If you (The people) would obey him (The prophet), you would get Hidayat بدایت

وَإِنْ تُطِيْعُوهُ تَهُتَدُوا (نُرثِل)

And established Salah (ئازصلوة) and pay Zakat (زكوة) and obey Rasool Muhamamd مَا اللهُ , so that you may be mercied.

وَا قِبْ يُمُوا الصَّلَاةَ وَالوَّا الرَّسُولَ النَّرَكُوةَ وَأَطِينُعُولَ الرَّسُولَ لَكُمَّ لَرُحُمُونَ ط

The faithful people are those who bring EEMAN (From the core of their hearts) in Allah and His prophet 激.

إنَّمَا الْمُؤْمِنُونَ الَّذِيْنَ امْنُوْا باللَّهِ وَسُولِهِ ﴿ زُرُبِ

Indeed you can frighten only those who follow the book and fear Allah (without seeing him), so give them the Glad tidings of forgiveness and the noblest reward.

اِنَّمَاتُنْ ذِرُمُنِ الَّبَعُ الذِّكُرُ وَخَتِٰىَ الْآَمُنَ بِالْغَيْبِ فَبَشِّنَ وُبِمَغُفِرَةٍ وَاجْرِكَرِيْهِ دِلْجِرِكَرِيْهِ دِلْبِسَ لِنَا

And the one who obeyed Allah and His prophet got the highest of success.

وَمَـنْ يُطِعِ اللَّهَ وَرُسُولُهُ فَـقَدُ كَارْفَوْزُاعَظِيمًا وَ داحزاب بِيْ

And we have sent you a Rasool for the entire humanity.

وَارْسُــانْنُكَ لِلسَّـاسِ رَسُوْلاً.

دالنّساء هي

Blessed be the one (Allah) who brought down the Quran upon his slave, so that he may frighten all the worlds.

تَبَارَكَ الَّذِي نَزَلَ الْفُزْقَانَ عَسَلَىٰ عَبُيْهِ لِيسَكُوُنَ لِلْعَالَمِينَ مَنْذِيْرًا (سُورہ فرقان کِل)

O people of the world, the Rasool has come to you with truth from his Allah, so bring EEMAN (in Him) this is better for you.

اليَّهُ النَّاسُ قَدُ جَاءَكُمُ الرَّسُولُ بِالْحَقِ مِنْ رَّبِكُمُّ فَ أُمِنُوُا خَنْيُّا لَكُمُّهُ.

And we (Allah الله سجانه تعالی) did not sent you the holy prophet except as a blessing for all the worlds.

وَمَسَااَدُسَلُئُكَ إِلْاَدُمْنَةً لِلْعُلَمِينَ. دُرُسِنَ الْ

(مُورة الأنبيارك)

He is the one who sent His prophet with Hidayat and the true Deen, so as to dominate it over all other religions.

هُوَ اللَّذِی اَرْسَلَ رَسُولَهُ بِالْهُدٰی وَدِیْنِ الْحَقِ لِیُظُهِرَةَ عَلَی السَدِیْنِ لِیُظُهِرَةَ عَلَی السَدِیْنِ حَصِّلَهِ۔ (سُورَهُ تَوْبِہُلِ)

He (Allah) is the one who sent His prophet with Hidayat the true religion so as to dominate it (Islam) over all the other religions and Allah (alone) is enough for the evidence.

That day they shell be condemned to the fire of the hell with their faces down. They would say "would that we had obeyed Allah and His prophet (Muhammad).

And **That Day** when the cruel man (Deviated person) would bite his hands and would say "Would that I had followed The way of Allah and His prophet.".

O, Muhammad say (to the people), if you love Allah then follow me, Allah الله عزَّ و جمل would love you.

هُوالَّذِی اَرُسَلَ رَسُولَهُ بِالْهُسُدِی وَدِیْنِ الْحَقِّ لِیُظُهِی الْمَصَّلَی السَّدِیْنِ کُلِمَ و حَصَفی بِ اللهِ شَهِینُدًاط (سُرِه نِحَ لِیّ)

يَوُمُ تَنَقَلَّبُ وُجُوُهُ لَهُ مُرَ فِى النَّارِ كَقُولُوْنَ يِلْكِتَنَا اَطَعْنَا اللَّهَ وَ اَطَعْنَا الرَّسَّوَلَ م رامزاب يِّ ا

وَيُوْمَرِيَعَضَّ الظَّ الِمُ عَلَىٰ يُدَيْهِ يَقُولُ لِلْيُتَنِيُ اتَّحَنَدُنتُ مَعَ الرَّسُولِ سَبِيلاً ﴿

ركي ُ

فُثُلُ إِنْ كُنُتُمُمْ تُحِبُّونَ اللهُ فَ فَ البَّهُ عُونِ يُحَبِّبُكُمُ اللهُ ط

(سُورهُ عمران ہیں)

And when the prophet Muhammad came to them (to the people) to confirming the one which was revealed upon them.

O people, the prophet Muhammad has come to you with truth from your RABB (Allah), so bring EEMAN it is better for you.

So the people who brought EEMAN in Muhammad and those who accompanied him and helped him and obeyed that light (Quran) which has been revealed upon him. These are the successful (people).

Bring EEMAN in Allah and His sent prophet Muhammad www.who is NABI-ALUMMI who keeps EEMAN in Allah and His words, you follow him, so that you may get Hidaya.

O the faithful! (People), follow the orders of Allah and His prophet Muhammad الله سبحانه تعالی اور اُس کے نی منافظیم کے تھم کومانیں)

وكَحَمَّا جَاءَ هُمُ مُ رَسُّوُلُ مِنْ عِنُدِ اللَّهِ مُصَدِّقٌ لِمَامَعَهُمُ.

بَ آ اَيَّهُ النَّاسُ صُّدُ حِبَ آءَكُمُ الرَّسُوْلُ بِالْحُقِّ مِنُ رَبِّكُمُ فَالْمِنُوْا خَيْرًا لَكُنَهُ مَ

سُوره نسائي

فَالَّذِيْنَ الْمَنُوابِهِ وَ عَسَرُوْهُ وَ عَسَرُوْهُ وَ عَسَرُوْهُ وَ الْمَنُوابِهِ وَ الْمَنُولُ وَ الْمَنُولُ الْمُؤْدُ الْمُؤْدُ الْمَنْوُلُ الْمُؤْدُ الْمُؤْدُ وَ الْمُؤْدُونَ وَ الْمُؤْدُونَ وَ الْمُؤَدُونَ وَ الْمُؤَدُونَ وَ الْمُؤَدُونَ وَ الْمُؤَدُونَ وَ الْمُؤَدَاءُ وَالْمَالُ الْمُؤَدَاءُ وَالْمَالُ اللّهِ وَالْمَالُ اللّهُ وَالْمَالُ اللّهُ وَالْمَالُ اللّهُ وَالْمَالُ اللّهُ وَالْمَالُ اللّهُ وَاللّهُ اللّهُ وَاللّهُ اللّهُ وَلَيْلُ اللّهُ وَاللّهُ اللّهُ وَاللّهُ اللّهُ وَاللّهُ اللّهُ وَاللّهُ اللّهُ وَاللّهُ اللّهُ وَاللّهُ اللّهُ اللّهُ وَاللّهُ اللّهُ الللّهُ اللّهُ اللّ

فَى أَمِنُواْ بِ اللهِ وَرُسُولِهِ الشَّبِيِّ الْأَثِيِّ الَّانِ حَتِ يُؤْمِنُ بِ اللهِ وَكِلِمُتِهِ وَالتَّعُوُّا هُ لَعَلَّكُمُ تَهُ تَدُوْنَ وَ (سُورُهُ الْأَلْتُ لَا لَا لَيْ اللهِ عَلَيْهُ مَدُوْنَ وَلَا اللهِ عَلَى اللهِ اللهِ عَلَيْهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللللهُ اللهُ ا

يَّا آَيُّهُا الَّذِيْنَ الْمَنُوْا اَطِيْحُوْا اللَّهِ عُوْا اللَّهُ وَرَلِسُولُكُ لَا اللَّهُ وَاللَّهِ اللَّ

O the faithful! (People), respond to the call of Allah and His Rasool whenever they call you. In this lies your real life.

يَا اَيُهَا الَّذِينَ الْمَنُوا اسْتَجِيْبُوا بِلَّهُ وَلِلرَّسُولِ إِذَا دَعَاكُمُ لِمِا يُحْيِينِكُمُ . (انفال هِي)

And follow the orders of Allah and His prophet Muhammad and don't fall apart, otherwise you shall loose your solidarity.

وَاطِيْعُوااللَّهُ وَرَسُولُهُ وَلَا تَنَازَعُوا اللَّهُ وَلَا تَنَازَعُوا فَتَفْشَلُوا وَتَذْهَبَ رِنْعَالَ نِي الْمِنْ الْفِي الْمِنْ الْمُنْ الْمِنْ الْمُنْ الْمُنْ الْمِنْ اللَّهُ وَلَا اللَّهُ وَالْمُنْ اللَّهُ وَلَا اللَّهُ وَالْمُنْ اللَّهُ وَالْمُنْ اللَّهُ وَالْمُنْ اللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَاللَّهُ وَلَا اللَّهُ وَاللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَلَّا اللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ وَلَا اللَّهُ اللَّ

O the people of EEMAN, fear Allah and bring (strong) EEMAN in the prophet of Allah If you do so Allah would bless you two parts of His blessings and would bless you "A Light" (Light of EEMAN) that would lead you. And He (Allah) would forgive you. And Allah is Ghafoor-ur-Raheem.(غۇدرالىتىم)

يَااَيُّهَاالَّذِيْنَ الْمُنُوااتَّقُوا الله وَالْمِنُوا بِرَسُولِه يُؤْتِكُمُ كِفُلْيُنِ مِن رُحْمَتِهٖ وَيَجْعَلُ لَّكُمُ نُؤَرَّاتُمُشُّوْنَ بِهِ وَيَغْفِلُ لَكُمُ وَاللَّهُ عَفُسُونَ لَكُمُ وَاللَّهُ عَفُسُونَ لَكُمُ وَاللَّهُ عَفُسُونَ

(سُورة حديد يِسٍ)

Chapter 3

Khatm-e-Nubuwwat

(In Ahadees)

Hazrat Abuhurera (りょうり) narrates that Muhammad (کیرمنافیق) said My example in relation to the previous prophets is that of a person who built a house and decorated it superbly but he left place of one brick in some of corner the house construction) so people come to visit (this house) in large number and feel happy but they (all) say that why this brick not been kept at its place (to complete the house). So I filled that place and the place of Nubuwwat has been completed on me (by me). And I am Khati-mun-Nabeyyeen (خاتم النبين).

عَنُ أَبِي هُوَيُّرَةً ﴿ أَنَّ رَسُولَ اللهِ صَلَى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ إِنَّ مَتَٰلِى وَمَثُلَ الْكَانِبُيَاءِ مِنُ قَبْلِي كُمَثَلِ رُجُل بَنَّ بَيْتًا فَأَحْسَنَهُ وَأَجْمَلُهُ الْأَمَوْضَعَ لَبِنةٍ مِنْ زَاوِيةٍ فَجَعَلَ التَّاسُ يَطُونُونَ بِهِ وَيُعِجِبُونَ لَهُ وَ يَقُوْ لُوُنَ هَلَّا وُضِعَتُ هٰذِهِ اللَّئِنَةُ وَأَنَاخَاتُمُ النَّبِيِّينِيَ. (رواه البخاري في كماب الانبيار مسلم صليح نی الفضائل واحمد نی مندو ص۸ ۱۹ سرچ والنّسائي وتريذي وَفِي بَعْضِ ٱلْفَاظِهِ لَكُنْتُ آنَا سَكَدَّتْ مُوضِعَ اللَّهِ نَدِّ وَخُرِّمَ بِي الْبُنْيَانُ وَخُمِّ فِالرُّسُلُ لَمَلًا فِي ٱلْكُنْزَعَنُ إِلِي عَسَاكِدٍ.

narrates that Nabi Kareem "" Said "I'm Muhammad and I'm Ahmed and I'm Mahee & -The abolisher of Kufr) i.e. Allah would abolish Kufr by me. And I'm HASHIR () i.e., the day of judgment would be held after Me (and it would surely exist). And No prophet would come between me and the day of judgment. And I'm Aaqib and Aaqib is the one after whom there is no prophet.

From Abu-Hurerahh (الوم رة) that Anhazrat (آنحصرت مَالْقَيْمُ) said that I have been given superiority over all other prophets because of six things first that I have been given Jawame-ul-Qalam (جوامع الكلم) and second I have been helped with (everlasting Influence and pressure on Kufr to dominate them) third that have been (مال غنيمت Conquered-goods) declared Halal for me. (It was not Halal for previous Nations) Fourth all the land has been approved as the place for saying prayer (Salat iv) (The previous nations could say Salah only in Masjid) And the soil of Earth has been made (the cleaning one), (زمین کی مٹی یاک کرنے والی) for me. (Means Tayammum (پیّیّ)was allowed, it was not allowed for the previous nations) Fifth I have been sent as prophet for all the human beings. (The previous prophets were sent to only a limited nation and time). Sixth the Prophethood has been finished on ME.

عَنُ إِلَىٰ هُرَيْرَةَ أَنَّ رَسُولَ للهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ عَثَالَ الكيكر ونصرت وَأُحِلَّتُ لِحِبُ

By Hazrat Abdullah bin Ibraheem Bin Qarza (בשֹלְיִי שִּׁאַרוּוֹלֵיאָס וּאָרוֹנְיֵאֵץ אָיט פּֿנְסּיים רפוֹיַבִיים) that I testify that I heard Hazrat Abu-Hurera (וְצָּרְיֵגֶץ) saying that Muhammad (Nabi Kareem) said that I'm last of all the prophets and my Masjid (Masjid Nabvi מִּיבְּנֶץ) is the last Masjid (The same Hadees has been stated by Nisaee with the words of Khaatem-ul-Anbeya and Khaatemul-Masaajid that means the same).

عَنْ عَبُدِ الله و بَنِ فَ ارْظَ الله عَدُ أَنِي سَمِعَتُ الله عَدُ أَنِي سَمِعَتُ الله عَلَيْهِ الله عَلَيْهِ وَسَلَّمَ الله عَلَيْهِ وَسَلَّمَ الله عَلَيْهِ وَسَلَّمَ الله عَلَيْهِ الله عَنْ الله عَلَيْهِ الله عَنْ الله

It has been stated in a long Hadees by Hazrat Abu-Hurerah (الوريرة) that when the people would come to Hazrat EESA to seek intercession (سفارش) (on the day of judgment) then HE will say to (the people) go to نی کریم مَنَافِیْظِ کے پاس شفاعت) Hazrat Muhammad ا کے لیے ماک). The people would come to ME and would say "O مَالِينَّيْنِيُّ Muhammad vou are Allah's prophet (Rasool) and Khaat-e-Mun-Nabeyyeen.

(اے محد مَثَالِثَائِمُ آپِ اللّٰہ کے نبی اور خاتم النّبيّن ہيں]

By Hazrat Malik Ibn-e-Haveeras (حضرت الك ابن ويرث) that prophet (حضرت الك ابن ويرث) that you are (with me) like Haroon was with Musa. But no one can be Nabi (ني) after ME (مين در كص عجم كبين ز).

عَنُ إِلَى هُرُيَّةٌ فِ الْحَدِيْةِ الشَّفَاعَةِ فَيقُولُ لَهُمْ عِيشَلَى إِذُهِبُوا إِلْى عَسَيْرِعِنَ إِذْهَبُوا إِلْى اللَّهُ مُحَمَّدِ صَلَّالَ اللَّهُ عَلَيهِ وَسَلَّمَ فَيْأَوْنَ عَلَيهِ وَسَلَّمَ فَيْأَوْنَ عَلَيهِ وَسَلَّمَ فَيْأَوْنَ عَلَيهِ وَسَلَّمَ فَيْأَوْنَ عَلَيهُ وَسَلَّمَ فَيْأَوْنَ فَيقُولُونَ يَامُحَدَّدُ عَلَيهُ أَنْتَ رَسُول الله وَخَامَ المَّنَبِيتِينَ .

ج٢- ومسلم صلاح ١)

وَعَنْ مَالِكِ عَنْ أَبِيْهِ عَنْ جَدَة حَالَ قَالَ رَسُّولُ اللّهِ صَلَى اللّهُ عَلَيْهِ وَسَلَّمَ اللّا سَرَّحَ اللهُ عَلَيْهِ مَسَلَّمُ اللّا سَرِّحَ اللهُ مَسَارُونَ مِنْ بِمَنْ زَلَةِ هَسَارُونَ مِنْ بِمَنْ مُوسِّى واللّا اسَّلهُ لَا بَيْقَ بَعْدِيْ (رواه الحاكم فن المستدرك والطبراني في الكير كذا في الكرز المُلائية Hazrat Nafe (مخرت نافع) say that Nabi (محرنت نافع) said that I'm Ahmed, Muqfa, Hashir, Mahee, Khatim and Aaqib (معربی المحرد متغلی عاثر حالی، خاتم اور عاقب ہوں) میں ند سوت در گ

By Hazrat Anas Bin Malik (عفرت آئس بن الک) that Rasoolullah پر عنال کالی کالی) said that Risalat and Nubuwwat has been discontinued for-ever. After me there would be no Rasool Nor any Nabi.

(نبی کریم مَثَلَظِیَّم نے فرمایا که رسالت اور نبوت ہمیشہ ہمیشہ کے لئے ختم کر دی گئی میرے بعد نہ کوئی رسول ہو گانہ نبی)

ن سی، بانکشیر ۔ ا مام احود)

عَنَ أَنَسِ ثَنْ بَنِ مَالِكُ مُنَ قَالَ قَالَ رَسُول اللهِ صَلَّى اللهِ صَلَّى اللهِ صَلَّى اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّم أَنَّ الرِّسَالَةَ وَاللَّبُونَةَ قَدِ انْفَطَعَتْ فَلاَ رَسُولُ بَعْلِهِ حَدَ لَا نَشْطَعَتْ فَلاَ رَسُولُ بَعْلِهِ حَدَى وَ وَلَا بَنِي مَنْ وَقَال رَوالا الترمذي وَقَال هذا حديث صحيح هذا حديث صحيح وقت الى ابن كثير في وقت الى ابن كثير في المنسير ص ه ، ج ١٠ من المنهوب المناهي المنهوب المنه

By Hazrat Zaid Bin Uula (زیر بن اولیّ) that Nabi Kareem (غیر بن اولیّ) said "O Ali I swear (Allah من الله (بل بلال) کی شم کها تابوں جس نے بھے بچادین Allah who has sent me with true religion that I have liked you for me. You are to me just like as Haroon was for Musa. But there can be no Nabi (کوئی تیم نیس بوگا) after ME.

(ا هام احود،بلن عرکمسر)

عَنْ زَيْدِ بَنِ إِنْ اَنْ اللهِ صَلَّى قَالَ قَالَ رَسُوُلُ اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّم رَاعَ لِيُ وَالَّذِى بَعَتَنِى بِالْحَقِّ مَا احْتُ تَرُ تُلَكَ إِلَّا مِن فَيْسِى وَا نَت مِنى بِمَنْ زَلَةٍ هَا دُونَ مِن مُوسَى إلَّا انْ لَا نَجَ المَن مُوسَى إلَّا انْ لَا نَجَ الْمَن رواله احمد وابن عمالاً من الكنن

Hazrat Tameem Dari (حشرت تميم داری الله relating to the questions in grave narrates in a long Hadees, that Nabi Kareem said Muslim in reply to "Munkar-Nakeer" (Two angels who would come into the grave) would say "my Deen (religion) is Islam and my Nabi (حبی) is Muhammad

ا (میراند بب اسلام ہے اور میرے نبی محد مُنَالِثَیْمُ مِیں) He is the last prophet of all the prophets (خاتم النیمین). By hearing this Munkar-Nakeer (Two angels) would say "you spoke truth".

(منکر کلیر مُن کریہ کہیں گے تُم نے سچ کہا)

)از فضور (

عَنْ جَابِرِ بُنِ عَبُدِ اللهِ اللهُ اللهُ اللهُ اللهُ عَلَيْهِ وَسَلَّمَ نَالَ اللهُ عَلَيْهِ وَسَلَّمَ نَالَ اكَ اللهُ عَلَيْهِ وَسَلَّمَ نَالَ اكَ اللهُ قَاطِدُ المُمْرُسَلِينَ وَلِاَئَخُ وَانَا اَخَاتَمُ اللَّبِيِّينَ وَلَاَئَخُ وَانَا اَوَّلُ شَافِع وَمُشَفَّع وَانَا اَوَّلُ شَافِع وَمُشَفَّع وَلَا فَخُرَ.

ررواه الدارمي وابن عساكركذا في المشكوة والكن ص^ف احلد)

عَنْ تَومِيهُ مِ الدّارِيُّ فَ حَديث طويل فَ حَديث طويل فَ سوال القبر فيقول (اى المميت الإسكلامُ دِيْنِي وَ المميت الإسكلامُ دِيْنِي وَ مُحَمَّدٌ نَبِيقَ وَهُ الدرالمنشور المدول كذا في الدرالمنشور المدول كذا في الدرالمنشور المدول المنظور المدول المنظور المدول المنشور المدول المنظور المدول المدول

that prophet said "Adam was sent in Hindustan But when he got extremely bored due to Isolation, then Jibraeel (שליים בוליים (שליים) came and he recited Azan, Allah-ho-Akbar-Allah-ho-Akbar (2 Times) and then (שליים לווי ליים לווים ל

(حضرت آدم علیہ السلام نے پوچھامحہ مَثَاثِیْتُمُ کون ہیں تو جبر ائیل علیہ السلام نے کہا کہ تمام انمیآمیں سے وہ آپ کے آخری بیٹے ہیں)

لإنس لاعوال)

By Naeem Bin Masood (فيم بن مسودًّ) that Nabi Kareem أَنْكُلُّ said "that day of judgment would not be held until 30 Dajjal (وجال) 30) appear and all of them would claim to be a Nabi

(رواه ل طرلى)

By Hazrat Ubaidullah Amr-e-Waleesi (عبيدالله بن عَروالليقِينُ that Rasoolullah (prophet) (مسول الله عَلَيْكُوْ) said that the day of judgment would not be held until 30 liars (30 liar Nabi) appear and among them every one would say (claim) that I am Nabi.

(روام فهنبای شهدم)

عَنُ نَعِيْمِ بُنِ مَسَعُودٍ رَضَ قَالَ قَالَ رَسُولُ اللهِصَلَّى الله عليه وقم لاَتقَوُمُ السَّاعَةُ حَتَّى يَخُرُح ثلاثون كَذَّابًا حَتَّى يَخُرُح ثلاثون كَذَّابًا حَتُلَهُ مُرْيَزُعَمُ أَنَّهُ نَبِيَّ رِدواهُ الطبان

عَنْ عُبُينِدِ اللهِ ابْنِ عَمْرِو اللّينِ تِيُّ قَالَ قَالَ رَسُولُ اللهِ صَلَّى اللهُ عَلَيْدِ وَسَلَّمَ الأَنْ فَنُ مُ السَّاعَةُ حَتَّى يُخُرُعَ تَلَا ثُونَ كَذَّا بَاكُلَّهُ مُ مَيْزُعَمُ أَنَّذُ نِبَى قَبْلَ يَوْمِ الْمِيَامَةِ. رَوْاهُ ابْنَ الْمَيَامَةِ. By Hazrat Zahhak bin Nofal ترت مُعَاكِ بِن نَو فَالِّ that Rasoolullah (رسول الله مَالَيْظِيَّةِ) said "there will be no Nabi (ير) after me and there would be no Ummah after my Ummah.

Bv Hazrat Sohail Bin Ssadi that Hazrat جنزتس وَلبه السَاعِدِي Abbas (خطرت عاس) after accepting Islam requested permission migration from Nabi Kareem He. He (prophet عَالِيُّةُ) said "O Uncle keep on staying at your place because Allah ended (الله جل جلاله،الله جل شانه،الله كريم has (Hijrat (migration) with you. The way prophethood has been ended with me.

Hazrat Ali (عرت الله) say that Nabi المنافعة said I have left you only for the reason that you stay here as my acting (vice) "I requested ya—Rasoolallah (الله), would I stay here without you (prophet)?" He (prophet) said "Don't you like to be with ME as Haroon (was) with Musa?"

(چیسے ہارونؓ مو کیؓ کے ساتھ تھے). But no one can be Nabi (prophet) after ME.

(لیکن میرے بعد کوئی نبی نہیں ہو سکتا)

عَنُ ضَعًا كِ بُنِ نَوْفَلُ قَالَ قَالَ رَسُولَ اللهِ صَلَى اللهُ عَلَيْهِ وَسَلَمَ كَانَبِيَّ بَعُدِی عَلَيْهِ وَسَلَمَ كَانَبِيَّ بَعُدِی وَلَا اُمْتَ لَهُ بَعُدَ اُمْتَ بِیْ روواه البیه قی ف کتاب الرؤیا)

عَنْ سُهَيْلِ بْنِ السَّاعِدِّ يُّ قَالَ اسْتَأَذُنَ الْعُبَّاسُ ثَ عَنِ النَّيِّ صَلَّى اللَّهُ عَلَيْهِ وَسُلَّمَ فِي الْهِجُرَةِ فَكَتَبَ وَسُلَّمَ فِي الْهِجُرَةِ فَكَتَبَ الْيُهِ يَاعَبَمَ الْجَرَةِ مَكَافَكَ انْتَ بِهِ فَإِنَّ اللَّهُ قَدُحَتُمَ بِكَ الْهُجُرَةَ كُمَا خُرَةً بِيبَ بِكَ الْهُجُرَةَ كُمَا خُرَةً بِيبِ النَّبِيُّونُ وَرُواٰهَ الطِهِ الى وابْويم وابوليلى وابن عساكر وابن النجار) وابوليلى وابن عساكر وابن النجار)

عُنْعَلِيُّ اَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ اَلَّا النَّبِيِّ صَلَّى اَنْ تَكُون خَلِيْفَقِت قُلْتُ اَتَّحُلَّنُ عَنْكَ يَارَسُولَ اللَّهِ قَالَ اَلاَئَرٰى اَنْ تَكُون مَ مِنِّى بِمُنْزِلَةِ هَارُون مِنْ مُوسِّى اللَّا استَّلَا مُوسِّى اللَّا استَّلاً لَا تَشِيَّى بَعُنْدِي مِنْ

(دواهُ الطبراني في الأوسط) By Ayesha Siddiqa (حفرت عائشه صديقة) that Nabi Kareem معلقة said "I am the last of all the prophets (خاتم الانبيا) and that my masjid (مجد نبوی) is the last of all the Masajid of the Anbiya (Prophets).

ك نفس للعوال (

By Hazrat Mujahid (משֹלִיבי יُجَابِدٌ) that Rasoolullah (תיפערוולה שُלَالَيُّةُ) said "I am Muhammad, I am Ahmed and prophet of blessing, (תיפערוולה) and prophet of Jihad (יְשֵוּט) and the last prophet (after ME) The Day of Judgment (שִׁרָּפּינַיִּ מִיבי) would be held. I have been sent for Jehad and not for farming.

عَنْ عَالَمِثُنَّةُ مَا لَتُ حَالَ مَا لَكُوكُمُ اللَّهُ عَلَيْمِ وَسُلَّمَ اللَّهُ عَلَيْمِ وَسَلَّمَ اللَّهُ عَلَيْمِ وَسَلَّمَ النَّهُ عَلَيْمِ وَسَلَّمَ النَّهُ عَالَتُ مُلَائِنِياءِ وَمَسْجِدِ مَعْسَاجِدِ الْكَنْبُ عَالَمَ وَالْمَ الْسَلَى وَالْمَ الْسَلَى وَالْمَ الْسَلَى وَالْمَ الْسَلَى وَالْمَ الْسَلَى وَالْمَ الْسَلَى وَالْمَ الْسَلَّى وَالْمَ الْسَلَّى وَالْمَ الْسَلَى وَالْمَ الْسَلَّى وَالْمَ الْسَلَّى وَالْمَ الْسَلَّى وَالْمَ الْسَلَّى وَالْمَ الْسَلَّى وَالْمُ الْسَلَّى وَالْمُ الْسَلَّى وَالْمُ الْسَلَّى وَالْمُ الْسَلَّى وَالْمُ الْسَلَّى وَلَى الْسَلَّى وَلَى الْسَلَّى وَلَى اللَّهُ الْسَلِّى وَلَى اللَّهُ الللَّهُ اللَّهُ الْمُلْسُلِيلِي اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُنْ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُنْ الْمُنْ الْمُنْ الْمُنْ الْمُنْ الْمُنْ اللَّهُ اللَّهُ الْمُنْ اللَّهُ الْمُنْ الْ

عَنُ مُجَاهِدِعَنِ النَّبِيِّ صَلَّى اللَّهُ عَكَيُهِ وَسَلَّمَ فَال آنَامُ حَمَّلٌ قَاحَمُكُ وَأَنَادَسُولُ الرَّحْةِ وَأَنَ وَالْحَامِثِ رُبُعِبْتُ إِنَّالَمْقَيْ وَالْحَامِثِ رُبُعِبْتُ إِنَالَمِهَا وِ وَلَمْ أَبْعَتُ بِالزِّرَاعِ وَلَمْ أَبْعَتُ بِالزِّرَاعِ رَاخُرُجَهُ ابن سعد ، كذا في الخصائص . كذا في الخصائص . In a long Hadees Narrates that all praises be to Allah who has sent me as blessing for all the creation and the one who shall suffice for all human beings and made my Ummah the first as well as the last of the the Ummats.

Abu Yaala by Abdullah bin Zubair said (ابویعلٰ عبدالله بن ذبیر ﷺ "That qayamat (day of judgment) can't be held until the 30 liars Dajjals appear and amongst them would be Musailma, Ansi and Mukhtar.

قیامت اُس وقت تک نہیں آسکتی جب تک جموٹے دجال، جموٹے نبی مُسیلم، عنسی اور مختار جیسے پیدانہ ہو جائیں۔ عَنُ أَنْسٍ فِي حَدِيثٍ طَوِيْلٍ مَـرُفْؤُعًا الْحَمْدُ بِلَّهِ إِلَّذِي اَدُسُلُنِیْ رَحْمَةً لِّلْعَالَمِهِیْنَ وَكَافُّ لَمُّ لِلنَّاسِ (إِلَىٰ قَوْلِمِ، وَجَعَلَ أُمَّاتِيْ هُكِ عُرُ الْلِخَرُونَ وَهُمُالُا وَلُونَ رالى قُولِهِ) جَعَلْتُكَ أَوَّلُ النِّبْتِينُ خُلْقًا وَاخْرَهُمُ بُعُثّار إلى قُولِهِ وَجَعَلْتُكَ فَاتِمًا وَخَابِتِمًا ـ (اخرج البعيم (حضائص كُبرى ص ١٩٤ ٢٤) دۈى ابوكچىلى باستادخسن عَنُ عَبُدِ اللهِ بُنِ الزُّبَيْرُ " تَبَالَ قَالَ رَسُولُ اللّٰهِ صَلَّى ۗ اللهُ عَلَيْهِ وَسَلَّمَ لَا تَقَوْمُ السَّاعَةُ حَتَّى يَخْرُجُ ثَلَاثُونَ كَذَّابًا دَجَّا لِأَمِنْهُ مُ الْمُسَيِّكَةُ وَالْعَنْسِي وَالْمُخْتَارُ.

ركذًا في فتح الماري من طبع

الهندس ۱۲۳ ب۱۱

By Hazrat Abu Amama (בשלתים ווער ווער און אומה) that Rasoolullah (רייפל ווער און און און) said" Allah has sent ME as a blessing for all the Nations of the world and Hadaya (אַרוֹביי) for Momeneen.

(الله جَلّ شاند نے مجھے تمام عالم کے لیے رحمت اور مومنین کیلئے ہدایت بناکر بھیجاہے)

) مرن د احود، وص جن کمبور طبرانی (

نَعُت رَسُولَ كُفُّولَ اللَّهُ اللَّهُ وَاللَّهُ اللَّهُ وَاللَّهُ اللَّهُ وَاللَّهُ اللَّهُ وَاللَّهُ اللَّهُ

ٱپُّ آئیٺ نهٔ جلوهٔ کبسریا عکس وُرِث راآپُ کی ذات ہے

آی ادی جی بی آی برانجی

َ اَتِیُّ قاری بھی ہیل یُٹ قرآن بھی

کوئی عالم ہوانسانیت کے لیے

رہبر و رہنما آیٹ کی ذات ہے

السَّنَّ شَاءِ بِهِي مِينَ السَّيْعَ شَهُود كِفِي

ٱبَيُّ حامر جي بين آبيُّ محسُرود كلي

مین حرین آخرہے دوحشریک کیلئے

فاتم الانبيار أَتُكِي ذات ہے

عام الابدير ماج سرريسجائس كے لولاك كا

كحس كومترده والسيرافلاككا

كون محرم بُوامِك درةً باك كا

شاہر منتظ آی فات ہے

﴿ ماكانَ مُحمدُابا احدٍ مِنْ رِجالِكُمُ ولاكِن رَسول الله و خاتم النّبيّين﴾

Muhammad is not the father of any one of your, gents (Males). But He is the Rasool (prophet) of Allah and (The lastest prophet of all the prophets

Khatem-un-Nabeyyeen) אול בל ויי

وَمَا قَتَلُوهُ يَقِيناً بَلُ رَّ فَعَهُ اللَّهُ إِلَيْهِ

And they (perfectly sure) did not murder EESA (عليه السلام), but Allah (الله وت ادر مطلق) picked him towards HIM (Over the Skies)

(مديث) <u>Hadees</u>

Rasoolullah علي said "When ALLAH TAALA would send علي السام Hazrat EESA علي السام, He would (appear) over the white Eastern Minaret of the Jamia-Masjid of DAMASCUS. He would be wearing two covers and would be keeping his two hands over the arms of the Angels.)

لَقَدُ مَنَّ اللَّهُ عَلَے الْمُوْمِنِيُنَ اِذْبَعِثَ فَهِيمُ رَسُوُلَامِّنُ اَنُفْسِهِمُ

"No doubt it's the greatest favour of ALLAH (الله جبل ث ن) on Muslims that He (Allah) sent a Rasool (اليك رسول) among them". (164

Just look at the beauty of the stamp of Nubuwwat of our prophet Muhammad

Nabi kareem was born on 12 Rabee-ul-Awwal on Monday. The completion of the Nabuwwat occurred on his noblest being and thus after him the system of Nabuwwat was ever-ever closed by ALLAH الله بجاند تعالى. The crown of Khatm-e-Nubuwwat came to our Prophet Muhammad بالم المعاددة على الله على المعاددة على المعاددة المعا

. (ختم نبوت کا تاج ہمارے نبی کریم سکا لیکٹے پر آیا اور اللہ جل شانہ نے آپ کو تمام انبیکا سر دار اور امام بناکر جھیجا)

A special request to the Entire Muslim Ummah

For God Sake (For Allah Subhanahu Taala بِلْ صِدِية) please awake up from the deepest sleep of the worldly-Allurements and just look what worst type of conspiracies are cunningly being made by the devilish powers like Qadyanees against Islam and the entire Muslims of the world. Remember all non-Muslim forces right from the beginning of this world are united against the Muslims. Allah (بال ثناند بال بالا) has promised that one day Islam would completely dominate as the only religion in the whole world before the Day of Judgment. Today the worst Qadyanees under their worst leader Mirza Tahir are applying all methodologies, tactics, tricks and evil designs against the entire Muslims of our world. They are utilizing the internet and computer and satellite channels and even worst books and speeches in different parts of the world. If we are the true believers of the belief of Khatm-e-Nubuwwat and if we really love our creator (الله عِلْ ثان) and the prophet, then please work and fight against Qadyaneet on each and every sector of the world. Insha-Allah the greatest task of NAMOSE RISALAT and Khatm-e-Nubuwwat would prove a sure source of the recommendation of our Holy prophet Muhammad Mustafa-Ahmad-e-Muitaba. رمت ُاللَّها كسين, Sarwar-e-Konain Tajdar-e-Khatm-ur-Rusul, Imama-ul-Anbia, Mehboobe-Elahi on the Day of Judgment for us.

إنث الله ناموسس رسالت اور حستم نبوت كاعظيم ترين كام الله جلّ حبلاله - جلّ ثانت كي بميث بميث كي . رمن اور حستم الرّسل نبي كريم مسليّ الله علي وآله وسلم كي شفاعت كاسبب بنه گا

And not only this perfect happy news (ויביוליי) but above all the greatest creator (of the unlimited powers and unlimited glories and unlimited authorities) Allah (מ-ינייליי) would announce (ויביוליי) of "His everlasting will" for such faithful MOMENEEN and the Muslims (וובייוליי)

اور صرون یہی نہیں بلکہ اللہ جلّ شانہ حضتم نبوت کے عظیم کام کے صدیقے ہمیشہ ہمیشہ کی رضا کا اظہبار منسر ماویں گے اور ہمیشہ ہمیشہ کے لیے جنت الفسر دوسس مسیں داحسٰل منسر مادیں گیزش اللہ،

الحمد اللہ اس کتاب کی ٹرانسلیشن کے لیے حضرت جی نے مجھے خصوصی دُعاوں سے نوازااللہ جلّ شانہ انھیں اعلٰی ترین رحمتوں او نعمتوں سے ہمیشہ ہمیشہ کے لیے نواز ساور ہمیں ختم نبوت کے انتہائی بابر کت اور عظیم الثان کام کھایت خلوص سے کرنے کی توفیق عطا فرمائے آمین ثم آمین۔

Personal comments by: Professor Doctor. IBN-E-QAMAR

Proof reading by: Professor Doctor. IBN-E-QAMAR

THE DEVIL MASTERS OF QADYANEET MIRZA TAHIR QADYANI AND THE PRESENT DEVIL MASTER MIRZA MUDASSAR

THE WORST LEADERS OF ALL MIRZA FAMILY

لعنه الله عملى الكاذبين - جيولوں پر الله كى لعنه ____

One the 1st May 1984 The Devil Master Mirza Tahir the biggest criminal of Khatm-e-Nubuwwat ran away from Pakistan and escaped to England- one of the Real Masters of Mirza family and Mirzaeet. Its vital and historical fact that all the Mirza-Family right from the time of occupied India were the High-Rank-Obedient-Family of the British.

The British Believed in "DIVIDE AND RULE" – so they found Mirza Family of Qadiyan village (In India) the best family to fulfill their worst plans of Dividing, dispersing, decaying and ruling the whole Muslim Ummah.

Right from the first Devil Master Qadyani Mirza Ghulam Ahmed and all other Qadyani Devil Masters like Zafrullah Chaudhry and Mirza Mudassar – ALL OF THEM ARE THE WORST LIARS AND THE WORST RESIDENTS OF THE HELL.

(یہ تمام قادیانی شیطانی لیڈر ہمیشہ ہمیشہ کی بدترین جہنم میں رہیں گے کیونکہ یہ مرزاعیت کے شیطانی مشن کو پھیلارہے ہیں) لعنت اللہ علی الکاذبین۔ جھوٹوں پر اللہ کی لعنت

These worst Qadyani leaders believe in all type of Develish attractions and sexual persuasions to convert the simple Muslims towards the worst and Hellish Qadyaneet.

Mirza Tahir, Mirza Mudassar and all the Devil Masters of the Qadyanees are more worst than Devil as they have dictated all the Qadyanees of the world to work most cunningly, using all the attractions of the "Money, Job and Girls" to convert the simple Muslims towards the satanic, baseless and devilish Mirzaeet.

Mirza Tahir, Mirza Mudassar and all the Qadyanee Leaders and all the Qadyanees Must remember that the belief of Khatm-e-Nubuwwat is more than anything in the world for the entire Muslim Ummah. The worst decay of Mirzaeet would be the proper treatment of **all these devils and devil masters**

So the worst devil leaders Mirza Tahir, Mirza Mudassar and all the Qadyanees of the world must remember the complete decay of the worst Qadyaneet and Mirzaeet is about to come. The complete destruction of Qadyaneet is really very close and this worst decay of all the Qadyani Leaders and the Qadyanees would be very soon (النَّةَ الله) made by the Greatest creator of this world – Allah Subhanahu Taala.

(بہت بی جلداس کا نئات کاعظیم خالق اللہ جل جلالہ اللہ جل شاندقادیا نیت کے برترین شیطانی گروپ کودنیا سے کمل طور پرختم کردے گا کیونکہ گفر بھی بھی نہیں رہتا)

جاء الحق و زهق الباطل ان الباطل كان زهو قا

"THE HAQ CAME AND THE BATIL (KUFR) PERISHED AND NO DOUBT "BATIL" (KUFR) IS ONLY FOR TO BE PERISHED"

Still Qadyanees have a chance to Abjure Truly. (Make True Tauba) and become True Muslims and the true followers of the Last Prophet Muhammad & then Allah Subhanahu Taala would surely forgive them.

ائن کی قادیاندں کے باس وقع ہے کہ و برکنی اور قیامت تک آنے والے انسانوں کے لئے آخری ٹیٹھ مانگٹٹے پر سپے ول سے ایمان لے آخری ٹوسٹ کے اور کے انسان کو مسالک کردے گا۔

But if the Qadyanees did not change themselves and did not come true Muslims then they must wait for the Everlasting hell from the Skies, from the Creator Allah (Subhanahu Taala)

The present leader Mirza Mudassar is also the same devil master following the worst lines of devil. All these Mirza Family's Leaders would be accompanied by the Devil (Satan) in to the immeasurable depths of the Hell for ever.

Personal comments by: Professor Doctor. IBN-E-QAMAR Proof reading by: Professor Doctor. IBN-E-QAMAR

Special Thanks

الله بحسل شسائسه مير ي يشخ مولا ناخواجه خان محمرصا حب خواجه خواجگان شخ المشائخ شيخ الاساتذہ،استاذ الاولیاء کے درجات ارفع کواور بھی بلند فرمائے جواینی زندگی میں مجھ ناچیز کو اپنے ہاتھوں سے تکھی تحریر (تحریک فتم نبوت منزل بدمنزل) کے انگریزی ترجمہ کے لئے خصوصی اجازت اورخصوصی دعا ئیں عطافر ما گئے۔ اللہ یاک ہمیں ان کے عظیم ترین مشن کوتا حیات اور تا قیامت جاری رکھنے کی تو فیق عطافریائے۔ ہمین ہم خصوصی طور پرمولا ناخلیل احمد دامت بر کاتھم اور رائے ویڈ تبلیغی مرکز کے مولانا نذ رالرحمٰن صاحب مولانا جمشیدصاحب،مولا ناخلیل احمداخون (مهتم دار العلوم عیدگاه بهادلنگز) کےممنون ومشکور ہیں کہ ان کے خصوصی دعاؤں سے انگریز ی ترجمہ حن اسلوب سے بھیل مایا۔ ہم ڈسٹرکٹ ایج کیشن آفیسر وسابقہ پرٹیل ایم بشیر احمد قمر اور ان تمام یو نیورش کے پروفیسرصاحبان کے مشکور ہیں اور پاکھنوص عبدالمجید صاحب (شعبہ بیرون کارگزاری رائے ونٹر)اور بھائی حافظ احسان ہاری اسد (ایوکمہیں) ہے بھی مفکور ہیں کہ جنگی جملہ مساعی شامل حال ر ہیں۔ میری تمام امت مسلمداور جملدا حیاب سے گذارش ہے کہنا چزکواور میرے والدین كودعاؤل ميں شامل حال رکھیں ۔ جزاک اللہ يروفيسر ڈاکٹرعتیق الرحمٰن فیصل (کینیڈا، یا کستان)

خصوصی سریرسی صاحبز اده میل احمرصاحب دامت بر کاهم امیر عالمی مجلس تحفظ ختم نبوت خانقاه سراجیه کندیاں ڈسٹرکٹ میانوالی پاکتان

Ву:-

عالمی مجلس تحفظ ختم نبوت خانقاه سراجید کندیاں ڈسٹر کٹ میانوالی پاکستان **Aalmi Majlis Tahaffuz Khatm-e-Nubuwwat** Khankah Sirajia Kundian District mianwali Pakistan