[bookmark: _GoBack]REPORT
CELEBRATION OF WORLD INTERFAITH HARMONY WEEK OF UN 2015 HOSTED BY `UNIVERSAL INTERFAITH PEACE MISSION` WITH KIND COORDINATION OF `BAHAWALNAGAR CAMPUS OF ISLAMIA UNIVERSITY OF BAHAWALPUR`
[image: C:\Users\Gr-Chishti\Desktop\Picturs\3wihw 6 Feruary2015.jpg]
Dr Allama G R Chishti praying for peace and harmony on stage left to right there are seen prof. Mehrdad, Mr Om Parkash, Mr Ahmad Raza Qusoori Advocate and Pastor Suleman Naseri
1. WIHW on Roz Tv Pakistan
Friday 6 February at one pm Dr Allama G R Chishti who is also a Tv program presenter at Roz Tv Pakistan and presents every Friday a program in the name and style of `Roz-e-Roshan-meaning Bright Day. He in his program mentioned abut WIHW that ` This week-the first week of February every year has been set aside by the United Nations to be celebrated as an annual event as the `World Interfaith Harmony Week` to spread the message of peace and harmony among all groups of humanity, thousands of peace loving people and individuals are engaged in celebrating the event and it is so important that in our country of Pakistan there is a Federal Ministery on the interfaith harmony name sake. That`s why it is appropriate to mention this program in our current affairs`.

[image: C:\Users\Gr-Chishti\Desktop\Picturs\4wihw 6F 2015.jpg]
Mr Afrasiab Khan Khatak Chairman Human Rights Committee Senate Pakistan Addressing the Conference`s First Session while Sofi Zuhrab Sahib and Dr Allama Chishti and Om Parkash sitting on stage
WIHW in Friday Sermon At
Jame Masjid Mai Saleem Akhtar
New Sohan Islamabad
The same Friday 6 February Dr Allama G R Chishti who is President Modern Islamic Studies Centre Islamabad as well as he is Khateeb at the Centre`s Mosque where he delivered sermon on the subject of World Interfaith Harmony weektime from 1.30-2pm, saying that this event is the fruit of Common Word initiative taken by the Hashemite Kindom of Jordan whose King is from 41 generation of progrny of the prophet Muhammad Peace be upon Him, therefore he said that its celebration has become somrthig religious observance for us Muslims particularly.
[image: C:\Users\Gr-Chishti\Desktop\Picturs\6wihw 6F 2015.jpg]
Mr Ahmad Raza Qusoori Advocate Supreme Court Pakistan Addressing the Confrerence`s Second Session
Celebration of WIHW at Divine Light
 Public School Islamabad in the form
 of Mystic – Sofi Conferencefrom 230-09 pm
On 6 February 2015 after Jumuah prayer at 2.30 pm the proceedings of the Mystic –Sofi Conference were commenced, Dr Allama G R Chishti opened the session by a collective prayers for peace and harmony , Qari Al-shiekh Badiuzman recited some verses fron the Holy Quran starting from the Vese of Kalema Sawaa and following that other Holy Scriptures were recited such as Sacred Torah and Sacred Evangels as well as passages from Granth Sahib and Vaids were recited to show the real mutual respect to each other`s divine books, has been established since first celebration of WIHW in 2011. The Conference was held under auspices of Universal Interfaith Peace Mission , it had two sessions at first session Mr Afrasiab Khan Khatak was Chief Guest while at the Second Session Mr Ahmad Raza Qusoori was the Chief Guest , Dr Allama G R Chishti presided over the both Sessions.
[image: C:\Users\Gr-Chishti\Desktop\Picturs\From left to right Mr Afrasiab Khan Chairman Human Right Comittee Senate Pakistan Dr Allama G R Chishti Chairman UIPM Mr Ahmad Raza Qusoori Adv. Of APML Pastor Salman Nasri Pastor Saleem Masieh Professor Mehrdad Bah.jpg]
The picture of the guest speakers and audience which was issued to the Press.
The conference was attended and addressed by the representatives from Muslim Christians Hindu Siekh and Baha`I faiths, the speakers emphasized on the peace among all sections of humanity regard less of their caste color tongue or region as well as their creeds and religions.
They aspire that peace may prevail among all faiths all groups who even blong to unfaith they also condemned all sorts of terrorism and wished peace among the children of Abraham (may peace and blessings of Allah be upon him) both Bani Ismail and Israil as Eminent Isaac and Ishmael were both apple of eyes of the Great Abraham (AS W S), the especial prayer were made for Arb and Israel equally as they may settle their problems by dialogue and Gaza was mentioned in prayers as to be renewed again.
 They paid homage to HM King Abdullah II of Hashemite Kingdom and especial Thanks to HRH Dr Professor Prince Ghazi Ibn Muhammad Ibn Talal who have been prime mover of the process which resulted in unanimous resolution by the UN General Assembly to celebrate World Interfaith Harmony Week every year as ans annual official event.
The program was fully covered by electronic and print media , it was recorded and preserved by audio and video devices Our Roze Tv flehed the news of WIHW celebration at Nine News on 6 February 2015.
The program was fully covered by electronic and print media , it was recorded and preserved by audio and video devices Our Roze Tv flehed the news of WIHW celebration at Nine News on 6 February 2015.
On 9 February 2015 a seminar was organized by the kind cooperation of the respected , and the most moderate Dr Altaf Husain Langrial Director of Bahawalnagar Campus of Islamia University Bahawalpure, it was a momentous congregation at newly built modern buildings all religions as well as all denomination were invited Professor Shafeeq Ahmed and other Professors of Government`s Colleges of Distt. Bahawalnagar were present spacialy the leaders of tomorrow students of higher education attended te function at a large scale and listen to the words of peace and harmony very attentively and showed great interest in the cause of peace as they ere seen notting down points advanced by the speakers on he theme of interreligious peace and harmony. Dr Altaf Husain presided over the meeting whie Dr Allama G R Chishti delivered special talk on the religious tolerance and Islam he poited out that Islam is the most tolerant religions and at the same time it the most misunderstood ,so long as he said reality is concerned the study of Al- Quran may clear te point as it is filled with facts about both Chritianity and Judaism Allama Chishti said there is only 4 time name of the prophet of Islam is mentioned in the Holy Quran while name of Jesus Christ has repeated 25 time , there no name of any relative of the prophet (PBUH) no name his respected mother , daughters, and or wives but Jesus Christ`s Maternal grand father Imran and Mary mother of Christ have mentioned in Quran by their proper name , also 93 passages of Quran speaking directly about Jesus ans may Chapter are after name sake of Jesus and Children of Israel such as Al-Imran Maiedah Kahf Mar and l-Anbya and Bani Israel are ample proof of Islam being a great tolerant religion, however Jihadies`s attitude is inferred from their misinterpretation of the Holy Quran and they are out of controle of muslim ummah may allah give them guidance to behave reposibily, Amin.

Report of WIHW2015 celebration published in the prestigious news paper in English and Urdu the cuttings are as under as witness[image: C:\Users\Gr-Chishti\Pictures\WIHW01.png]

[image: C:\Users\Gr-Chishti\Pictures\WIHW02.png]

[image: C:\Users\Gr-Chishti\Desktop\Picturs\Seminar 9 February 2015.jpg]
[image: C:\Users\Gr-Chishti\Downloads\Interfaith Harmony ENG (1) (8).jpg]
Religions transcend the barriers of discrimination, says Allama G.R. Chishti
Humanity seeks real magnitudes through having the true knowledge of Islam, Dr Altaf Langrial

Bahawalnagar (9/2/2015) The Islamia University of Bahawalpur, Bahawalnagar Campus organized a seminar here at New Campus on Monday on “Islam and Interfaith Harmony”. This seminar was presided over by the Director IUB, Bahawalnagar Campus Dr. Altaf Hussain Langrial and Allama G.R. Chishti, famous religious scholar chairman of Universal Interfaith Peace Mission, was the chief Guest. Addressing on the occasion Allama G.R. Chishti said that Islam preaches peace, tolerance and brotherhood among the followers of all the religions. Islam addresses the whole of humanity as a family, believes in equal respect for all religions and their followers, and accepts the right of each individual to choose faith of its own choice. He said that no doubt, everyone has the freedom of speech under the rules designed by UNO, but has no right to play with the religious sentiments of others. It is the responsibility of our religious scholars to protect our religion by making the doubts clear through proper practice of Islamic models and teachings. He condemned the anti-Islamic activities by extremists at International level to create the negative image of Islam and its followers. He further said that Islam teaches respect for the all religions, and this proves its greatness. A famous scholar Mian Fazal Fareed Laleka, Principal Govt Postgraduate College Prof. Shafique Ahmad and many other also addressed the gathering and said that it is the need of hour that the followers of all religions of the world should live in peace and respect each other’s religious sentiments. While addressing the gathering, the Director Campus Dr. Altaf Hussain Langrial said that the questions arise why, in the present condition; there is lack of harmonization among the different sects of Islam. Islam shows the right path but it is ironical tha
t its followers are deprived of it. Why? Why we have prejudice against each other? It is the right time to get rid of these prejudices and show unity and strength when the propaganda is at International level against our religion. He further said that it is our duty to give protection and show perseverance against all kinds of allegations made by terrorist groups and get them learn that we have the power to save ourselves and our religion. A large number of teachers and students were present on this occasion.

image5.png
wi. INTERNATIONAL

THENEKS

Wednesday

February 18, 2015

- spread ;

S~

Islamabad

World Interfaith Harmony
Week was celebrated by Uni-
versal Peace Missi

¥ mad (Peace Be Upon Him),
therefore its celebration has
become something religious
observance for Muslims.

mchhitwas’}ﬁghhgh’ ited that
this historic agreement gives
ight for relations

peace
- weeklong celebrations

Christian religion calling for fe g
peace between Muslims and slamabad where

* Christians. On 11th September, man Dr Allama Abul Fateh

| 2009 the then Ambassador of Ghulam Rasool Chishti spoke

Jordan to Pakistan Dr. Saleh Al- at length about the World Inter-

Jawarneh inaugurated the of- faith Harmony.

fice of ‘A Common Word be- During the seminar, he said

tween Us and You’ at Jamia that this event is the fruit of

% Masjid Mai Saleem Akhtar, Is- Common Word initiative taken

lamabad. After the inaugura- by the Hashemite Kingdom of

Jordan whose King is from 41st

generation of progeny of the

Holy Prophet Hazrat Muham-

| “tion of the centre, several con-

ferences on ‘A Common Word
between Us and You' were held

f

colﬁhomﬁon with Dr Altaf
Hussain Langrial, Director of
Bahawalnagar Campus of Is-
lamia University, Bahawalpur.
It was a momentous congrega-
tion at the newly built buildings
and people from different
walks of life as well as religions

Ad- were in attendance. Professor

Al-shiekh Badiuzman
recited some verses from the
Holy Quran starting from the
verse of ‘Kalma Sawaa’ and fol-
lowing that other Holy Scrip-
tures such as Sacred Torah and
Sacred Evangels as well as pas-
sages from Granth Sahib and
Vaids were recited to show the
real mutual respect to each
other’s divine books.

On 9 February 2015, a semi-
nar was organised by UNIMP in

Ahmed and other pro-
s of Government Col-
 of District
Were present especially the stu-
dents of higher education at-
tended the function in large
numbers to listen to the words
of peace and harmony showing
great interest in the cause of
peace.
Dr Altaf Husain presided
over the meeting while Dr Al-
lama G R Chishti delivered spe-
cial lecture on the religious tol-
erance and Islam where he
pointed out that Islam is the
most tolerant religion, which is
mostly misunderstood. “As far
as the reality is concermed, only

sothe-study of Holy Quran may

clear the point as it is filled
with facts about both Christian-
ity and Judaism,” he added.

Dr Allama Chishti said it is
only four times, the name of
Holy Prophet Hazrat Moham-
mad (Peace Be Upon Him) is
mentioned in the Holy Quran
while the name of Jesus Christ
has appeared 25 times in the
Holy Quran, whereas there is
no mention of any relative of
the Holy Prophet Hazrat Mo-
hammad (Peace Be Upon Him)
in Holy Quran whereas the
names of mother of Jesus
Christ, Holy Mary and his ma-
ternal grandfather, Imran has
been mentioned in the Holy
Quran.

Speaking about the prevail-
ing wave of terrorism in the
country, he said the extremist
elements attitude is inferred
from their misinterpretation of
the Holy Quran and they are
out of control of Muslim
Ummah praying May Allah
Almighty give them guidance to
behave responsibly.

The symposiums was aimed
at shelving the notion most reli-
glous leaders from other faiths
perceive about Islam that Mus-
lims don’t support them in the
name of religion.

|

image6.png

image7.jpeg
L1855y T i i S Sl
Celebration of World Interfaith Harmony W

$313195 (40 59 Ak

Islan ond Intcrfoibh Hormow

image8.jpeg
3 - 2 "
o
= % » >
~EN yoN
— "" /\4
“ o =
Bahawalnagar:Dr. Altaf Hussain Langrial Director IUB Bahawalnagar Campus, Famous Religious Scholar Allama G.R.Chishti ,Mian Fazal Farid Lalika, Prof. Shafiq Ahmed and others
addressing the seminar on “Islam and Interfaith Harmony” at IUB Campus Bahawalnagar.

image1.jpeg
RO i =t % L e -

\ FAE f S \
k wrm}ucm kit FRIDAY
MBI S IN CELEBRATION OF UN

WORLD INTERFAITH HARMONLY ~ WEEK _ UNDER AUSPICESOF kbmary

i) NTED RELEGIONS WTTVE (U8t W s 101

image2.jpeg
AP K ¢ g

IN CELEBRATION OF UN

Jariz Nas)id nvm INIERFAITH //ARMONLY WEEK UNDER AUSPICES OF

February
ac INTEp A’[LE&WS INTIATIVE (R fezd Office Cltrmia Ush) MRS

image3.jpeg
W’r@, PAGRAMSRANE A S) B

o LT AR oy
AL S IN CELEBRATION OF UN
Jamiz Mzsyid WORLD INTERFAITH HARMONLY ~WEEK UNDER AUSPICESOF '

Mai Saleem,
RD,

e NTED RELEGIONS WITATVE 08 Head Wiice Cillrmia UHNGD

image4.jpeg

