

Qur'an for All
in Every Hand, in Every Heart


Annual Report

2016, June-2017, July

“Indeed, it is We who bring the dead to life and record what they have put forth and what they left behind, and all things We have enumerated in clear register.”
(12:36)

About Al- Huda

Al-Huda International Welfare Foundation is a non-profit, non-sectarian, non-political organization currently working to promote authentic Islamic education. Al Huda began its educational program in 1994, and is now an established organization providing structured courses for people from all walks of life and providing social welfare services to deserving people.

The main objective is to convey authentic Islamic knowledge and present a true understanding of the Divine Revelation - the Qur'an and the Sunnah. Al-Huda also offers online and correspondence courses and workshops.

AL- HUDA International Welfare Foundation


Qur'an for All in Every Hand, in Every Heart


Mission

To serve humanity by imparting knowledge of Qur'an and Sunnah; This is the only way to attain peace in this world and success in the hereafter.

Al Huda achieves its objectives through


Education and Training

The objective of this department is to impart the understanding of the Holy Qur'an and Sunnah as well as to train students through character building. The Education and Training Department supervises courses which include Taleem al-Quran, Taleem al-Hadith, and Taleem al-Tajwid. Courses are offered around the year both on our campuses and online.

Social Welfare

The department is diligently working for the welfare and prosperity of the society through a variety of schemes and services that include educational sponsorships, employment assistance, financial assistance, counselling and alternative healthcare, funeral support services, water supply services as well as Ramadan services among others.

Mass Communication

This department aims to impart the message of the Qur'an through all means possible. The publications subsection prepares Islamic books, pamphlets, and cards, prepares audio material of Qur'anic recitations, translation and commentary, hadith and seerah of the Prophet (saw), supplications and other matters pertaining to everyday life as well as programs to be broadcasted on radio, television and cable channels. Assorted lectures, media presentations and all other information can be downloaded from Al-Huda's websites:


www.alhudapk.com www.farhathashmi.com

“For there should separate from every division of them a group to obtain understanding in the religion and warn [i.e., advice] their people when they return to them that they might be cautious”.
(Sura i Tuba 122)


Education


Educational Motivation Academic Aims & Objectives


Educational Programs


Taleem al Hadith Course

Taleem al Tajweed , Hadith


On going courses on Campus

Courses completed during 2016		New Courses Started	
Al Quran	Taleem-al-quran 2	Courses	Course
	Taleem-al-quran english 2	Al-quran	Taleem-al-Quran
	Taleem-al-quran 4		Taleem-al-Quran English
Al-Hadith	Taleem-al-hadith (batch 37 , 38 ,39 ,40)		Taleem-al-Quran
Al-Tajweed	Taleem-al-tajweed (level-1) batch 11,12		Taleem-al-quran english
	Taleem-al-tajweed (level-1) Batch 11,12		Taleem-al-quran
	Taleem-al-tajweed (level-3) batch 16,17	Al-Hadith	Taleem-al-hadith (batch 40)
	Tahfeez-al-quran	Al-Tajweed	Taleem-al-tajweed (level-1) (batch 10)
Short Courses	Summer-course (june)		Taleem-al-tajweed (level-2) (batch 10)
	Ramadan-session		Taleem-al-tajweed (level-3)(batch 15)

Special Live sessions by Dr Farhat Hashmi


- Al Qura`an Tdabbur wa Aml
- Sahih Al Bukhari
- Al Asma Al Husna
- Fiqh al Quloob
- Al Aqeedah al Wasitiyah
- Combine Session with Hostel
- Ramadan Month of Qura`an
- Muharram month of Hurmat
- Muhammad Rasool Allah S.A.W kay Maamlaat aur Mamolaat

Events

Special Sessions, Student Indoor Activities, Student Excursions, Uloom al Hadith (by Sir Suhail Hassan),

Dr Fazal Elahi (Dawa Lecture)

Hostel Facility

Al-Huda institute provides hostel facility for distant students from Pakistan and overseas

Total Courses in the Hostel : 6 Courses TQ1, TQ2, TQ4, TH, TT, Tehfeez al Quran

Total Strength of students and Staff in 2016 is 400

On going activities in the Hostel :

Practical Trainings in different departments. Tarbiyyah session on different occasions

Ramadan, Eidain, Zill-Hajj Participate in community service and attend. training sessions on general health guidance in Summer and Winter.


LIBRARY

Objectives

To support Al Huda mission.

To facilitate the users in-side the institute and out-side classes (branches correspondence and, listeners).

To facilitate the others users for research work.

To donate cassettes in remote area classes

Resources available in library.

2 CD Players ,7 cassette players+ 3 head phones ,3 cassette copiers 2 Computers (for students) Addition in Alhuda Library ,


Achievements 2016-2017

- Previous Examination record entry Previous 18 years examination
- record entry has completed
- Takmeel of Courses 17 courses.
- Facilitate TQ course for Men
- Admission of approximately 24 Courses (Including T.Q, T.H, T.T, Short Courses)
- Convocation of 17 Batches.
- Updated Prospectus Taleem al Quran Courses.
- Maintained proper old record in Alhuda Library Accessioning and labeling of limited cassettes sets.
- Sorting and donated cassettes maximum sets in remote areas
- Streamlining of Academic Data
- Introduced English language course for Tajweed students
- Finalized Documents of Taleem al Tajweed, Taleem al Hadith and Summer Courses
- Started Tajweed course in evening
- Renovation of kitchen
- Renovation of Hostel Reception
- Facilitated Sahih Bukhari sessions
- Introduced updated Tajweed syllabus in Tajweed levels .
- Facilitation in Fahm al Quran course for AIS teachers .
- Setup of class library (English) in Taleem al Quran English course

Future plans

- Prospectus for Taleem al Hadith & Taleem al Tajweed courses.
- New short courses for passed out students like calligraphy and Arabic language .
- Add paper bank module in AIMS.(on going)
- Recognition from HEC.
- Subject documentation.

Al Huda Institute for Men. AIM

To start educational activities at new venues outside branches

Alhamdulillah AlHuda's one-year long flagship program "Taleem Al-Qur'an" which was offered for 'Men' a couple of years ago under the guidance of Dr. Idrees Zubair has gained significant interest. The course for men has witnessed unprecedented growth in terms of the number of students as well as the quality of students. Most students signing up for the course have strong academic background having studied from institutions of national and international repute.

Commencement of Taleem Al-Qur'an (Batch 4)

The Batch 4 of the Taleem Al-Qur'an course started in August 2016. A total of 50 students were selected and although most of these students were from within Pakistan yet a few students came from abroad

Takmeel of Taleem Al-Qur'an (Batch 3)

In August 2016, the Taleem Al-Qur'an Course Batch 3 was completed and a gracious Takmeel Ceremony was organized whereby students presented profound messages, shared their experience and also received prizes based on performance in the entire course period. The ceremony was graced by the presence of parents of


including

Recording of Tafseer by Dr. Idrees Zubair

One of the greatest milestones achieved this year was the completion of video recording by Dr. Idrees Zubair of the entire Qur'an Tafseer. The recordings will cater audiences with varied needs including online correspondence course, weekend and evening courses etc.

Summer Course 2016

In addition to Taleem al-Qur'an, AIM offers a one-month Summer Course every year wherein high school students are provided the opportunity to learn about the basics of Islam in a conducive environment. It is due to these qualities that this year almost double the strength of students registered for the Summer Course in comparison to the last year.

Extra Curricular Activities

The students at AIM do not only grow academically and spiritually but with that they are provided fair opportunities to build mentally and physically. This is achieved by providing access to an in-house sports facility, library and field trips.

Being productive

Muslims is what will revive the true spirit of Pakistan's ideology.

Taleem Al-Qur'an Batch 3 students visited The National Monument of Pakistan on account of the Pakistan Resolution Day to rekindle the memories of sacrifices made for an independent Islamic State. Qur'an mentions in Surah Al-Maidah (*interpretation of the meaning*) "If anyone slays a person, it would be as if he saves the whole people." This motivated the students who recently visited Shifa International Hospital and donated blood for the sake of Allah (swt)

Introducing Al Huda Men's Programme to public The alumni at AIM were recently engaged in setting up Info Desk at two different occasions in Islamabad. While the activity was to introduce the Men's

Program of Al Huda to the general public yet it provided an opportunity for the alumni to reconnect with the Institute and at the same time earn immense Hasanaat by doing Da'wah

Course/Workshop Title	Target Group
Foundation Course for Teaching and Learning (5)	Preservice and Inservice teachers, Mothers.
Leadership Care and Growth Model	Male students and staff of AlHuda
Montessori Course for Read Foundation (6)	Montessori teachers of Read Foundation


Expanding Social Media Presence

The media team at AIM launched an exclusive page of Al Huda Institute for Men on the Facebook to share the activities of the students with a hope that many others will be introduced to the overall feel of the course and eventually, derive enough motivation to sacrifice one year of their lives and dedicate it to learn the Qur'an. Within few months of the launch, the page received 2 thousand plus likes. Moreover,

the page of AIM's Director Dr. Idrees Zubair on Facebook has also got an incredible following with 20000 plus likes.

AlHuda Teacher Education Centre (ATEC) aims at:

- Encouraging pre-service and in-service teachers to learn and practice strategies recommended by latest educational research and offering participants access to the most innovative ideas and approaches in the field of education
- incorporating principles of Islamic pedagogy into modern ideas, theories and teaching practices and linking Islamic teachings with real life practices
- Enabling teachers to ensure high standards of classroom experiences


AlHuda Teacher Education Centre

We believe that good teachers are the foundation of good schooling. Till date, ATEC has provided around 90 trainings of varying durations to teachers as well as mothers, for the benefit of our future generations.

Topic of Workshop/Training	Target Group
How to create SOP's	Head of Dept.
Food & Health	Region office, Admin 2, Cafeteria Staff
Orientation of Workshops	Newly Hired Staff of Training Dept.
Hajj and Umrah Training	General Public
Hajj and Umrah Training	General Public
Hajj and Umrah Training	General Public
Hajj and Umrah Training	General Public
First Aid	Alhuda staff
Hajj and Umrah Training	General Public


Foundation Course for Teaching and Learning (6)	Preservice and Inservice teachers, Mothers
Montessori Teacher Education Course (7)	Preservice and Inservice teachers
Foundation Course for Teaching and Learning (5)	Preservice and Inservice teachers, Mothers.
Leadership Care and Growth Model	Male students and staff of AlHuda
Montessori Course for Read Foundation (6)	Montessori teachers of Read Foundation
Foundation Course for Teaching and Learning (6)	Preservice and Inservice teachers, Mothers
Montessori Teacher Education Course (7)	Preservice and Inservice teachers, Mothers


ALHUDA INTERNATIONAL SCHOOL

GROWTH & EXPANSION

AIS EXPANDS TO OTHER CITIES

DECISION MADE TO IMPLEMENT CAMBRIDGE PRIMARY & SECONDARY

- ★ Cambridge Primary: From Adv Montessori – Grade V
- ★ Cambridge Secondary 1: VI – VIII
- ★ Academic year has now been divided into 3 terms

ADMISSIONS AND ADMITTANCES

Alhamdulillah, the popularity of AlHuda International School as an Islamic contemporary school has increased rapidly over a span of few years AIS stays committed to providing quality education to its students thus only 220 candidates were given admission for the session 2017-18.

STUDENTS & AIS LIBRARY

. The library resources include a collection of over 11,000 books, subscribed magazines and various other learning resources. Library resources, which cover both Islamic and academic subjects, are available in all the three languages taught in the school:

Students are currently enjoying the following activities in the AIS library:

- ★ Reading program (one-to-one guided reading)
- ★ Independent reading and silent reading

- ★ Group reading
- ★ Storytelling
- ★ Research based projects
- ★ Themed stories

SUMMER CAMP 2016; The AIS summer Camp 2016 provided lots of opportunities of fun while creating lifelong memories. The camp was held from 18th July 2016 to 5th August 2016 and was focused on providing age-appropriate activities. This summer camp was themed ‘Be like Muhammad (S.A.W)’ with the objective of inculcating in the children love for our Prophet Muhammad (S.A.W), to take pride in making his Sunnah our lifestyle.

ANNUAL SPORTS WEEK 2016 A sensational week of the Annual Sports at AIS was organized in November 2016. All students engaged in the games of their choice Such competitions emphasize on the importance of physical activities in maintaining health are good. Strive to do that which will benefit you and seek the help of Allah...” (Muslim)


MONTESSORI ART CONTEST Montessori Section warmly welcomed the excited mommies (sisters, aunts, grandmas) in January 2017 to the Montessori Art Contest. Mothers joined their zealous young artists to discover together the theme ‘Blessings of Allah (S.W.T)’ which was further divided into the subthemes; ‘Colours Around us’, ‘My Favourite Season’ and ‘Beyond my Planet Earth’ for Advance Montessori. This turned out to be a jocund experience of creating not just pieces of art but also lovely memories!


SPEECH & POETRY COMPETITION This year’s Speech and Poetry Competition in February 2017 was honoured by our in-house judges and zealous speakers. With every student given the opportunity to participate in one or more competitions.

IKLC 2016-17

The International Kangaroo Linguistic Contest is one flower from the bouquet of the wonderful experiences that our students relish throughout the academic year. In March 2017 the IKLC 2016-17 award ceremony was held, The marvellous result brought multiple medals and badges for our young participants. Majority of the participants secured above 55% marks hence won the Badges.

AIEX

AlHuda Islamic Exhibition (AIEx) is a signature event of AlHuda International School. The 4th AIEx held in Islamabad in March 2017 was based on the exciting theme of ‘Space- Beyond the Horizon’. This unique exhibition left the audience inspired through the wonderful amalgamation


of knowledge of astronomy and space technology with Islamic teachings.

Spelling Bee Contest 2017

. This year Spelling Bee competition was held in April 2017 and was also introduced in the Montessori Section (F-8 campus). Certificates and trophies were distributed among the finalists.

IKMC 2017

This year IKMC was conducted in March 2017. A total of 216 students from our Primary Section prepared for the test with their teachers in specifically arranged classes. 4 of our students (from Grade I to IV) won Bronze medals and 143 students were awarded special badges for securing more than 40% marks. Prizes for the young achievers were distributed in a special assembly.

Graduation Ceremony

The Graduation Ceremony of AIS Preschool and Advanced Montessori was observed on 26th May 2017. The wonderful journey of this Class of 2017 was shared and relived on this day of graduation through a video montage,. The young graduates were honoured with their certificates at the end of the ceremony.


Annual Trips

. In April and May 2017, a number of educational and recreational visits were carried out to different parks of Islamabad, Pakistan Museum of Natural History (PMNH), Islamabad Zoo and Bounce Karachi.

Hour of Code

Since its inception in 2013, Hour of Code is an experience that changes peoples' perspective about computer science, by exposing them to the wonders of computing. In February 2017 students were introduced to the Hour of Code in a school wide assembly where they were acquainted with the concept and practicality of coding.. \

MONTESSORI SECTION (H-11 Campus)


The academic year from July 2016 to June 2017 was a great success at Montessori Section, H-11 Campus.

Key Achievements:

- ★ Alhamdulillah our academic targets were achieved.
- ★ Creative Home works were helpful to involve parents in their child's studies which increased confidence in students.
- ★ Students were engaged actively during AIEx in which they had hands on experiences, video classes, productive discussions and parental involvement with research based assignments which helped students to learn and understand the broader concept of space.
- ★ Each Student participated actively and confidently with clear concepts of their topic in AIEx.
- ★ Making lap books of moral theme (Respect of Prophet Muhammad S.A.W) , Prophet stories , hajj corner and related activities helped teachers to inculcate love of Prophet Muhammad S.A.W and other Prophets in the heart of little children.
- ★ Kitchen corner activities helped to develop culinary skills of the children.
- ★ Science experiments and hands on activities helped students to think deeper.
- ★ Sports day was marvellously organized with high participation of AM students.
- ★ MS Arts Contest held on 18th of January 2017.
- ★ Spelling Bee Competition was well conducted and certificates were awarded to the position holders in special ceremony.
- ★ Graduation ceremony was well conducted and certificates of appreciation, value awards, promotion certificate and grand reading certificates were also announced during the ceremony. Students conducted and performed well at the stage. Teachers actively participated in Graduation Ceremony by not only preparing the students for the ceremony but also by making goody packs, program sequence cards and Invitation cards. Parents appreciated the whole year effort of teachers and the remarkable change they can easily see in students.

- ★ In grade 1, IKLC & IKMC competitions were conducted and 2 Gold medals were achieved in both competitions.
- ★ In-house Qira'at competition was held and first 3 positions were taken by the best students.
- ★ In-house Spelling Bee Competition was also held in Grade 1 and best Speller of the year was selected.

Best Practices:

- ★ This year teachers of Junior Montessori adopted the technique of "Multiple Intelligence". This technique really helped teachers to know the academic needs of students. Every student realized that they were smart in their own way which helped them in gaining further confidence.
- ★ This year we focused on peer learning where weak students were paired with Advance learners so they can learn effectively.
- ★ Discussions among the groups of students were highly encouraged especially in floppy's phonics classes which helped them to learn through peer discussion and also open ended questions during picture descriptions which helped to develop their critical thinking.
- ★ Show and tell activities were conducted in which students brought things from their home to discuss with their class fellows.
- ★ Certificate ceremony of spoken English class was held on 25th January 2017 for AM teachers as they attended the spoken English Course conducted by Madam Safia of Academic Department.

Targets Achieved and new initiatives:

- ★ All targets sets in the beginning of the year were Alhamdulillah achieved at the year end.
- ★ Creative homework Assignments, Show and Tell Activities, peer based learning were all new initiatives which helped us to achieve our targets.

Comparison of the present performance with previous year performance:

Year 2017 have come out to be different from previous year in many ways such as:

- ★ The quality and standard of art work in soft board preparation improved immensely.
- ★ Teachers developed lot of helping resource such as flash cards and hands-on activities to facilitate the young brains for understanding difficult concepts.
- ★ Reading teacher gave Spoken English classes to teachers of Junior Montessori so that they can improve their language skills.
- ★ As compared to previous year, this year homework of main subjects was reduced to only thrice a week which was a big relief to parents and students.
- ★ This year parents appreciated creative homework assignments. They commented that these types of homework assignments helped them to increase their knowledge also and played main role in arousing student's interest in the particular homework.
- ★ As compared to previous year this year's outdoor fun water activities were highly enjoyed by the kids and appreciated by parents also.
- ★ Sports classes were increased this year which brings positive change in student's behaviour.

HIFZ PROGRAM

- ★ We are also planning for organizing a summer camp for all school students between age 9 to 11 for Qiraat and Nazrah which will help us to find suitable students for hifz program as well.
- ★ Furthermore we are making policies and rules for better management of this great course.

PRESCHOOL

AIS preschool department has been successful in providing care for children of AIS female staff. We have also extended our services to the children of employees and students of Al-Huda International Welfare Foundation. Our teachers have been meticulously trained to ensure a seamless transition for the kids from their homes to the school.

Key Achievements:

- Graduation of a total of 21 children from preschool during the last calendar year.

PRODUCTIVE EVENINGS

AlHuda International School's Hifz program is one of its kind platform which provides the best of both worlds to the enrolled students. AIS Hifz program offers a range of developmental courses including skills development, physical education, library and Tarbiyah classes.

During the year 2016-17, 84 students registered for Hifz program, 35 completed their hifz .Currently 55 students are enrolled and 25 applicants are under consideration for admission.

Key Achievements:

- ★ Completion of Hifz of 35 students,

Best Practices:

- ★ A conducive learning environment for memorising the Holy Qur'an without use of strict or harsh words.
- ★ Teachers are trained to handle class..
- ★ Taqreeb e takmeel hifz is conducted for our Huffaz , which includes Hifz competition of 5, 10 and 15 parahs

Future Plans


- ★ We are planning to participate in different Qiraat competitions
- ★ We have started teachers training programs

Arrangement of dedicated training workshops and Tarbiyah sessions focused towards preschool staff members

- ★ Organization of an outdoor recreational trip for toddlers
- ★ Implementation of specialized activities to develop cognitive skills in toddlers
- ★ Scheduling of twice a week Arabic and Tajweed sessions tailored for 2-3 year old children.

Future Plans:

- ★ Arrangement of activities with audio and visual multimedia to improve concentration, perception and memory in toddlers
- ★ Organization of once a week gathering of children of mixed age group to ensure the development of social and interpersonal skills
- ★ A well thought-out program crafted towards stimulating muscular activity in toddlers that will improve their motor skills


Productive Evenings is an after-school program by AIS offered to children between ages 8-14

STAFF DEVELOPMENT

AIS has some of the finest teachers who undergo intensive training through the professional development program, structured trainings are conducted at the beginning of the academic session and need-based trainings are conducted during the year.

IN-HOUSE PRODUCTIONS

Many videos have been developed in-house used at a variety of platform. Some of which are:

- ★ AIEEx 2017 Space Beyond the Horizon Trailer
- ★ AIEEx Behind the scenes

★ Together we will In sha Allah (fundraiser video)

★ Annual Qira'at Competition (event coverage)

★ Montessori & Preschool Montages

★ Mannequin Challenge Accepted by AIS! (sports week coverage)

★ Session 2016-2017 Montage

SCHOOL PUBLICATIONS

Publications produced in the last year were: issue of 'Mir'aatul Huda', school's official magazine, Parent's Guidebook Employee Handbook 3. Prospectuses (for Khi & Isb)

SOCIAL MEDIA

The AIS official facebook page (<https://www.facebook.com/AlHudaIntSchool>) has exceeded 27,000 'likes' masha'Allah. Social Media

is used to not only provide news and updates of school but also share beneficial resources with masses.

Separate facebook page for Karachi launched on 28th Oct 2016 (<https://www.facebook.com/AlhudaIntSchool.khi/>) now has over 1968 likes so far.

SCHOOL WEBSITE
The School website (www.aispk.org) is instrumental in spreading awareness about the school, its activities and programs.

AIS NEW CAMP

BEGINNINGS OF A WORLD-CLASS CAMPUS!

AIS plans to broaden its sphere of facilities available as we believe in service and progress. The idea of constructing a leading edge campus in sector H-11, the educational hub of Islamabad is currently being materialised.

The Project of AIS-H-11 Campus was formally initiated in August 2014 by submission of drawings to CDA. The drawings were principally approved in June 2015 and work on-site formally began in August 2016 after the much needed clearances were obtained from Fire Directorate, Estate Directorate and Building Control Section. Work on site has continued at a satisfactory pace Alhamdulillah.


Improve quality of HB model classes, with new ideas for children classes Children Publication Trainings in region.


Accomplishments in year 2016

NEW HB COURSES

- New class initiated for 1-2 yr children as pilot project
- Syllabus selection for different levels
- Initiating Fiqh ul Quloob classes for children
- Monthly Parenting forum launched
- Husne Qir'at course launched
- Visionary Parenting Course launched at IOU (Online Islamic University)

Additional Activities:

- HB training for Regional students on Annual Convocation 2016
- Workshops in various schools of Rawalpindi and Islamabad by Hb team

Hamaray Bachay Targets

Facilitate all regions in HB work

- Parenting lectures in different localities via Training Dept

- Mere Piyare Nabi Ne Farmaya (Based on Qala Rasulullah...in final stages of printing

• Some Pictures:


Training Staff:

- Students from Tajweed courses at H-11 campus trained in running Miftah Al-Quran classes
- Gujranwala Staff training for HB classes

Media Performances:

- Tasveer e Kayinat Main Rung (13 episodes) for Paigham TV (Parenting program)
- Zindagi jo muskuraye for Tehzeeb TV (25 episodes)

Products by HB:

- Revamping of HB website
- ebooks: Sirat e Mustaqeem, Mera Roza, Muslim Heroes-2

Human Resource Department

Staff Detail June 2016 - July 2017

Staff Status	June 2016	July 2017
Paid Female Staff	149	162
Paid Male staff	57	66
Total Paid Staff	206	228
Female Volunteer Staff	55	60

Male Volunteer Staff	5	
Total Volunteer Staff	60	
Total Staff	266	2

Average Hiring in the Year = 85-90

Average Hiring per Month= 7-8 Employees

Al-Huda Staff Detail June 2016-July 2017

Targets Achieved (June 2016-July 2017)

❖ Staff Hand Book has been revised and updated.

- ❖ Conflict of interest Policy and Grievance policy has been updated and added in Employee Handbook.
- ❖ Organizational structure has been updated.

Unattained Target: All Attendance and Salary system of Human Resource to be shifted on HRMS.

Targets for 2017:

- ❖ All Attendance and Salary system of Human Resource to be shifted on HRMS.
- ❖ Hiring of accredited employees for the utmost production of the organization.
- ❖ To keep record of hard and soft copies of all the working documents.
- ❖ All working documents in English language will be translated into Urdu In sha Allah

Public Relations Department


Issue 1

- English

Issue 2

- English
- Urdu

Issue 3

- English
- Urdu

1. Newsletter

2-Annual Report 2016 -2017compiled

3- Guidance and Counseling

Our team provide solutions to religious, psychological and social problems to people in the light of Quran and Sunnah through personal meetings, letters, telephone conversations and emails.


4- Health Care

Regular Health Awareness Sessions for Al-Huda Students


5- International Days (Highlighting the Islamic Perspective)

6- Propagation of Qur'anic Message to Medical colleges and hospitals


Regions


To support Al Huda's Mission


New initiatives taken

- **Australia:** Fahm al Quran course started in: Melbourne in May 2016, Workshops conducted in a Mosque in Sydney Short course offered to students of (UNSW) University in Sydney.

- **Dubai:** Fahm al Quran, Sawt al Quran and Tafheem e Deen courses started in Satwa Masjid


- **Doha:** FQ in Barzan Compound
- **Madinah Munawra:** S Q 1st batch and first Summer Course offered this year.
- **Kuwait:** Taleem e Deen class started.
- **Bab e Haram Sargodha:** New Branch start
- **Fahm al Quran, Taleem e Deen and Sawt al Quran** classes being conducted through Social Media in many par Scotland, Holland, Manchester, Uganda, Beijing and Switzerland: FQ Course started first time here through Social Media.
 - ❑ Auckland: FQ 1st batch completed successfully In Campus and Online Trainings given to National and International classes regarding Paper Checking, starting and conducting different courses , staff training etc
 - ❑ China: Men Tajweed class started
 - ❑ Whats App classes started in many areas at National and International level.
- Buildings Donated to Alhuda
- Mandi Bahauudin Jhelum Chicha Watni
- Targets Achieved
- New Registered Classes
 - ❑ 670 new classes & 7428 students registered within Pakistan
 - ❑ 15 new classes & 273 students registered Internationally
- Distant Learning Program , Correspondence Courses , Social Media Courses
- Regions Convocation inIslamabad 2016

Ramadan June2016

Dawrah e Qur'an conducted in Regions

Dawrah e Quran - Ramzan 2016 through Social media 94 students attended in 7 groups Countries: Pakistan,Sweden, Japan, Spain, U.A.E., Australia,Belgium, Kuwait, U.S.AHolland, India,

England, Norway,Saudi Arabia, Bangladesh, S. Korea Visits were made in different branches for Meeting staff, Dars, attending Takmeel programs.,the targets were evaluate

Karachi Academics

TARGETS :

- To launch new hostel based courses
- To increase the number of students in all courses
- To increase the number of pass out students in all courses

ACHIEVEMENTS:

-To improve the fahm of students & to bring harmony among the regions, Fahm al Qur'an has been made compulsory part of all long courses conducted in all branches of Karachi region

-New batches of Taleem e Deen&Tafheem e Deen were started at Noth Nazimabad , Johar& Hyderabad Branches

SAWT AL QUR'AN COURSES

Total number of Registered Students= 1100

Total number of Registered classes

- Classes registered in 2016
- Number of Classes passed out in 2016

D ifferent posts were shared in Al-Huda WhatsApp Groups for guiding members how to make the most of Ramazan

ACHIEVEMENTS:

A new specially designed hostel based class has been started in which most of the enrolled students are those who belong to the rural areas of Sindh & acquired literacy skills initially through Roshni Ki Kiran course, then completed RoshniKa Safar course & finally reached to the level of doing Sawt al Qur'an course

CORRESPONDENCE COURSES

Total Number of Registered Students = 1,328

Total students registered in 2017 =472

ACHIEVEMENTS:

Corrections were made in Talim al Qur'an papers 2, Talim al Qur'an retest papers & Talim al Hadith papers & were shared with Islamabad Contact data of students of different courses was transferred from hard copies to soft copies CoursewiseWhatsApp groups of students were made to improve rabta with the students Rajab,Shaban& Safar, activities& assignments.

Iblagh Deen Intimations

Website intimation

RBT intimation, 7 different audios and flyer.

A tarbiyyah group has been created for whatsapp group

In-charges in which Seerah e Sahabiyyat lectures are shared on weekly basis

- Observers from different regions have also = 2 joined whatsapp admin group for the learning

-To increase the iblagh e deen activities and involve more students & staff in these

-To motivate regular dars / DQ attendees to join any course in branch

-To conduct various tarbiyyah sessions for students, staff and general public at different branches and at outside venues.

- To prepare & train dars&dawrah e quran

Trainings were arranged for

Students along with knowledge of Quran to preach it, so that Quran could be transmitted in every heart and in every hand in an effective way. For All the departments of Alhuda e.g. H.R , institute and regions staff by the help of HODs, so that they could do the work of Deen to the best of their ability.

Skill trainings

Staff Training department gave corporate level trainings, it brings professionalism in the staff .Training department gives round about 15 trainings to staff .


Public Trainings & Workshops

- The objective of these trainings is to convey the message of Quran and Sunnah in an effective way.

Alhuda Regions trainings

- This year 51 trainings conducted by training department to different regions.
- Dora-e- Quran., Summer course, Saut-al- Quran class, Products promotion, Short courses Gusl-e-Mayat e.t.c trainings given to them

AlHuda Teacher Education Centre


Details of trainings arranged by ATEC during the present year are as under:


New classes started this year

Courses completed this year

Courses Running At Al-Huda International .Main Branch Quetta

Community lectures and Monthly lectures:

- Bolochistan University
- Jail Road Hudda
- Gulshan e Jinnah
- Kili Ismaeel, Quetta
- Shehbaz Town Phase 2
- Killi Kabir Jail Road Huda, Quetta
- Western By Pass Pashtun Bagh Quetta

--	--	--	--

Social Welfare

The organization is conducting or conducting activities in TWO dimensions on daily and on need and demand basis, they are;

1. Welfare Services
2. Welfare Projects

The activities are further elaborated as;

1. Welfare Services;


- | | |
|--|--------------------------------------|
| a. Assistance For Deserving | iv. Free Dispensary |
| b. Social Counseling | f. Emergency Relief |
| c. Umrah Service | i. Flood Relief |
| d. Marriage Bureau | ii. Earth Quake Relief |
| e. Funeral Services. | iii. Crises Relief |
| 2. Welfare Projects; | iv. Rehabilitation and Constructions |
| a. Sacrifice (Sadqa, Aqiqa, Eid – Ul - Adha) | v. Heat Stroke Victims |
| b. Vocational Centre | g. Educational Program |
| c. Prisoners Support Program | i. Mount Hira School |
| d. Tree Plantation. | ii. OSC School |
| e. Public Health | iii. Rural Area Program |
| i. Free Medical Camps | iv. Urban Area Program |
| ii. Hospital Program | h. Provision For Water |
| iii. Clinic Facility | Ramadan Ration |

SOCIAL ACTIVITY AT A GLANCE DURING THE YEAR 206-17

In the year 2016-17 various social activities and the costs incurred on them are presented below.

S.No	Activity	Total	% age
1	Assistance for Deserving	7,915,355	13.16%
2	Education (Rural Area Program)	5,637,368	9.38%
3	Emergency Relief (Crises Relief)	2,034,855	3.38%
4	Funeral Service	100,000	0.17%
5	Marriage Bureau	988,517	1.64%
6	Prisoner Support Program	170,000	0.28%
7	Provision of water	1,980,517	3.29%
8	Public Health	88,500	0.15%
9	Ramadan Ration Distribution and Iftar	23,895,788	39.74%
10	Rehabilitation And Construction	1,479,663	2.46%
11	Sacrifice (Sadqa, Aqiqa, Qid Ul Adha Qurbani)	15,518,000	25.81%
12	Tree Plantation	21,000	0.03%
13	Vocational Centre	299,850	0.50%

The total of all the cost are **PKR 60,129,477/-** (Pak Rupees Sixty Million One Hundred Twenty Nine Thousand Four Hundred Seventy Seven Only).

WISE PARTICIPATION

During the year 2016-17, AL –Huda International welfare Foundation managed to spend PKR – 7,915.355/- (Rupees Seven Million Nine Hundred Fifteen Thousand Three Hundred Fifty Five only). The share of the expenditure against total cost is 13.16%.

Lesson Learnt:

During the year 2016-17 special attentions were paid to

1. Assistance for deserving

2. Orphanage and Community Schools
3. Crises Management
4. Ramadan Ration Distribution
5. Eid Ul Adha Qurbani.

Al – Huda International Welfare Foundation has made extensive progress and efforts in the field of social sector. Deserving, Poor and Needy are supported in all over Pakistan from difficult terrains like Naran, Azad Jamu Kashmir , Chitral Quetta, Rahimyar Khan, Dera Ghazi Khan, Kot Addu, Sahiwal etc to normal areas Islamabad, Lahore, Karachi, Peshawar and Multan. Abdulhakim Mandiahaudhin, Gujrat, Karachi, Peshawar, KPK


Qurbani 2016

88,550 people received meat this year. Total numbers of animals sacrificed were 165 Cows, 159 Goats and 2 Camels in different areas of Sindh, Punjab, Baluchistan KPK and Kashmir.


Earthquake Relief in Naran valley in September 2016


TOTAL SPENDING AND REGION WISE PARTICIPATION

During the year 2016-17, AL –Huda International welfare Foundation managed to spend PKR – 7,915.355/- (Rupees Seven Million Nine Hundred Fifteen Thousand Three Hundred Fifty Five only). The share of the expenditure against total cost is 13.16%.

Education in Rural Areas:

Al – Huda pays special attention to the needy and orphans of the community. For this specific reason a proper Orphanage House has been established at Nowshera, establishment all the basic needs like, Shelterer, Education both Islamic and Conventional, Food, Clothes, Praying and Playing facility are provided in a very high standard. In the year 2016-17 a special project was conducted for the health of children in schools. For this purpose a project of milk distribution is conducted for a period of 11 (Eleven) weeks. In this project 9 (Nine) Schools were targeted in the region of Lahore. The numbers of students benefited from the project are 1,036 (One Thousand and Thirty Six). The total cost incurred on the project is PKR =

770,000/- (Rupees Seven Hundred and Seventy Thousand only). This activity has made a great impact on the health and growth of students. The total spending in the activity is PKR = 5,637,368/- (Rupees Five million Six Hundred and Thirty Seven Thousand Three Hundred and Sixty Eight only). The detail information is provided below

S.No	Detail Description	Location	Total	% Age
1	Orphanage	Peshawar	773,500	13.72%
			773,500	13.72%
2	Orphanage	Lahore	6,000	0.11%
3	Milk Provision	Lahore	770,000	13.66%
4	Community School	Lahore	4,087,868	72.51%
			4,863,868	86.28%
	Total:		5,637,368	9.38%

Emergency Relief

. In the Northern areas and Azad Jamu and Kashmir (AJK), the cold weather touches the level of harsh conditions.

In the current year 300 families of Naran valley and 500 Personals in AJK were provided facilities to protect themselves from harsh conditions of extreme winter.

The total spending in the activity is PKR = 2,034,855/- (Rupees Two million Thirty Four Thousand Eight Hundred and Fifty Five only). The detail information is provided below.

S.No	Detail Description	Location	Total	% Age
1	Emergency Relief Naran+ Winter Protection (300)	Islamabad	1,501,500	73.79%
2	Winter protection (500 Quilts)	Islamabad	529,855	26.04%
			2,031,355	99.83%
3	Quilt Bedding for deserving	Peshawar	3,500	0.17%
			3,500	0.17%
	Total:		2,034,855	3.38%

Funeral Services: EXPANSIONThe service will be extended and will be provided in regular to all regions .Service is available for both female and Male.

Marriage Bureau

S.No	Detail Description	Location	Total	% Age
1	Marriage Bureau	Lahore	6,000	
			6,000	0.61%
2	Marriage Assistance	Islamabad	982,581	
			982,581	99.39%
	Sub Total:		988,581	1.64%

Prison support :

In the year 2016-17, Lahore region took special interest in this esteemed social activity by providing support in freeing the prisoners. The total spending in the activity is PKR =

170,000/- (Rupees One Hundred Seventy Thousand only). The detail information is provided below

S.No	Detail Description	Location	Total	% Age
1	Freeing the Prisoner	Lahore	170,000	100.00%
Sub Total:			170,000	0.28%

Provision of water

The program was started by Al-Huda International with the aim to provide clean water facilities to the needy. In the year 2016-17, the water base activity. Few locations at Islamabad, Karachi, Peshawar and a small activity at Multan were done. The Karachi region played active role in this activity. A total number of 20 (Twenty) Hand Pumps were Installed along with a Water Well. Second active area is Peshawar Region which provide ONE Water well and Installed ONE Hand pump. In Islamabad water scheme was installed in Kohala area.


The numbers of benefices in Karachi are 3,474, where as in Peshawar 900 and In Islamabad Region the number is 50 Families.

The total spending in the activity is PKR = 1,980,517/- (Rupees One Million Nine Hundred Eighty Thousand Five Hundred and Seventeen only). The detail information is provided below.

S.No	Detail Description	Location	Total	% Age
1	Provision of water (Water Scheme = 1)	Islamabad	240,435	
			240,435	12.14%
2	Provision of Water (Hand Pumps =20)	Karachi	1,334,082	
			1,334,082	67.36%
3	Provision of Water (Water Well = 1 + hand Pump = 1)	Peshawar	401,000	
			401,000	20.25%
4	Provision of water (Assistance for Water Pump)	Multan	5,000	
			5,000	0.25%
Total:			1,980,517	3.29%

Public Health

In the year 2016-17 Lahore region has made a several important steps by providing health support services. The total spending in the activity is PKR = 88,500/- (Rupees Eighty Eight Thousand Five Hundred only). The detail information is provided below.

S.No	Detail Description	Location	Total	% Age
1	Free Dispensary	Lahore	5,000	5.65%
2	Free Treatment	Lahore	20,000	22.60%
3	Hospital Visit	Lahore	4,000	4.52%
4	Medical Camp	Lahore	59,500	67.23%
Total:			88,500	0.15%

Ramzan Ration

Ramadan Ration distribution project for the year 2017 is the yearly based activity.. The target area of this specific activity starts from desert areas of Tharparker (Sind), to the barren lands of Interior Sind and Baluchistan covering the regions of Multan, Rahimyar Khan, Lahore in Punjab and to the hilly areas of Khyber Pukhtunkhawa including Chitral and Azad Jamu and Kashmir.


Activities and Results

The project has been concluded in a very short period of time of Two Months. All the Distributions were made till May 27-05-2017, which was the second day of Ramadan.

Target Population/Beneficiaries

The total beneficiaries from this project are around 8.000 Families or 10,000 personals with roughly equal gender breakup. All the beneficiaries are local residents of Target areas. Each beneficiary received a package of;

1= Flour	= 20 Kg Bag
2= Sugar	= 3 Kg
3= Ghee (Dalda)	= 5 Kg
4= Dal Mong	= 1 Kg
5= Tea (Tapal)	= 385 Gm
Total Weight	= 29.5 K

The total spending in the activity is PKR = 23,895,788/- (Rupees Twenty Three Million Eight hundred Ninety Five Thousand Seven Hundred Eighty Eight only). The detail information is provided below

S.No	Detail Description	Location	Total	% Age
1	Daily Iftar	Peshawar	85,000	
2	Iftar Programme	Peshawar	186,000	
			271,000	1.13%
3	Iftar Programe	Islamabad	95,705	
4	Provision of Ration Bags	Islamabad	715,200	
5	Ramadan Ration Project	Islamabad	21,351,883	
			22,162,788	92.75%
6	Supply of Ration (Fidya/Fitrana)	Karachi	1,320,000	
			1,320,000	5.52%
7	Iftar Programme	Lahore	142,000	
			142,000	0.59%
	Total:		23,895,788	39.74%

Rehabilitation & constructio

AL Huda is also engaged in the construction and development of Masajids in various location of the country. The Basic theme is to construct Masjid in the far flung and remote areas where appropriate facility for prayers and basic Islamic education is not available or destroyed due to some natural disaster or no availability of resource

In the year 2016-17 Two mosques were constructed, one at Jamala Kasala, Abbottabad and other at Kadhin Badin, whereas Two Masajids were facilitated for

Two new Masajids One at Zazdi Chitral and other at Yousaf Town Multan are finalized for the year 2017-18 with total estimated cost of PKR = 3,812,000/- (Rupees Three Million Eight Hundred and Twelve Thousand only).

The total spending in the activity is PKR = 1,479,663/- (Rupees One Million Four hundred Seventy Nine Thousand Six Hundred Sixty Three only).

The detail information is provided below

S.No	Detail Description	Location	Total	% Age
1	Construction of Masjid (Jamala Kasala Abbottabad)	Islamabad	500,000	
2	Masjid Assistance	Islamabad	228,343	
			728,343	49.22%
3	Construction of Masjid Kadhin, Badin	Karachi	690,710	
4	Construction of Masjid Tando Bago (Wazu Khana & Washroom)	Karachi	60,610	
			751,320	50.78%
	Total:		1,479,663	2.46%

Sacrifice, Sadaqa

Qurbani distribution project for the year 2017 is the yearly based activity which Al- Huda International Welfare Organization is performing from last many years. With the past experience the organization has developed a great experience and understanding the needs of deserving in the communities.

The target area of this specific activity starts from desert areas of Tharparker (Sind), to the barren lands of Interior Sind and Baluchistan covering the regions of Multan, Rahimyar Khan, Lahore in Punjab and to the hilly areas of Khyber Pukhtunkhawa including Chitral and Azad Jamu and Kashmir

The salient features of Qurbani project for the year 2016 are; **Total (Rupees)**

The total spending in the activity is PKR = 15,518,000/- (Rupees Fifteen Million Five Hundred Eighteen Thousand only). The detail information is provided below.

S.No	Detail Description	Location	Total	% Age
1	Qurbani	Peshawar	300,000	
2	Qurbani of Goat	Peshawar	30,000	
			330,000	2.13%
3	Qurbani Project	Islamabad	15,188,000	
			15,188,000	97.87%
	Total:		15,518,000	25.81%

Tree Plantation

Al – Huda Lahore region took a serious note of the importance of tree plantation and took its share of responsibility. In the upcoming year 2017-18 all other regions will be encouraged to put their efforts in this valuable cause. ZThe

total spending in the activity is PKR = 21,000/- (Rupees Twenty One Thousand only). The detail information is provided below.

Vocational Center

There are various vocational centers at different locations are developed but in the year 2016-17 Lahore reported its activity under the brand name of needle home.

The total spending in the activity is PKR = 299,850/- (Rupees Two Hundred and Ninety Nine Thousand Eight Hundred Fifty only). The detail information is provided below.

S.No	Detail Description	Location	Total	% Age
1	Needle Home	Lahore	299,850	100.00%
Sub Total:			299,850	0.50%

Al-Huda
Mass Comm
Wing

Al-Huda Apps

"Al-Huda Live"

Al-Huda Live App allows users to listen to live broadcast of audio and video lectures by Dr. Farhat Hashmi. This App also includes the recording of those broadcasted lectures which the users can easily gain access to later in case they have missed the live transmission.

Current Features:

- Live streaming of Audio/Video lectures by Dr. Farhat Hashmi.
- Live Sessions' recordings available for later listening.
- Display of content being shown during live sessions.
- Content can include power point presentations or subject notes in pdf format.
- Users can zoom in at the content for better visibility.
- Time Table of upcoming live sessions.

Upcoming Features:

- Notification of live sessions and events.


- Availability of Live chat/comments.

"Qur'an for All" App

With changing user trends- where most people spend increasingly more time with their mobiles and tabs than on their laptops or desktops, Al-Huda kept up pace by welcoming new technologies and quickly catering to the growing spiritual needs of a highly technological world.

iOS INSTALLS

Installations of Quran for All iOS app went up by 5.6% this year with QFA becoming AlHuda's most popular app in


the app store.

	Installs	During	the
Year:	20,900		
	Lifetime	iOS	Installs
far:	69,300		so

ANDROID INSTALLS

	Installs	During	the
Year:	80,000		
	Cumulative	Installs	so
far:	213,000		

Top Features


 **Language** – Switching between English and Urdu Interface.


Text with Audio - Hear the recitation while reading Juzz with Urdu text. (applicable for parah 1-15)

Choose reciter for text with Audio

- Translation by Dr. Farhat Hashmi, Abubakr Shatri, Abdul Rahman Al-Sudais, Saud Al-Shuraim, Ali Al-Huzaifi, Mishari Rashid Al-Afasi, Abdullah Basfar, Saad Al-Ghamadi, Mahir Al-Muaiqli

 **Bookmarks** - Bookmark your audio in a click and start from where you left.

(Coming soon for iOS)

 **Playlists** - Compile your own playlists (Azkaar, Favorites, Iman Boosters and so on) and listen with ease.


Notifications - The App reminds you 15 minutes before a live

broadcast on Al-Huda Live so no worries of forgetting.


New Player - A brand new player! It's distraction free and gives you more precision while


moving forward or backward in audio.

Quick Links Bar - Play the featured audios from the top Quick Links bar to access the most important audios in just a click!


New Urdu Juzz with

Translation - Revised and updated word to word translation of Urdu Juzz.


Enhanced Functionality -

Enhanced functionality in Urdu & English Juzz including bookmarks, quick navigation, surah & juzz index etc.

Upcoming Apps (In Sha Allah)

- iPhone version of Learn Qur'an
- Re design and recreation of the App Zad e Rah for both Android & iPhone.
- New app on Tajwid for both Android & iPhone
- New app on Arabic Grammar for both Android & iPhone.
- Revamping of Kids Land website, to make it run on any device like phone, tablets, iPad etc.
- Al-Huda Bookstore which will showcase a myriad of books and publications of Al-Huda for users.
- Asmaa' Allah Al-Husna

www.alhudapk.com

Website Sessions

A session refers to activity done by a user at a website within a given time frame.

Users	Sessions	Pageviews
606,722	1,608,146	3,581,51

Cards

(July 2016-June 2017)

606,722 people visited the site


1,608,146 sessions:

Future Plans for 2017-2018

Transferring to a new, better and more comprehensive website insha'Allah.

farhathashmi.com


- Page created for Courses offered by Al-Huda.
 - Live Streaming of Dawrah e Qur'an was conducted throughout this Ramadan Alhamdulillah.
 - Broadcasting of live ilm sessions is being conducted.
- More items added in Hindi section.
- Several lectures added in following sections: Assorted, Book Club, English Section, Al-Qur'an Tafsir, Fiqh al-Qulub etc.
- Revamping Kids Land.
- Qura'n in Hand App is being upgraded with new features and compatibility to new iOS.


Research and Publications

In the year 2017 the following products were printed:

Books and Bo


After editing, the lectures are released on Al-Huda websites, Podcasts, IVR, SD cards, etc. Moreover audio files are shared through emails, Facebook, WhatsApp groups and other social media sites.

Completed Projects

In the past one year, by the Grace of Allah Subhanahu Wa Ta'ala, the department has managed to complete the following projects:

- Dawrah e Qur'an 2017
- Fahm al-Qur'an 2016 Multan
- Al-Qur'an Tadabbur Wa 'Amal (Islamabad)
- Al-Qur'an Tadabbur Wa 'Amal English (Taimiyyah Zubair)
- Alfaz e Qur'an Pay Ghawr o Fikr
- Asmaa' al-Husna (Islamabad)
- Sahih Bukhari - Kitab al-Manaqib
- Sahih Bukhari - Kitab al-Maghazi
- Muhammad Rasulu Allah (s.a.w) Kay Ma'mulaat Awr Mu'amlaat (Islamabad)
- Hadith Ki Ahmiyyat o Zarorat 2012
- Hadith Ki Ahmiyyat 2008
- Hadith e Rasul 2013
- Masadir e Sunnat Awr Nuqad A'immah e Hadith
- Nasus Min al-Hadith 2007
- Fiqh e Islami 2012
- Tum Kab Tawbah Karo Gay? (Canada)
- Fitnon Kay Dawr Mein (Peshawar)
- Istighfar Ki Barakaat (Dubai)
- Shukr Guzar Kahan Hain? (Karachi)
- Narmi Ki Ahmiyyat (Lahore)
- Narmi Ki Ahmiyyat (Dubai)
- Narmi Ki Ahmiyyat (Canada)
- Batuni Na Ban 2015 (Multan)
- Zaban Ki Hifazat 2015 (Multan)
- Qiraat Qur'an Majid (Fares Abbad)
- Lafzi Tarjamah 2015 ayah wise
- Ta'lim al-Qur'an 2005 Ayah wise
- Tajwid 2005 Ayah wise
- Ta'lim al-Qur'an for Whatsaap
- Sh Sudais' Dua for Takmil

Running Projects


The following long projects are being edited and released...

- Ta'lim al-Qur'an English (2012) by Taimyyah Zubair (Lesson 171-277) Juz' 18-27
 - Suarah Al-Baqarah English
 - Fiqh al-Qulub by Dr. Farhat Hashmi (Lesson 160-214)
 - Sahih Bukhari English
 - Fiqh a-Qulub English


Archives

Tagging of MP3 files

As the use of smart phones and similar gadgets is increasing, so is the challenge to meet the need of our varied customers. We have started a new project to tag all of our released audio according to international standards for MP3 tagging. We have managed to complete different categories in last one year. We initiated a new project last year with collaboration of different telecommunication companies, in which you can set inspiring messages and duas as your Ring-back tone. The messages are 20-40 seconds long and are available in Urdu, English and Arabic. Your callers will hear a message of your choice while waiting for you to receive the call. The service is available for Ufone, Mobilink, Zong, Telenore and Warid users.

More RBTs were added this year on the following topics:

- Zul Hijjah and Hajj
- Muharram
- Safar
- Rabi'u al-Awwal

WhatsApp Tafseer Groups

AL-HUDA WhatsApp Groups were launched by Academic Department south region in collaboration **AL-HUDA** head office mass communication dept. Islamabad in November 2014 on a very small scale with the blessings of Allah swt and the app gaining popularity among users being a user-friendly app easy to use medium for informal mobile learning these groups get expanded over a period.

These groups are a good platform for connecting people using smartphones with the Qur'an and its explanation where ever they are.

Introducing New Ring Back Tones


with
but
and


1. Establishment of Department at Academic Office:

Alhamdulillah, due to the constant growth in whatsapp groups and members, a need to establish a separate department was felt at Academic Office Karachi resulting its establishment.

2. Building Team and development of job description

After establishment of department, there was need to build a team for better and effective work based on different tasks related to whatsapp. The job description was developed so that each member knows what work one must do

3. Development of Policies and Standardization of Processes

Keeping last year's experiences, precedents in mind, different policies and standard operating procedures are developed for the following heads:

4. Publicity and Marketing

Flyer for whatsapp was designed and distributed not only in all Al-Huda events but also different organization's events. The physical flyer distribution and sharing on social media resulted in hundreds of new members from different cities of Pakistan and around the globe also.

Alhamdulillah, there is constant support from guidance zone team member for fiqhi queries. Our group members send their personal problems or confusions to their respective group in charges, they forward it to Main Fiqhi Queries Group and the in charge respond to

each query either by text message or by audio.

Alhamdulillah, a private web portal is uploaded for the in charges to make the fiqhi queries catering effective and time saving. The in charges, will be able to find relevant answer to their query as all the queries will be uploaded on one page as per their category with the help of this portal.

Conclusion

Having a vision “Qur’an for all; in every hand, in every hear” whatsapp has proved to be a successful medium in this today’s world of technology, mobiles, applications for informal education activities. Al-Huda WhatsApp Groups have been spreading the light of Qur’an around the globe making its understanding and listening easy and practical for every individual out there. This new idea has resulted a growth leading us to establish a separate department with its team along with their proper job descriptions. The whatsapp Department with collaboration of mass communication and audio it departments develops the policies, processes, content for the group, publicity material, continual professional development for the team, monitors the group management, trains and provides support to another regions staff, makes sure the members are connected to Qur’an in any way whether groups, courses, websites or apps.

Ring Back Tones

AlHuda Ring Back Tones (RBT) are an interesting, affordable yet simple opportunity of dawah for everyone. Now mobile users may select and set brief audio clips from Tafseer of Dr. Farhat Hashmi, Dr. Idrees, Taimiyyah Zubair and others, as their Ringback Tone. Anyone who calls them, will listen to an Emaan-raising audio clip before the call is picked up.

Future Prospects

Efforts are under way to deploy RBTs, having Alhuda content, in telcos of foreign countries like UAE, KSA, Afghanistan, UK and India InshaAllah

Alhuda SMS Service

Total No of SMS Titles sent during 2017 = 17

Approximate 500 new recipients were added from all over Pakistan

current Number of total recipients = 19000

Al-Huda Telegram Channels

These channels enable one to regularly receive thought provoking, motivational, informative and educational messages that are prepared and shared under direct supervision of Dr. Farhat Hashmi.


Pearls of Wisdom

Pearls of Wisdom

[<https://telegram.me/ThePearlsofWisdom>]

Launched on March 22, Current number of users is 1767, It features selections from the

tafseer of any ayah, authentic ahadith, quotes in Arabic of our pious predecessors (with translation in English and Urdu), and powerful reflections of the students of Al-Huda International Institute.


Fahm Al Qur'an

Fahm al Qur'an

[<http://telegram.me/FahmAlQuran>]

Launched on May 28, Current number of users is 836. It airs translation & brief explanation of

Qur'an (audios of Dawra e Qur'an 2014) by Dr. Farhat Hashmi, gems of wisdom from tafseer & merits of Qur'an


Ramazan Insights

Ramadan Insights

[<https://telegram.me/RamazanInsights>]

Launched on June 5, Current number of users is 626. Members can view videos of Shahru

Ramadan series, related ayahs, ahadith, quotes, duas, health tips, fiqhi questions, SMS, RBTs, ration service and products related to Ramadan.


Al-Qur'an-Tadabbur Wa Amal

Al Qur'an Tadabbur wa Amal

<https://telegram.me/AlQuranTadabburWaAmal>

Launched on June 20, Current number of users is 650. It features: Recitation, Word for Word Translation & Tafseer of Qur'an, Points to Ponder, Meaning of phrases, Action points, Summary, Tajweed and Memorization


AlHuda News Channel

AlHuda News

<https://telegram.me/AlHudaNewsChannel>

Awaiting Launch. Updates about Alhuda vision, mission, activities, courses, classes, targets, achievements, landmarks, developments, products e

Al-Huda Mass Mail

Alhamdulillah we have 12,489 current subscribers

We have sent emails about:

- Ustazah's Lectures & Ilm Sessions
- New Courses (Online & On Campus)
- Al Huda Publications
- Ramadan Ration
- AIS School Building Donation
- Al Huda Canada Roof Funds

What's new on websites:

A new website has been launched for Al Huda Australia Alhamdulillah
<http://alhudaaustralia.com/>

AlHuda Online Website got an upgrade to make it more user-friendly alhudaus.com

What's app classes:

Alhamdulillah 15 Urdu & 18 English Groups are running under Al Huda Canada Team - We are doing Taleem al Qur'an now - both streams have completed Surah al-Baqarah

Facebooks

Al Huda International <https://www.facebook.com/alhudaintl/>

alhudaintl Page was made when we wanted to streamline the content and when we branched off from Al Huda Canada FB Page

This page is mainly used to announce any lecture, talk, course in any region :)

We have 24K followers

Al Huda Australia <https://www.facebook.com/AlHudaAustralia/>

AlHuda Social Network


WEBSITES

www.alhudapk.com | www.farhathashmi.com | www.aispk.org
www.alhudapublications.org | www.hamaraybachchay.com


TELEGRAM

Fahm Al Quran: <https://t.me/FahmAlQuran>
Ramazan Insights: <https://t.me/RamazanInsights>
Saheeh Bukhari: <https://t.me/SaheehBukhari>
Hamaray Bachchay: <https://t.me/HamarayBachchay>


FACEBOOK

Dr. Farhat Hashmi: www.facebook.com/DrFarhatHashmi
Al Huda International School: m.facebook.com/AlHudaIntSchool/


RING BACK TONES

www.alhudapk.com/ringback-tones
www.farhathashmi.com/ring-back-tone


WHATSAPP GROUPS

Urdu Groups : +92-320-2205428 English Groups : +92-324-561111
(Contact Via WhatsApp Message Only)


AL-HUDA International Welfare Foundation
59-E , Khayaban-e-Sehar, Phase VI, D.H.A, Karachi
Contact: 021-35171136-38 , 0321-3878677

PRINT MEDIA

Newspaper is a medium which can be effectively used for spreading the message of Quran and Sunnah to the common as well as intellectual masses. Various articles based on content taken from Alhuda publications were published since past many years, in different prestigious newspapers of Pakistan like Jang, Mashriq, Jiddat, Daily Express from Karachi, KPK, Rawalpindi and Lahore. Last year topics from “Narmi Ki Ahmiyat” were published in daily express as weekly series

Various articles being published are basically related to the guidance regarding daily life activities which are extracted from the books being taught by Ustaza Dr. Farhat Hashmi sahiba.

These articles are published on monthly basis in “Mashriq” which is one of the most prestigious newspapers of Pakistan.

Future Prospects:

To keep the masses well aware about the important Islamic events articles will be regularly posted on monthly basis in-sha Allah

Free Distribution Of Booklets/ Pamphlets

During various Islamic events thousands of flyers, booklets and pamphlets were free distributed.


