

بسم الله الرحمن الرحيم

ISM Today

A Publication of the Islamic Society of Milwaukee

November 2015

Muharram /Safar 1436

Volume II Issue VI

INSIDE THIS ISSUE:

Advertise with ISM	2
President's Message	3
Community News	5
Islamophobia Conference	6
Doors Open MKE	7
Hujjaj Welcome Back Program	8
Dar Al-Arqam Hifdh Program	9
Rabia International Day	10
ISM Fundraising 2015	12-16
Syrian Clothing Drive	17
Eid ul-Adha 2015	18-20
Book Corner	21
SAMS Iftar	22
Salam School	23
Community Events	25-26
Community Outreach	27

ISM Parking Expansion and Exit

In March 2013 the ISM purchased 5.321 acres of land on the west side of the existing Islamic Center property (see red triangular area in photo below). The land was purchased from the Wisconsin Department of Transportation following the I-94 Construction project which included the reconfiguration of the I-94 exit and entry ramps on Layton Avenue.

Following multiple meetings with the Wisconsin Department of Transportation and officials from the City of Milwaukee, the ISM was granted "right turn in and right turn out access" on Layton Avenue (see yellow square on photo above). The new access is subject to a number of conditions. There will be no median opening (which would allow left turn in and left turn out). Another requirement is that the east-bound left turn lane at the Layton Avenue and 13th Street intersection

There will be no median opening (which would allow left turn in and left turn out). Another requirement is that the east-bound left turn lane at the Layton Avenue and 13th Street intersection

(Continued on page 4)

ISM**Board of Trustees**

Dr. Muhammad Y. Khan
 Dr. Ghulam Mohammad Shah
 Mr. Mahmoud Atta
 Mr. Ali Lubbad
 Mr. Saleh Hamdan
 Dr. Sultan Mallik
 Dr. Hafiz Yunus

Board of Directors**President**

Atty. Ahmed Quereshi

Vice President

Dr. Iftexhar Khan

Secretary

Mr. Lateef Khan

Treasurer

Mr. Nabil Salous

Religious Chair

Mr. Salah Sarsour

Education Chair

Ms. Zehra Tahir

Publication & Outreach Chair

Mr. Ayman Alamy

Ms. Inshirah Farhoud

Fundraising Chair

Atty. Munjed Ahmad

Board Members:

Mr. Adel Bekhiet

Dr. Mohammad Djelmami-Hani

Mr. Khaled Ahmad

Mr. Osamah Al-Shelleh

ISM Staff**Executive Director**

Atty. Othman M. Atta

Religious Director

Dr. Zulfikar Ali Shah

Imam

Br. Ziad Hamdan

Office Administrator

Ms. Ala Ismail

Advertise with ISM Today**FULL PAGE****AD****\$299**

(Back cover is
\$399)

3/4 PAGE AD**\$249****1/2 PAGE****AD****\$199****1/4 PAGE****AD****\$149**

- ◆ Send your advertisement to ISMToday@ismonline@org
- ◆ Include your name, address, email and phone number
- ◆ 100% of the money collected from the advertisements are donated to ISM
- ◆ Please be aware that we reserve the right to refuse any advertisement
- ◆ Payment is billed to you along with a copy of the newsletter
- ◆ ISM Today is posted at the ISM Website and printed to the ISM community members
- ◆ ISM Today can create an ad for your business for an additional fee

President's Message

The 2016 Republican Presidential Spectacle

Assalaamu alaikum, brothers and sisters:

As the 2016 election year approaches, we have witnessed the spectacle of many of the Republican presidential candidates making or endorsing Islamophobic remarks in their attempts to garner the Republican nomination. I include four examples below. It is the obligation of American Muslim citizens to educate themselves about candidates for public office, including their attitudes towards Islam and Muslims. If possible, American Muslims should volunteer or donate to candidates who represent both what is best for our country and our community.

According to Pew Research, billionaire and TV personality Donald Trump leads with 25% support among likely Republican voters. However, during a campaign stop in New Hampshire last month, an audience member asked Trump, "We have a problem in this country. It's called Muslims. Our current president is one. We know he's not even an American." He added "We have training camps growing where they want to kill us. That's my question: When can we get rid of them?" Instead of denouncing the premises of the comment, Trump responded: "A lot of people are saying that and a lot of people are saying that bad things are happening out there. We're going to be looking at that and a lot of different things."

The second leading candidate is retired neurosurgeon Ben Carson, who while speaking on Meet the Press last month, said that Islam is not consistent with the U.S. Constitution and that he would not vote for a Muslim for President. Even after it was pointed out that Article VI of the Constitution prohibits such religious tests for public office, Carson refused to alter his stand and later added that the next president should "be sworn in on a stack of Bibles, nit a Qur'an." Several days later, during a CNN interview, Carson added, "I would have problems with somebody who embraced all the doctrines associated with Islam. If they are not willing to reject sharia and all portions of it that are talked about in the Qur'an."

Carly Fiorina is tied for third place with 8% support according to Pew. Fiorina has earned some respect from Muslims in the past, largely due to her speech that she delivered on the contributions of Islamic civilization in 2001, which can be read here: <http://www.hp.com/hpinfo/execteam/speeches/fiorina/minnesota01.html> Moreover, after Carson's comment on Meet the Press, Fiorina appeared on the Jimmy Fallon's Tonight Show on NBC and slammed Carson, saying, "I think that's wrong. It says in our constitution that religion can not be a test for office. It's also true that this country was founded on the principle that we judge each individual and that anyone, of any faith, is welcome here. I actually believe that people of faith make better leaders. Whether they're Christians as I am — my faith has sustained me through very bad times: I've battled cancer, I've lost a child, I've been tested. Whether it's a person of Christian faith, or Jewish faith, or Muslim faith or other faiths, I think faith gives us humility and empathy and optimism and I think those are important things. So, yes, I would be fine with that."

Finally, although no longer a Republican candidate the 2016 presidential nomination, Wisconsin's governor, Scott Walker, stated at a campaign stop at a VFW Post in Derry, New Hampshire in August that there are only a "handful of reasonable, moderate followers of Islam who don't share the radical beliefs that these radical Islamic terrorists have." I wrote an Open Letter to Governor Walker (which can be read on the ISM's website along with the names of about 30 other Wisconsin Islamic organizations and interfaith leaders signing in support) asking that he "personally clarify this issue: it is only a relative handful of the world's 1.6 billion Muslims who support terrorism; the vast majority of Muslims are reasonable, moderate and peaceful."

I have followed up with phone calls and e-mails to Governor Walker's office asking for a meeting with him or a high-ranking staff member. To date, the only response from his scheduler has been, "We will be reviewing the Governor's schedule in the coming days and I will let you know if this is something we can accommodate in his schedule."

The only reason that politicians normally attack part of their voting electorate is because they feel that they can get more votes by doing so. Muslims need to be educated about the respective candidates for any political office and be willing not only to vote on election day, but to be active participants in our country's democracy, whether that might be supporting a political candidate by meeting with them and asking questions, making a contribution, or writing letters. The efforts should begin at home with the education of you, your spouse and your children. Your efforts should continue with your friends or work acquaintances who indicate a willingness or interest in discussing such subjects. I believe that one of the reasons that so many Americans fear Islam or Muslims is because they know nothing about Islam and have no Muslim friends or co-workers. In a March 2015 YouGov poll, only 23% of the respondents indicated that they have a Muslim friend and only 16% indicated that they have a Muslim co-worker. See: <https://today.yougov.com/news/2015/03/09/poll-results-islam/>

May Allah (SWT) guide and protect us, our families and our communities. Ameen.

Ahmed J. Quereshi, President, Islamic Society of Milwaukee

(Continued from page 1)

will be extended (by the ISM) to accommodate those cars that want to either turn left (north) on 13th and Layton or make a U-turn at the intersection of 13th and Layton in order to go west on Layton Avenue. The ISM will also have to make changes to its existing parking lot.

The ISM has drawn plans for the new land and submitted the plans to the city. An early draft of the plans appears below. A major and costly portion of the project involves the removal of the dirt that has been placed on the land following reconstruction of the highway. The ISM has already removed thousands of truckloads of dirt from the site.

When complete, the new area will include hundreds of new parking spots, an area dedicated to water retention, and a new entrance/exit on Layton. Insha'Allah we hope to have the work completed by next spring/summer.

This is a preliminary drawing of the planned development of the parking lot on the ISM owned land located just east of the highway.

Culture of Inclusion at Rockwell Automation

Rockwell Automation believes that a culture of inclusion is essential to making their company a place that is attractive to highly skilled employees and a place where employees are comfortable and excited to come to work. Rockwell values diversity, inclusion and employee engagement.

As part of the "Culture of Inclusion" at Rockwell Automation, on July 21, 2015, four of our community members and Rockwell employees (Ayman Alamy, Iqbal Ashraf, Adel Bekhiet and Sean Farahbakhsh) were asked to give a short presentation about Islamic culture and to answer questions that were previously submitted anonymously by other employees. The questions were related to Islamic practices, teachings and culture. The presentation was very successful and was attended by about 40 Rockwell employees.

Community News

Congratulations On Your Engagement!

May Allah bless your engagement and grant you a beautiful and happy marriage.

- ♦ Amani Asad & Mohammad Rasheed
- ♦ Ramez Shahin & Aya Hassan
- ♦ Alla Ahmad & Eman Kaiss
- ♦ Abdullah Tugan & Areej Al-Washally
- ♦ Raed Atshan & Malak Abumayaleh
- ♦ Wajiha Masood & Muhammad Ali
- ♦ Asma Atshan & Mohammad Jaber

Congratulations On Your Marriage!

May Allah grant you a beautiful marriage!

- ♦ Muhammad Ayesh & Sandy Awaad
- ♦ Ayman Abdelkarim & Nadine Darwish
- ♦ Kareem Sarsour & Seema Oweisi
- ♦ Hameed Jaber & Maram Farrah
- ♦ Jamal Jaber & Summer Mustafa
- ♦ Muhenned Jaber & Amany Musleh
- ♦ Omar Kattan & Majidah Murrar
- ♦ Mohammad Jaraba & Abrar Musaitif

Our Deepest Condolences

INNA LILAHl WA INA ILAIHI RAJl'OUN. TO ALLAH WE BELONG AND TO HIM WE SHALL RETURN.

The ISM would like to extend its condolences to the families who lost someone dear to their hearts. We ask Allah (swt) to forgive their sins and bless them with a home in Jannah.

- * **Anwar Begum Khan** is the mother of Sr. Naheed (Arshad), Sr. Farhut, Sr. Nusrat, Sr. Shafqut and Br. Rafi, and the wife of the late Mohammad Shafi Khan who passed away last December.
- * **Eetidal Farrah** is the mother of Sr. Muna Farrah (Um Midhat), the mother in law of Br. Hazem Farrah
- * **Emad Isa Asad** is the brother of Brs. Nezar and Rami Asad.
- * **Wajeih Hussein** is the brother of Ahmed and Hussein Abdallah, the husband of Ahkam Assad and the father of Fadi, Osama, Abdallah, Faten and Sarah.
- * **Hakeem Abdullah Ibrahim** is the uncle of Br. Abdul Baset (Bart Davis) and the great uncle of Sr. Angela Davis.
- * **Hafeez Siddiqui** is the father of our community member Sr. Zahida Siddiqui and the father in law of Dr. Azhar Yunus (the son of Dr. Hafiz Yunus).
- * **Abdelkareem Shukri Thaher** is the uncle of our community member Mamoun Thaher.
- * **Muhammad Jannisar** is the father of our community member Sr. Alveena Sheikh
- * **Qunou Saadeddin (Um Imhenna)** is the wife of our community member Hani Saadeddin (Abu Imhenna) and the mother of Imhenna, Ashruf and Nuha Saadeddin.
- * **Faten Alrawi** is the wife of our community member Br. Khaled Alani, the mother of our community members Dr. Ali Khalil & the mother of Dr. Ghada Alani & Dr. Basma Alani.
- * **Mohammad Awad Barta'** is the father of our community members Brs. Rafaat, Naim and Fayeze Barta'.
- * **Mohamed Alkassab** is the husband of Sr. Nada Adi & is also survived by his sons, Dr. Moawia & Feras Alkassab
- * **Moinuddin Mahmood** is the husband of Meraj Tahir and the father of Sr. Zehra Tahir, Mohi Mahmood and Akbar Mahmood

Islamophobia Conference

The Islamic Society of Milwaukee was a co-sponsor of a lecture held on September 17 entitled “Exploring the Causes and Consequences of Islamophobia”. The main speaker was Dr. Todd Green, the author of the book “The Fear of Islam: An Introduction to Islamophobia in the West” (Fortress Press, 2015). The following day, Dr. Green also conducted a workshop about Islamophobia for educators, religious leaders and others.

The lecture and the workshop were both held at the beautiful Tripoli Shrine Center located at 3000 West Wisconsin. Several hundred people attended the evening lecture and about fifty people participated in the half-day workshop.

The main organizers of the program were the Milwaukee Muslim Women’s Coalition and the Evangelical Lutheran Church in America. Sponsors included the Institute of World Affairs, the Wisconsin Council of Churches, the Muslim-Catholic Dialogue and the International Institute of Wisconsin. Although Tom Heinen, the Executive Director of the Interfaith Conference of Greater Milwaukee (IFCGM) attended the main event, the Interfaith Conference was not a sponsor. The Interfaith Conference operates by consensus of its member organizations. Apparently, the Milwaukee Jewish Council (which is a member of the IFCGM) was opposed to sponsorship because Dr. Green “might” say something negative about Israel and the role of pro-Israeli

bigots who are major players in the Islamophobia industry. Muslim organizations and individuals should take note of this position and should adopt similar positions regarding speakers who “might” espouse pro-Israel, pro-occupation and/or anti-Muslim views.

Photos clockwise from left: Dr. Todd Green; sisters from the Milwaukee Muslim Women’s Coalition; exterior and interior of Tripoli Shrine Center where programs were held (located on 30th and Wisconsin Avenue); main lecture with hundreds attending; morning workshop.

Doors Open Milwaukee 2015

One of the most important functions of an Islamic organization is its outreach efforts into the general community. The remarks by republican presidential candidates Ben Carson, Donald Trump and Bobby Jindal are indicative of the level of ignorance that exist with regard to basic knowledge about Islam and Muslims. It is part of our Muslim duty to educate others and to exhibit proper Muslim character at all times.

This fall, the ISM was happy to be a participant in the city-wide "DOORS OPEN MILWAUKEE" program. As part of the program, the ISM had over 600 visitors over two full days. Almost all of the visitors had never been to a mosque before. Based on the evaluations completed and the emails that we received, those who attended were very happy with the experience. Alhamdulillah. The ISM thanks the MANY volunteers who were involved in preparing exhibits, giving tours, and helping making the visitors feel welcome. May Allah bless you all!

"Food was spectacular. No other place we visited had this kind of hospitality. Everyone was friendly & helpful."

"Our tour guide did a very nice job and the signage with info about Islam was very informative."

"Thank you! Christians and non Christians have a lot in common. Feel the love! God bless us (everyone)."

"I am so happy you were open as I know nothing of Islam & my guide told me a lot. Would like to learn more."

"Thank you so much for being a part of this. Everyone was so kind, welcoming and clearly willing to tackle tough questions with honesty"

Hujjaj Welcome Back Program 2015

The ISM held its annual Hujjaj Welcome Back Program on Sunday, October 11th. There were more than thirty Hujjaj in attendance. The Hujjaj were presented with gifts (including special gifts made by Sr. Anisa Schaub of Anisa's Cakes and Pastries) and enjoyed their time with family and friends over lunch and desserts. We would like to thank the community members who volunteered their efforts and time to help make it a successful event!

حجاً مبروراً وسعيّاً مشكوراً

Special gifts for the Hujjaj were made by our community member, Anisa Schaub, owner of Anisa's Cakes and Pastries.

Darul Arqam Hifdh Program

A number of years ago, Br. Ameer Hamza established the Darul Arqam Hifdh program which was operated at the ISM. The program was meant to provide an opportunity for youth who wanted to learn the Quran on a part-time basis and who wanted to be involved in a program where they would learn about and implement principles of Islamic tarbiya. The program was very successful and many young

brothers are, alhamdulillah, on their way to becoming huffath (memorizers of the Quran).

When Br. Ameer decided to pursue a new career in Islamic Studies and Islamic law, he knew that he would have to leave Wisconsin to pursue degrees in Arabic and Islamic Studies. Br. Ameer

approached the ISM to help him locate an instructor who would be able to maintain the continuity and the stability of the Darul Arqam program.

Eventually, the ISM and Br. Ameer agreed on Br. Noman Hussain, who would oversee the Darul Arqam program and would also serve as the resident Imam in Brookfield. The decision was also made to expand the number of students in the program and to expand the program to include young sisters. Alhamdulillah, the revised program is moving ahead, with about 50 males and about a dozen females. Some of these students were admitted on a probationary period to determine if they and their parents are able and willing to make the time and other commitments that are needed. The probationary period is also being used to assess the ability of students to independently recite and memorize the Quran.

The structure and the logistics of the Darul Arqam program continue to be adjusted in order to arrive at a model that works for all participants.

**Darul Arqam
Hifdh Program
2015**

Rabia International Day 2015

Thinking Of Making a Move This Year ? Buying or Selling in 2015?

Let me answer all your questions
and guide you through the process.

Ahmed Abubaker

Realtor - Broker - Owner

414-737-3661

E.Mail: info@aabaker.com

Web Site: www.aabaker.com

The Key to Your Next Move

EHO

ISM Fundraising 2015

As we approach the end of 2015, the Islamic Society of Milwaukee would like to thank all of its donors for their generous contributions. Our biggest fundraising event was held on Saturday, June 20th at the Wisconsin Center in downtown Milwaukee. Stay tuned for several upcoming fundraising events, including our main fundraising dinner on Friday, June 10, 2016!

Jazakum Allah Khairan. May you and your families be rewarded!

“Verily those who give sadaqah, men and women, and lend Allah a goodly loan, it shall be increased manifold, and theirs shall be an honorable good reward (Paradise)” [Quran 57:18].

Abdallah, Ahmed
Abdallah, Fahmi
Abdallah, Nabhan
Abdallah, Yousef
Abdel- Maguid, Amani
Abdel Rahman, Sharif
Abdeljaber, Jamal and Nisreen
Abdeljawad, Qusai
Abdul Jalil, Jihad & Mohammad
Abdulal, Ghurdran & Chihab Bilal
Abdulkhadar, Riyas & Shabna
Abdullah, Omer & Sadia
Abdus-Salaam, Muhammad
Abraham, Akram S
AbuAin, Khalil
AbuAin, Mohammad
Abuali, Mazen
AbuArqoub, Ibrahim & Mayyadah
AbuAsi, Sakher
AbuAwwad, Muwafac
Abuayyash, Lina
Abuaziz, Gassan & Lina
AbuBakr, Ahmed & Ream
Abuhammad, Sawsan
Abujad, Ibtisam M
Abulawi, Omar
Abusamhadana, Haytham
AbuShalanfah, Samer
Abutabanjeh, Emad
Ademi, Mehmet
Adl, Mohamed
Afzal, Omer & Nadia Omer
Ahmad, Ahmad & Ibtisam
Ahmad, Alla
Ahmad, Farid
Ahmad, Munjed & Sahar
Ahmad, Raed & Maysoun
Ahmed, Arshad & Mehreen
Ahmed, Ayman A
Ahmed, Esra

Ahmed, Farah
Ahmed, Jawaad
Ahmed, Khalid & Fozia
Ahmed, Muktar & Fahmina Hussain
Ahmed, Muneef & Rania Sehwiel
Ahmed, Razi & Farah
Ahmed, Sarwat & Rizwana
Ahmed, Syed Umaid
Ahmed, Waheeduddin & Ameera
Ahmed, Yasser M & Alaa Al-Najjar
Akbar, Muhamad & Saima
Akhtar, Ayesha & Arfa
Akhter, Mohammad Jawd & Shamim Akhter
Akhter, Syed
Al Hamidi, Ameera
Aladdin, Azmi Yousif & Reem
Alam, Shaheen
Alamy, Ayman & Hala
Albarbarawi, Mohammed
AlBawaneh, Muajia
AlDebbeh, Khalid
AlDebbeh, Nafez
Aleiw, Aziz
Alghazzy, Shamcy & Dima
Ali, Ahmad & Fatima Ajaz
Ali, Akbar Sheikh & Tahira
Ali, Ali A. & Marwah Ibrahim
Ali, Ali Abdeljawad & Sahar
Ali, Arshad
Ali, Ayah
Ali, Hassan
Ali, Malik & Saadia Ghazal
Ali, Mir
Ali, Hassan
Ali, Malik & Saadia Ghazal
Ali, Mir

Ali, Mir Hanid & Kulsum Inc. Charity Trust
Ali, Mir S & Kaneez
Ali, Mohamad F. & Khadijah
Ali, Mohammed Kamal & Naseem
Ali, Mohammed Y & Nikhat
Ali, Shaukhat M. & Khadijah
Ali, Syed Arshad & Dr. Rubina Qamar
Aliyu, Barikisu
Aljaghbeer, Eshraq
Aljalous, Mohammad I.
AlKawaldeh, Shadi & Marwa
Allaqaband, Suhail & Masarat
Almughrabi, Eyad
Alqadi, Jalal & Amy
AlQudsi, Maysoun A
AlQuran Foundation.
AlRamahi, Bassam
AlRamahi, Hasan
AlRamahi, Salam D & Ghada
Alrefai, Ali
AlSharKawi, Mahmoud
Altahat, Zaid & Rana
Alhourane
Aman, Saleem & Sadia
Amro, Jamal & Amal
Ansari, Shamim & Shehla
Arain, Rizwanullah & Rafat
Arif, Mohammad & Humaria
Arshad, Bilal
Arshad, Maqbool & Naheed
Arshad, Rizwan & Rukhsar
Ahmad
Asad, Hasan
Asad, Hussein & Dina
Asad, Iyad
Asad, Mjde Abdallah
Asad, Montaser
Ashraf, Iqbal

Ashraf, Maryam & Minhaj Khaja
Asi, Khaled
Asmar, Abdul & Khawla
Assad, Hakam
Assad, Mohammad Samhan
Assad, Mohammed
Assad, Nedal K.
Assad, Raeid K.
Assad, Rajeh K.
Assali, Khalil & Jamila
Atasi, Mohamed A. & Faten
AlHwari
Atshan, Munir
Atta, Ihsan M.
Atta, Othman & Ahlam
Atub, Muhammad
Awadallah, Bellal & Buthaina
Awan, Dr. Saleem & Faiza
Ayesh, Salah & Fatimah
Ayoub, Mohamed & Dr. Huda
Alkaff
Ayub, Mohammad
Azam, Ahmed.
Azam, Saad Farooq & Ayesha Akbar
Azhar, Muhammad
Azzam, Abdul Hakim & Suhair
Azzam, Tamer
Baalbaki, Hassan & Maria
Eugenia
Babaa, Hasan
Badwan, Ayman
Badwan, Marwan & Majdulin
Badwan, Murad & Nisreen
Badwan, Sujoud.
Baig, Mirza Faheem
Bajwa, Tanvir & Samira Sadiq
Bakhtiar, Karim & Huma
Bakhtiar, Saleem & Nausheen
Banday, Wamiq & Masarat
Allaqaband

ISM Fundraising 2015 (cont.)

Banks, Claire
 Banse, Daniel R. & Ebru
 Barasneh, Omar & Alice Ann
 Basir, Mir A. & Zainab
 Bassit, Abdul & Aziza Davis
 Bayyinah LLC
 Beg, Dr. Nabeel M.
 Beg, Fahim Mirza & Samreen
 Beg, Kalim & Erum
 Begum, Abdul Zahida
 Begum, Abida Hisa
 Begum, Eanath
 Bekheit, Adel & Dalia Shahwan
 Bello, Musodiq & Rasheedat
 Benchecribou, Ahmed Derrar
 Bengana, Odile & Chafik
 Benslimane, Houari
 Benslimane, Najib & Andrea
 Benthami, Mustapha
 Bepar, Abdul Bashid & Zarina Athar
 Beyah, Ronald
 Bhatti, Abid & Rukhshanda & Sidra
 Bhimani, Bahadur Ali
 Bhimani, Faisal B.
 Bhimani, Karim Shazia
 Bhimani, Zeeshan
 Blaine, Donna
 Bleibel, Nassiem
 Bleibel, Rami & Yassmin Kassem
 Boussoufi, Mohamed
 Bu-Ali, Hanadi
 Bukhani, Mohsin & Aneez Jaffary
 Castillo, Ariana
 Chaoui, Houniem & Ilham Ilii
 Chaudary, Munir & Ghazala
 Chaudhry, Ikram & Shirin
 Chaudhry, Khalid & Rashida
 Chebbi, Mohamed & Doris
 Cheema, Shahid Z
 Choudhury, Zafar I. & Laura
 Choudry, Saif & Shorain
 Chowdhury, Abdur & Shaheen
 Chughtai, Shahid & Abida
 Dabash, Abdullah
 Daham, Bassam & Dima Adl
 Dalieh, Ibrahim & Nisreen
 Dalvi, Anjum & Shahela
 Dawa Center
 Demirbilek, Ahmet & Fatma
 Dhamee, Mohammed Saeed & Margaret
 Dissi, Suhail
 Djelmami-Hani, Mohammed & Bia
 Dogan, Ibrahim

DuMez, Katie
 Efe, Nafez
 Eisa, AbedRaziz
 El Enaizi, Malek
 Elewa, Abdel Fatah & Hamdiyah
 Elewa, Tarek & Radwa
 Elghannam, Hesham & Sabine
 Aboul- Fath
 Ellahi, Nadeem & Adeela
 ElMeanawy, Dr. Ashraf & Melissa
 Elorbany, Mohammad & Ola
 Mobasher
 Elqaq, Wafa & Sahar
 ElSayed, Mohamed Sherif
 ElSheikh, Mohamed
 Ewis, Sameer & Mona
 Farag, Said
 Fare, Ameer
 Fareed, Dr. Mohammad N. & Aliya
 Farhoud, Inshirah
 Farhud, Khaled
 Farhud, Majed & Mervat
 Farooqui, Muhammad & Hira
 Chughtai
 Farooqui, Faisal
 Fattah, Naser & Ibrahim
 Fitzpatrick, Edna
 Floyd, Eugene & Charlotte
 Ghani, Yasser & Estdal
 Ghazai, Mustafa & Nadia
 Ghazai, Nima & Ahmed
 Gheith, Ayman
 Gul, Muhammad Kashif & Sana
 Hafeez, Dr. Abdul & Samina
 Hai, Afroz & Amina
 Hakeem, Azeez
 Hamad, Enaas J
 Hamad, Mohammad
 Hamadeh, Mohammad Ali & Rabaa El-Kadri
 Hamda, Hossam & Azza
 Hamdan, Amin & Najwa
 Hamdan, Bilal & Usnife
 Hamdan, Fadia
 Hamdan, Ghassan
 Hamdan, Mohammad Kazim
 Hamdan, Mohammed
 Hamdan, Omer & Wessal
 Hamdan, Saleh
 Hamdan, Sufian
 Hamdan, Yousef & Sana
 Hamdan, Ziad & Sabah

Hamed, Joudeh & Amal
 Hamed, Raed & Lina
 Hameed, Suhail & Urooj Ansari
 Hamid, Sarah
 Hammad, Imad
 Haq, Abdul
 Haq, Zahida Perveen & Riaz-ul
 Hasan, Ahmad & Afroz Haq
 Hasan, Hani & Dalal
 Hasan, Haytham & Asma
 Hasan, Intisar & Nosheen
 Hasan, Yousef M & Salwa & Hani
 Hashash, Ali
 Hashem, Bassam & Raifa
 Hachem
 Hassan, Asma Arif
 Hassan, Masaud
 Hassan, Mohammed & Shakila
 Hassan, Mushir B. & Orusa
 Heder, MHD Kher & Ghazal
 Maadanly
 Horeya, Thamin & Jadiye
 Husain, Minhaj
 Husain, Sadiq & Muneer
 Husnain, Fouad & Asma Iqbal
 Hussain, Khaja M.C. & Naseemun
 Hussain, Raza & Nadia
 Hussain, Syed Nowman
 Hussain, Syed Aftab
 Hussaini, Syed A.K. & Shameem
 Hussaini, Syed N. & Tahseen
 Hussaini, Syed Q. & Ghousia
 Murtuza
 Hussaini, Wahab & Farheen
 Hussein, Fadi
 Hussein, Wajeeh
 Huwaih, Hanan
 Huwieh, Hanan Jamil
 Ihteshamuddin, Syed
 Imam, Syed
 Imseiteq, Rafik
 Innab, Sara
 Iqbal, Navid
 Irfan, Mohammed
 Ishtaiwi, Ahmad & Muna
 Muvavak
 Ismail, Wajdi & Alia
 Ismaili MD, Dr. Agron & Nesrine
 Issa, Issa
 Issa, Reda

Jaber, Ebrahim & Amal
 Jaber, Ibrahim and Sandy
 Jaber, Moneer & Wafa
 Jaber, Nader & Sanaa
 Jaber, Sajid.
 Jaffary, Haseeb
 Jaffary, Hammad H
 Jaka, Arif Ghani & Nelam Ayub
 Jaka, Jazeb
 Jamal, Tarik & Azza
 Jamaledin, Emmad
 Jamaledin, Essam & Warda
 Jaraba, Mahmoud & Taghred
 Khalil
 Jashari, Imer & Zemrije
 Kaabachi, Ahmed
 Kalsoom & Sarah Zori Khan
 Kamal, Abdul Jeelani & Zareen
 Kandlawala, Muhammad
 Fareed & Tahira Bano
 Karim, Ahmad
 Karim, Minhaz
 Katib, Imad & Sahar Kayata
 Kawsan, Ferdam
 Keval, Inayat & Mary
 Khalek, Mohamad & Samar
 Abdul
 Khaliq, Abdul
 Khaliq, Khawar Abbas
 Khan, Abdul Qhayum & Asmina
 Khan, Abu Bakr & Nasrin
 Khan, Adnan
 Khan, Akhtar & Shandana
 Khan, Ali Yar & Shabnam
 Khan, Ameen Ahmed
 Khan, Asad & Ayesha
 Khan, Asim & Andrea
 Khan, Iftekhhar & Kaukub
 Khan, Jawad & Sameen
 Khan, Kalim M. & Erum
 Khan, Lateef & Ayesha
 Khan, M A Majeed & Habeeba
 Khan, Maqsood & A Wasiuddin
 Khan, Mohammad Q
 Khan, Nadir & Farhat
 Khan, Qasim & Kim
 Khan, Rehan & Salma
 Khan, Rizwan & Natalie
 Khan, Sabha
 Khan, Shahid
 Khan, Usman & Bilqis Fatima
 Khan, Zubair
 Kharbat, Mohammad & Lina

ISM Fundraising 2015 (cont.)

Kharoub, Mustafa & Mervat Abujaber
 Khatib, Abdullah Yamen
 Khatib, Abed
 Khatib, Ziad & Dima Hamami
 Khazi-Syed, Rashad H & Syeda Khalid
 Khetani, Ramzan & Faisal & Amina
 Khierieh, Adel H. & Ikram
 Khleifat, Amjad
 Khokhar, Javed
 Kusturica, Jemal & Hidajeta
 Laasiri, Richard & Souad
 Lahache, Hassan & Nawal Ilili
 Latif, Shahid & Alia Iqbal
 Lewis, Onissa
 Lubbad, Ali & Mariam
 Maamouri, Mahmoud & Luci
 Madyun, Marzuq & Jessica
 Mahmood, Akbar & Sehba
 Maamouri, Mahmoud & Luci
 Madyun, Marzuq & Jessica
 Mahmood, Akbar & Sehba
 Mahmood, Mohi & Samina
 Mahmoud, Hanan
 Mahmoud, Mohie & Manal
 Majeed, Mustansir & Alia
 Majumder, Akm Jahangir
 Malas, Nour & Mac Nasuh
 Malik, Abdul
 Malik, Aquil
 Malik, Baber
 Malik, Ijaz Ali & Aasma Aziz
 Malik, Sharif & Meher
 Malik, Waqar & Nadia
 Mallick, Mohammad & Rashida
 Mana, Fitni
 Maymouna Bachi.
 Meari, Mahmoud & Aisha
 Mian, Riaz & Rabia
 Mihyar, Mazen & Hala
 Mir, Muhammad Ali
 Mirza, Shahid & Kanwal
 Mohamed, Mohis & Shereen
 Mohammad, Asif Hussain
 Mohammed, Saif Uz Zaman & Tahniyath
 Mohiuddin PT, Muddassir
 Mohiuddin, Jaweed M & Sabiha
 Mohiuddin, Siddiq
 Mohamed, Wegdan
 Motlani, Abdul Hameed & Yasmeen
 Mozaffar, Mariam

Mozaffar, Mohammad & Tasneem
 Muhsen, Saif
 Mukhtar, Mukarram & Arooj
 Mulla, Sameena
 Muna, Ghazi
 Munim, Masroor & Shahida
 Murry, Mohamad & Nesrin
 Saerwan
 Musa Hassan
 Musaitif, Rabih & Sabah
 Musaitif, Samih & Majeda
 Mustafa, Turki
 Naim, Shamim
 Najeeb, Waleed & Janan
 Naji, Haithem
 Nasef, Ahmad
 Nazir, Adnan & Mehwish
 Nazir, Hasan
 Niazi, Gul Sumera
 Noor, Aijaz A. & Humera
 Nosheen, Farah
 Nosir, Hany
 Nowman, Mohammad Abdul & Asra Fatima
 Nwlati, Mohammed Ziad
 Ochoa, Jill
 Omari, Bara
 Osman, AbdiSalam
 Osman, Said E. & Omar
 Othman, Islam & Enaya & Leean
 Oudeh, Raiseh I.
 Ovcina, Husain & Fadila
 Oweisi, Sayyah & Ibtiyah
 Phakhruddin, Amin
 Qarout, Sahar
 Qasem, Haithem
 Qetari, Mohammad
 Qhavi, Ajaz M & Nishath
 Sultana
 Qudeimat, Isam & Rula A
 Saghir
 Qureshi, Ahmed & Patricia
 Quraishi, Kamran R
 Qureshi, Abdul Hafeez P
 Qureshi, Jamal A. & Nadia
 Hasan
 Qureshi, Mohammad Saleem
 Qureshi, Mohammad Sami & Zeba
 Qureshi, Shahzad & Shahida
 Quryshi, Ismail and Nikhat
 Rafiq, Muhammad Noman
 Rahman, Syed Khaleel Ur & Sr. Ashraf
 Rashid, Ramez & Mouna

Razvi, Arjumand & Kauser
 Razzaq, Anjum M. & Seema
 Hasan
 Rehman, Atiq
 RHA Brothers
 Rhodes II, Larry
 Riaz, Mohammad
 Rizvi, Syed Ali & Muniza
 Roumani, Dr. Sami & Sawsan
 Saadeh, Farooq & Samia
 Sabha, Khaled & Samah
 Sabha, Muhammad & Georgianna
 Sadlon, Muhammad Isa
 Saed, Adnan
 Saed, Bara
 Saed, Mahmoud
 Saed, Saleh
 Safi, Nabil
 Sahraoui, Sofiane & Isabelle
 Saleh, Hassan
 Saleh, Omar
 Saleh, Saeed & Rola
 Salim, Khurshid & Yasmin
 Sallumi, Anwar & Nagham
 Salous, Nabil & Bayan
 Samara, Kamil.
 Samara, Mohammad & Elham
 Sami, Niura
 Sandid, Mohamed
 Saratore, Nuriddin Matthew
 & Aayshah Mirza
 Sandid, Mohamed
 Saratore, Nuriddin Matthew
 & Aayshah Mirza
 Sarsour, Imad & Innas
 Sarsour, Jamil & Ezdehar J
 Sarsour, Kareem & Seema
 Oweisi
 Sarsour, Maher
 Sarsour, Moath & Faiqa
 Sarsour, Salah & Fatina
 Sarsour, Salem & Eman
 Sarsour, Suhail
 Sayeed, Shaik Osman & Sabeena Munawar
 Schaub, Frank Leo & Ananisaa
 Schwichtenberg, Peter
 Shah, Zulfiqar Ali
 Shahabuddin, Syed
 Shahin, Tamir
 Shaikh, Saeed & Asima Yunus
 Shalaby, Wanis & Susan
 Shamali, Tariq & Robin

Shanaa, Wisam & Mary
 Sharief, Noaman
 Shariff, Attaya
 Shawish, Najwa A Beit
 Shehada, Wade'e
 Sheikh, Habibullah & Yasmeen
 Sheikh, Hesham
 Shelleh, Osama Max Motors
 Shelleh, Salim
 Shelleh, Suhail
 Shhadeh, Akram & Asma
 Shwe, Jisam
 Siddiqi, Faisal
 Siddique, Azim & Shanade
 Parambat
 Siddiqui, Ahmer & Ayesha
 Siddiqui, Danish & Nighat
 Siddiqui, Jawad & Tamkeen
 Siddiqui, Sajjad & Tahmeena
 Siddiqui, Shamshad Maria
 Mahmood
 Siddiqui, Tariq
 Singh, Ravinder & Marwa Samara
 Sino, Devoll & Ikmet & Milifer
 Sirohey, Saad
 Sobhani, Manzur & Zeba
 Sukhera, Atika
 Suleiman, Samir & Dr. Randa
 Sulieman, Abdul
 Syed, Kazi & Arshia
 Syed, Rehan K. & Erica
 Syed, Vaqar M & Samira
 Syed, Zubair A
 Taha, Samer & Nehaya A Abu
 Ain
 Tahir, Arman & Saira
 Tahir, Moazzam Ali & Zehra
 Tahir, Shabaz & Tahseena
 Taj, Mohammad & Rabia Amjad
 Tbaishat, Mohammed & Mary
 Thura, Kyaw & Nunu
 Torania, Salim & Anila
 Tufail, Amjad and Kauser
 Chattha
 Wendelberger, Joseph & Mou-shira
 Yafai, Ahmed & Zubaida Abdullah
 Yahia, Rafik Ahmed
 Yahoiaoui, Mohamed & Hassiba
 Yazdani, Syed & Zeba
 Younis, Farooq & Rajaa

ISM Fundraising 2015 (cont.)

*Younus, Ovais & Maria Zubari
Yousef, Durar
Yundem, Mustafa & Theresa
Yunus, Azhar & Zahidia Siddiqi
Yunus, Hafiz & Shehnaz
Yunus, Soniya
Yusuf, Mian M.*

*Zaibak, Hashim & Bushra
Hayat Pharmacy Janali LLC
Zaidat, Osama & Sabreen Owais
Zaidi, Masud & Saira
Zaman, Sabih & Huma
Zeid, Adel & Khuloud Kattoum
Zerioush, Nalmah K & Elhassane*

*Zia, Turgut & Sr. Samiah
Zouaghi, Messaoud & Marina
Zubair, Syed*

**JAZAKUM ALLAH KHAIRAN TO ALL OF OUR DONORS!
MAY ALLAH (SWT) REWARD YOU ALL !**

ISM Fundraising 2015 (cont.)

Helping Hand Syrian Refugee Clothing Drive

On Saturday, October 10th, the Islamic Society of Milwaukee, in collaboration with Helping Hand for Relief and Development, held a clothing drive for Syrian and Palestinian refugees. The drive was successful due to the generous donations and the help of many of our dedicated youth volunteers. An entire container was filled with new clothes and blankets. Helping Hand will inform us when the container reaches Jordan and will provide us with details regarding the distribution of the donated clothes. We would like to thank all those who donated new clothing or funds as well as the volunteers who took time out on a Saturday. May Allah (SWT) accept your good doings!

Eid ul-Adha 2015

Although the weather in Milwaukee is very unpredictable in September, the ISM once again organized the community-wide Eid ul-Adha prayer at Humboldt Park. This Eid we did not have much of a choice: the Wisconsin Center and the Expo Center at State Fair Park were both booked. It was either the park or multiple Eid prayers held at the Masajid (Mosques). We decided to take a chance in the Park. Alhamdulillah, it was a beautiful day!! Although there was a bit of dew on the grass, the prayer was intentionally set a later time to allow the grass to dry. Plastic sheeting was also purchased. And best of all: we started EXACTLY on time!

Eid ul-Adha 2015

**ENJOYING THE BLESSED EID
WITH LOVED ONES!**

ISM Brookfield Eid ul-Adha Fest 2015

Book Corner

JEFFERSON'S QURAN

Summary by Nabil Salous

Thomas Jefferson was one of the founding fathers of the United States, he was the principal author of the Declaration of Independence and he played a major role in writing the US Constitution. He was also the third President of the United States (1800-1808).

Mr. Jefferson purchased his copy of a Quran from a publisher in London in 1965, 11 years before he wrote the Declaration of Independence.

George Sale, the translator of Jefferson's Quran, was an Anglican priest who had negative views of Islam. In fact, he felt that the European crusaders had failed to destroy Islam military. Sale recommended an alternative strategy to deal with Muslims.

Careful examination of the cover of Jefferson's Quran immediately reveals two major shortcomings indicating that it is a biased translation. Unfortunately, it is possible that an authentic English translation of the Quran was not produced by Muslims and was therefore unavailable to Mr. Jefferson.

The cover of Jefferson's Quran reads "The Coran of Mohammed". Apparently, based on this, Mr. Jefferson lived and died with the understanding that Prophet Mohammad (PBUH) was the author of the Quran. This would also help explain why Muslims were called Mohammadans.

When it comes to freedom of religion, instead of "No compulsion in religion" the verse has been translated "No violence in religion". Despite this horrible translation, Mr. Jefferson understood, correctly, that the Quran called for freedom of religion. It should be noted that Mr. Jefferson was very critical of the Church's domination and the lack of tolerance for religious minorities. **"Millions of innocent men, women, and children, since the introduction of Christianity, have been burnt, tortured, fined, imprisoned; yet we have not advanced one inch towards uniformity."** - Thomas Jefferson, Notes on the State of Virginia

Mr. Jefferson was a lawyer by trade who studied the legal system of the Ottoman Empire and Muslim philosophy. He led a very simple life with no drinking and no gambling. When he died, he had a simple grave that included no cross. Below are a few quotes from Mr. Jefferson showing the influence of Islamic philosophy on him.

"Difference of opinion is advantageous in religion."

"The most valuable of all talents is that of never us-

ing two words when one will do."

"Do you want to know who you are? Don't ask. Act! Action will delineate and define you."

"I sincerely believe that banking establishments are more dangerous than standing armies, and that the principle of spending money to be paid by posterity, under the name of funding, is nothing but swindling futurity on a large scale."

Mr. Jefferson's interaction with the Muslim World was negative in nature. The issue that he had to deal with dealt with piracy. Many American ships were being taken over by pirates and ransom was being demanded to free the ships and crew. Jefferson made special efforts to reach out to those Muslim countries where piracy existed. He met with the Ambassador of Tripoli, who demanded large sum of money in order to sign a peace agreement. When Mr. Jefferson complained about the tough financial position of the newly formed union, the Ambassador put Mr. Jefferson in touch with Jewish bankers to finance the deal.

Regarding the conflict, Jefferson wrote the following: "We took the liberty to make some enquiries concerning the ground of their pretensions to make war upon nations who had done them no injury, and observed that we considered all mankind as our friends who had done us no wrong, nor had given us any provocation.

The Ambassador [of Tripoli] answered us that it was founded on the Laws of their Prophet, that it was written in their Koran, that all nations who should not have acknowledged their authority were sinners, that it was their right and duty to make war upon them wherever they could be found, and to make slaves of all they could take as Prisoners, and that every Musselman who should be slain in battle was sure to go to Paradise.—{Letter from the commissioners, John Adams & Thomas Jefferson, John Jay, 28 March 1786}"

When it comes to politics, Mr. Jefferson was a critic of the media of his time. He wrote: "The man who reads nothing at all is better educated than the man who reads nothing but newspapers." - Thomas Jefferson

In 1800, during the election campaign, Jefferson was accused of being a Muslim by his opponent, James Adams, but he won the election and became the third President of the United States.

It appears that those presidential candidates who were accused of being Muslims, managed to win their elections. Thomas Jefferson was the first and President Obama has been the latest.

One final note: In order to send a message regarding the roots of Islam in America, Keith Ellison, the first Muslim elected to congress (Minnesota's 5th congressional district), "took his oath of office with his hand on the Jefferson Qur'an."

SAMS Iftar 2015

The newly created Milwaukee Chapter of the Syrian American Medical Society (SAMS) organized its first fundraising dinner during Ramadan to support the lifesaving projects for the people of Syria.

After the recitation from the Qur'an and a short video presentation highlighting SAMS activities and projects in Syria, the guest speaker Br. Shahir Raslan, focused his remarks on the suffering that the population of Syria has been experiencing. Following Br. Raslan, our community member, Br. Ali Hamadeh, read a short poem that he had written regarding the Syrian tragedy. The response by the community was very generous, with over \$200,000 raised to support those who are suffering. May Allah bless our community and bless all the suffering people around the world.

Salam School News

Fall Sports Award Ceremony: Boys' Soccer, Girls' Volleyball and Cross Country

Salam High School Athletic Department, honored all the athletes that participated in the various fall sports. More than one third of Salam High School students participated in one of the fall sports. Many athletes were recognized for their attitudes, their teamwork and their overall great work. Salam School is a member of the Indian Trails Conference. Many of our students earned recognition and honors in that conference as follows: Ahmad Jaber and Khader Joseph-1st team soccer; Sara Joseph-1st team volleyball; Zahiah Hammad-2nd Team volleyball, Rawad Abuayyash earned an honorable mention in the conference.

Hajj Program

On September 22, 2015, Salam Elementary School held its annual hajj program. Students in all grades participate by performing the 'manasik' or rituals of hajj in the auditorium. Over 200 parents and family members attended the program. Students also recite nasheeds, which are Islamic songs, about many topics. They come to school dressed in ethnic clothing to celebrate all the diverse, beautiful cultures of Islam. Hajj this year was very early in the school year, but our dynamic Islamic Studies teachers did a marvelous job coaching and preparing the

New Textbooks

Salam School updated and purchased new textbooks schoolwide at the elementary school. In 2014-2015 school year, new textbooks were purchased for the entire elementary school for Reading and Math. This year, Social Studies and Math textbooks were purchased. Arabic and Quran books were updated to include the NOORANIA program for Quran classes.

EDLINE

Salam School utilizes a web based grading program to keep parents and students informed of progress. It can be accessed on any computer or device that has internet access. Many teachers post lesson plans, assignments and weekly progress. Please see the school office for access information

Co-curricular Activities:

Mad Science Camp (NASA and ROCKET SCIENCE)	Tutoring
Drama Club	Project Citizen
Chess Club	Fall Festival/Glow Party
National Honor Society	Art Honor Society
Basketball for girls and boys	

Fall Field Trips

Urban Ecology Center	Swan's Pumpkin Farm
Apple Holler	Parzinski's Farm
Milwaukee County Zoo	Kenosha Public Museum
Discovery World	First Stage Children's Theatre

Salam School Students are collecting money for refugee families. Please contribute.

Students will also be having a canned food drive in both school. Please consider sending non-perishable food items to support the effort.

AMERICAN MUSLIMS FOR PALESTINE

The 8th Annual Conference for Palestine in the US

المؤتمر السنوي الثامن لفلسطين في أمريكا الشمالية

Nov. 26-28, 2015

Hyatt Regency O'Hare

استحضار الرواية الفلسطينية
RECLAIMING OUR NARRATIVE

Guest of Honor

His Excellency

Mohamed al-Moncef al-Marzouki
Former President of Tunisia**Jamal Rayyan**
Al Jazeera news show host**Mohamed Soltan**
American Egyptian activist**Sh. Abdelfattah Mourou**
Co-founder & vice president,
Ennahda Party in Tunisia**Dr. Ahmad Tibi**
Palestinian member
of Israeli Knesset**Imran Salha**
Religious Coordinator - ICN/
Youth Advisor - MAS**Taher Herzallah**
AMP national campus coordinator**Sheikh Kifah Mustapha**
Imam & Director
The Prayer Center of Orland Park**Dr. Hatem Bazian**
AMP chairman and UC Berkeley
senior lecturer**Dr. Osama Abulnashid**
AMP national policy director,
Washington DC director**Othman Atta**
Director of the Islamic Center of Milwaukee,
civil rights attorney**Dr. Manal Fakoury**
Owner and director of Fahoury
Leadership International**Dr. Mohammad Abbasi**
President of Bayan Consulting,
motivational trainer**Kristin Szremski**
Director of media and communications
American Muslims for Palestine**Dr. Abdallah Marouf**
Islamic and religious studies
Institute 25 Mayo University**Phyllis Bennis**
Director of the New Internationalism
Project at the Institute for Policy Studies**Amani Al-Khatahtbeh**
Founder, editor of
MuslimGirl.net**Kwame Rose**
Social activist**Don Wager**
Friend of Gabriel
North America**Lamis Deek**
Civil rights
attorney**Rania Khalek**
Independent journalist**Max Blumenthal**
Award-winning journalist and author**Bill Fletcher**
Senior scholar with the Institute for
Policy Studies; civil rights activist**Amal Ali**
Youth activist**Rafeeq Jaber**
Community leader**Hatem Abudayyeh**
US Palestine Community Network,
Arab American Action Network**Judge William Haddad (Ret.)**
Northern Illinois
University lecturer**Khaled Abughazaleh**
PCRF Chicago**Muhammad Bayazid**
Filmmaker and Director**Zaher Sahloul**
SABAO Advocacy Committee Chair**Khalil Meek**
MLFA Executive Director**Nihad Awad**
CAIR Executive Director**Bilal Ansari**
Director of Student Life at Zaytoun College**Mohamed Zeyara**
Humanitarian activist**Oussama Jammal**
USCMA Secretary General**Kefah Zreegy**
Renowned marcher from Palestine**Yousef Hussein****Ahmed El Zekairy****Omar Offendum**
Syrian-American hip hop artist**Abdallah Jasim**
Comedian**Rodeena Band****Sanabel Al-Ouds**استحضار الرواية الفلسطينية
#ReclaimingOurNarrative

Hujaaj of 2015

**Congratulations to all
of our community's
Hujaaj!**

Dima Adl	Tareq Hamed (Abu Hakam)	Samreen Murtuza
Muneef Ahmad	Fayzzah Hassan (Um Hakam)	Alia Mustansir
Azmi Aladdin	Syed Hussaini	Sophia Quereshi
Reem Alakel	Iftekharruddin Khan	Farooq Saadeh
Bassam Al-Ramahi	Kaukub Khan	Alia Salem
Ghada Al-Ramahi	Michael Madouse	Abdallah Sarsour
Hasan Al-Ramahi	Mohammed Mahmoud	Naimah Sarsour
Salam Al-Ramahi	Mona Mahmoud	Vaqar Syed
Sameh Amer	Sadiqa Mahmoud	Anika Yousuf
Wafa Amer	Mustansir Majeed	Zunaib Yousuf
Saber Farhan	Sabah Musaitif	
Fatmeh Hamdan	Shadia Musaitef	

Hamza Jaka Recognition

To mark the 25th anniversary of the "Americans with Disabilities Act", our community member, Hamza Jaka, the son of Dr. Arif Jaka and Neelam Ayub, was recognized in a ceremony held at the White House.

Hamza Jaka, who has cerebral palsy, has completed college and will be attending law school in the fall.

President Obama mentions Hamza in the first minute of the press conference which can be seen in the following YouTube video (<https://www.youtube.com/watch?v=pUITUFlteU&feature=youtu.be&t=4309>)

Huda Al-Kaff Champion of Change Recognition

The Islamic Society of Milwaukee would like to congratulate our ISM Member, Huda Alkaff, the founder of "Wisconsin Green Muslims" who is among 12 faith leaders around the country being honored by the White House as Champions of Change.

Those being honored "have demonstrated clear leadership across the United States and around the world through their grassroots efforts to green their communities and educate others on the moral and social justice implications of climate change," according to a White House statement.

Sr. Huda is also a founding member of Wisconsin Interfaith Power and Light, which trains and mobilizes people of all faiths to fight climate change by promoting energy conservation, energy efficiency and renewable energy.

Sr. Huda and her husband, Mohamed Ayoub, have been long-time members of the community.

Ashura Community Iftar @ ISM and ISM Brookfield

On Friday, October 23, ISM and ISM Brookfield held iftars for those Muslims who were fasting on the blessed day of Ashura. According to a Prophetic tradition, fasting on Ashura atones (forgives) the sins of the past year (it being understood that the forgiveness for minor sins comes only if one avoids major sins).

Masjid Mubarak Opens at 16th and Oklahoma to serve Rohingya Muslims

Alhamdulillah, the Rohingya American Society of Milwaukee has opened Milwaukee's newest masjid: Masjid Mubarak at 1575 W. Oklahoma Ave. in Milwaukee (the southeast corner of S. 16th Street and W. Oklahoma Avenue). The property was formerly a Buddhist temple.

A Grand Opening was held on June 14, 2015, a few days before Ramadan. ISM Religious Director Zulfiqar Ali Shah, Imam Ziad Hamdan and President Ahmed Quereshi spoke on behalf of the Islamic Society of Milwaukee. Other ISM members and leaders of other masjids were present also. Br. Quereshi discussed how the purchase of the masjid had been a joint effort of several masjids and compared the Milwaukee ummah to a hand with each masjid constituting a finger that together could make both the Milwaukee Muslim community and the City of Milwaukee stronger than if each finger acted separately. Sheikh Zulfiqar Ali Shah and Br. Quereshi also attended the fundraising event for Masjid Mubarak during Ramadan, during which the ISM donated \$6,000 as an organization, in addition to donations by its individual members.

The purpose of the new masjid is to serve a need for the Rohingya Muslim brothers and sisters to receive religious services and education in their native language. May Allah (SWT) make Masjid Mubarak a benefit to the many Rohingya Muslim brothers and sisters and our community.

- Ahmed J. Quereshi

ISM Community Outreach

2:213 And mankind is naught but a single nation

Summerfield Church Group

Some Visitors to the Islamic Society of Milwaukee (September-October)

- ♦ Students from Cardinal Stritch University
- ♦ Students from Marquette University
- ♦ Students from UW-Milwaukee
 - ♦ Urban Immersion
- ♦ Summer Field Church Group

If you know of any group that would like to visit the ISM, please contact the ISM at (414) 282-1812

Iqama Jama'ah Prayer Times at ISM

Day	Fajr	Dhuhr	Asr	Maghrib	Isha
November					
1-10	5:45	1:10	2:30	+5 min	8:00
11-20	6:00	1:10	2:30	+5 min	8:00
21-30	6:00	1:10	2:30	+5 min	8:00
December					
1-10	6:15	1:10	2:30	+5 min	8:00
11-20	6:15	1:10	2:30	+5 min	8:00
21-31	6:30	1:10	2:30	+5 min	8:00

Urban Immersion

ISM Today is a publication of the Islamic Society of Milwaukee, a 501 (c)(3) not-for-profit religious organization.

All articles, news, events, pictures, and other content should be submitted to
ISMToday@ismonline.org

**Midwest
Senior Select, Inc.™**

**Call
(262) 241.3662**

السلام عليكم ورحمة الله وبركاته

Assalamu Aleikum Brothers and Sisters,

Midwest Senior Select, Inc. is an **independent insurance agency** that has provided insurance services to the **Muslim community** for over 20 years. We understand the insurance needs of our Muslim brothers and sisters, and take great pride in providing an array of valued **insurance services to the community**.

We seek to inform our clients about the rapidly changing health insurance environment, taking as much time as necessary to put all our clients at ease about their options and choices. At Midwest Senior Select, Inc., we work to develop **relationships** ... Not just sales. We listen to your concerns and needs. We cordially appreciate the opportunity to share our message with you.

11518 N. Port Washington Road, Suite 4. Mequon, WI 53092

Visit our Web site: <http://www.mwselect.com/>

President: Naji Abu-Lughod

At Midwest Senior Select, Inc., we understand how the task of choosing the right insurance product(s) can be confusing, and at times frustrating. **Our Agency offers a full range of innovative insurance products from leading and competitive insurance companies, including:**

- ⇒ Medicare Supplement Insurance Plans
- ⇒ Medicare Advantage Plans
- ⇒ Medicare Part D (Rx Plans)
- ⇒ Long Term Care
- ⇒ Dental Insurance
- ⇒ Individual or Group Health Coverage

- ⇒ Disability insurance
- ⇒ Temporary Health Insurance
- ⇒ International Travel Insurance
- ⇒ Final Expense Life Insurance
- ⇒ Life Insurance (Term, Whole Life & Universal) Plans & Annuities