

in this issue >>>

The Essence Of Ramadhan

Discharge Your Zakaat

2018 Activities

LSMA Launches Live Streaming!

LSMA Ramadan Time Table

SALMAN BIN AMR (RA) REPORTED
THE PROPHET SAID
“WHEN ONE OF YOU
BREAKS HIS SAUM
(FASTING), LET HIM
BREAK IT ON DATES. IF
HE DOES NOT HAVE ANY,
LET HIM BREAK IT ON
WATER FOR IT IS PURE.”
(ABU DAWUD).

“When the poor and needy come to you, know that your Lord has honoured you beyond measure.” Uthman ibn ‘Affan, radi Allahu ‘anhu


NPO: 034 986

PBO: 930009732

REG: 2003/003069/08

LSMA Newsletter 2018

current topics >>>

Message From the Ameer

The Lenasia South Muslim Association (LSMA) was established in the early 1980's.

To date the organisation has grown and maintains; 3 Masaajid, 1 Musalla in the informal settlement, 4 houses for the Muadhins and Hifz ustaadh as well as a diverse portfolio of other activities.

Only Lillah funds are utilised for the building, maintenance and upkeep of the masaajid as well for the salaries for the Imaam's and Muadhin's.

We make dua that our humble efforts are pleasing to the Almighty and that He continues to assist us in enlivening the Deen of Islam in Lenasia South and surrounding areas.

Please remember us in your duas.

Shukran Jazeelan
Ameer (LSMA)

The Essence of Ramadhan Moulana Muhammad Akhalwaya

Sheikh al- Hadith Mawlana Muhammad Zakariyyah (Rahimuhullah) has written in his “Virtues of Ramadhan” that Allah has favoured the Muslim Ummah with the month of Ramadhan, but this bounty is only a favour if it is appreciated, otherwise it will be nothing for us, - the deprived- but chanting “Ramadhan, Ramadhan” for an entire month. There are numerous ahadeeth – the noble words of Rasullulah(S.A.W) - exhorting the importance and virtues of this blessed month. are equal to a fardh act and a fardh act is equal to seventy fardh deeds in other months. In one hadeeth, Nabi (S.A.W) is reported to have said that if the people had to come to know of what Ramadhan is, then my ummah will desire that the entire year be Ramadhan. Ramadhan is the month of saum(fast) and the fast of Ramadhan is a shield for the believers- it helps us to restrain and take control of our Nafs (Carnal desires) and ego. Ramadhan also is a time to increase in Nafl ibaadat(worship). The rewards of Nafl are equal to a fardh act and a fardh act is equal to seventy fardh deeds in other months.

It is in Nafl ibaadat, such as Tilawah of Qur'an, Dhikr of Allah, Nafl(optional) performance of Salaah, Tahajjud etc, which we can polish our Rooh(soul) and develop roohaniyat (spirituality) in our actions.

It aids us in protection from nafsaniyat and shaytaaniyat (Actions ignited by our Nafs (ego) and Shaytaan) i.e. actions that will invoke the anger of Allah and deprive us of his Rahmah (mercy). In one hadith it

comes that the fast of Ramadhan and fasting three days every month will remove impurity and whispers of the heart. By showing importance in these aspects of Ramadhan i.e. developing our spirituality,

abstaining from sins, one will derive maximum benefit of Ramadhan that will make us continue throughout the remaining months of the year. And remember that just as we make use of this one blessed month to prepare for the months to follow we should also use the eleven months to prepare for this blessed month.

Please ensure that a copy of the EFT is handed to the collector at the Masjid and a receipt is received.

LSMA Banking Details


Welfare Department

Appeal!

The LSMA looks forward to the generosity of the community by contributing your Lillah or Zakaah. Difficult economic times have placed enormous pressure on the resources of the Association, but by the grace of Allah Ta'aala, we are able to carry on supporting all our departments, Alhamdulillah.

Section 18A Certificates are available for all donations given. Kindly contact:

- Br. E. Dhaler - 0845816314
- Hfz. M. Vaid - 0722122966

"No Wealth (Of a Servant of Allah) is decreased because of charity" (Al-Tirmidhi, Hadith No. 2247)

ITIKAAF 1439/2018

Alhamdulillah, Itikaaf facilities will be provided at all LSMA Masjids. To book your place please contact the Imam of your Masjid.

Discharge your Zakaat Brother Faizel Saloojee

Zakaat is a great purifying ibadat. Being one of the pillars of our glorious deen, Zakaat has multiple benefits. Discharging Zakaat purifies and increases ones wealth. Once Zakaat is paid, the remaining wealth is blessed. We are a minority in our country. Social upliftment and education are critical components to our well being.

Allah (SWT) has blessed us with the injunction of Zakaat, we can contribute immediately to these challenges by discharging our Zakaat happily and promptly. Lenasia South Muslim Association collects Zakaat and distributes it to members of our community that are eligible on your behalf.

EID SALAAH

Eid Salaah will be held at:

Abu Huraira (RA):

Venue: Masjid Bilaal (On the Mountain)

Time: TBA

Eid Bayaan: Moulana Yusuf Laher

Eid Salaah and Khutba: Moulana Yusuf Ismail

When Allah's Messenger (SAW) would go out on the day of Eid by one route. He (SAW) would return by another.

(Tirmidhi)

2018 Activities

Narrated Abu Huraira:

I heard Allah's Messenger (saw) saying regarding Ramadan, "Whoever prayed at night in it (the month of Ramadan) out of sincere Faith and hoping for a reward from Allah, then all his previous sins will be forgiven."

Reference : Sahih al-Bukhari 2008

In-book reference : Book 31, Hadith 1


HAJ PROGRAMME

Date: 27 May 2018

Time: After Zuhr Salaah

Venue: Masjid Uthmaan Ghani

Speaker: Hazrat Moulana Moosa Akoodee DB, Khalifa of Hazrat Moulana Zulfikaar Naqahbandi DB

Live Streaming available and ladies facilities will be provided

Burial Association

The loss of a near and dear one is never easy. The LSMA Burial Committee assists the grieving family by assisting with ghusl, burial, etc. When the need arises kindly contact one of the following:

Sohail Manga 0833922271

MI Abdulla Sayed 0638148411

Ahmed Bham 0827176363

Ashraf Lakha 0837098165

Abdus Samad Kola 0825993752

Rasulullah Sallallahu Alayhi Wasallam said:

"O Amr! Do you not know that embracing Islam washes away all sins committed before it (during disbelief). And that migration (Hijrah) washes away all sins committed before it. And that Haj wipes out all sins committed before it".

[Muslim]


LSMA HIFZ CLASSES

Situated at Masjid Uthmaan Gani. The Hifz classes offer either for full time or part time classes. All applications can be directed to Hafez Vaid on telephone number 011 855-3293.

Limited place is available.

Regular Programs...

Every Saturday in Ramadhan - Ladies Programme, 2191 Milkwood Street

Sunday Lectures at various masajid by guest speakers during Ramadhaan

Tuesday Ladies Classes - 2191 Milkwood Street Tuesday Tafsir Classes - Masjid Uthmaan Gani

Contact the Imam for more information.

LSMA Launches Live Streaming and Mobile App!

You can now listen live to programs, lectures, and Jumua Programs held at Masjid Uthman Ghani from around the world using your phone, tablet, or PC. Go to www.livemasjid.com/lsma, access streaming via the website www.lsma.org.za, or download the android app from the website

LSMA LIVE Mobile app is now available at www.lsma.org.za

Currently only available for Android Smart Phones

Features of the app:

Live streaming available with a click of a button

Access the LSMA Website from within the app

Read the Holy Quran with audio option


Welfare Department

The Welfare Department provides support for the indigent in our area, by distribution of food and meat parcels on a monthly basis. The LSMA also runs a feeding and bread scheme at the Madressah (P6) in Extension 4. The LSMA also subsidizes Madressah fees for all those children that qualify through our Zakaah Fund.

2018 RAMADAN TIME TABLE 1439

Date	Day	Sehr Ends Fajr Begins	Fajr Jamaat	Maghrib Iftar	Esha Azaan	Esha Jamaat
17 May	Thursday	05:20 am	5:45 am	5:32 pm	7:00 pm	7:15 pm
18 May	Friday	05:20 am	5:45 am	5:31 pm	7:00 pm	7:15 pm
19 May	Saturday	05:21 am	5:45 am	5:31 pm	7:00 pm	7:15 pm
20 May	Sunday	05:21 am	5:45 am	5:30 pm	7:00 pm	7:15 pm
21 May	Monday	05:21 am	5:45 am	5:30 pm	7:00 pm	7:15 pm
22 May	Tuesday	05:22 am	5:45 am	5:29 pm	7:00 pm	7:15 pm
23 May	Wednesday	05:22 am	5:45 am	5:29 pm	7:00 pm	7:15 pm
24 May	Thursday	05:22 am	5:45 am	5:29 pm	7:00 pm	7:15 pm
25 May	Friday	05:23 am	5:45 am	5:28 pm	7:00 pm	7:15 pm
26 May	Saturday	05:24 am	5:45 am	5:28 pm	7:00 pm	7:15 pm
27 May	Sunday	05:24 am	5:45 am	5:28 pm	7:00 pm	7:15 pm
28 May	Monday	05:24 am	5:45 am	5:28 pm	7:00 pm	7:15 pm
29 May	Tuesday	05:25 am	5:45 am	5:27 pm	7:00 pm	7:15 pm
30 May	Wednesday	05:25 am	5:45 am	5:27 pm	7:00 pm	7:15 pm
31 May	Thursday	05:25 am	5:45 am	5:27 pm	7:00 pm	7:15 pm
01 June	Friday	05:26 am	5:45 am	5:27 pm	7:00 pm	7:15 pm
02 June	Saturday	05:26 am	5:45 am	5:27 pm	7:00 pm	7:15 pm
03 June	Sunday	05:27 am	5:45 am	5:26 pm	7:00 pm	7:15 pm
04 June	Monday	05:27 am	5:45 am	5:26 pm	7:00 pm	7:15 pm
05 June	Tuesday	05:27 am	5:45 am	5:26 pm	7:00 pm	7:15 pm
06 June	Wednesday	05:28 am	5:45 am	5:26 pm	7:00 pm	7:15 pm
07 June	Thursday	05:28 am	5:45 am	5:26 pm	7:00 pm	7:15 pm
08 June	Friday	05:28 am	5:45 am	5:26 pm	7:00 pm	7:15 pm
09 June	Saturday	05:29 am	5:45 am	5:26 pm	7:00 pm	7:15 pm
10 June	Sunday	05:29 am	5:45 am	5:26 pm	7:00 pm	7:15 pm
11 June	Monday	05:29 am	5:45 am	5:26 pm	7:00 pm	7:15 pm
12 June	Tuesday	05:30 am	5:45 am	5:26 pm	7:00 pm	7:15 pm
13 June	Wednesday	05:30 am	5:45 am	5:26 pm	7:00 pm	7:15 pm
14 June	Thursday	05:30 am	5:45 am	5:26 pm	7:00 pm	7:15 pm


Lenasia South Muslim Association

NPO: 034 986

PBO: 930009732

REG: 2003/003069/08

