

Qiadat Tarbiyyat Nau Mubāeen

MAJLIS ANSARULLAH REFRESHER COURSE 2021

 Nau Mubāeen are those within 3 years from date of Bai'at

- Majlis-e-Shura 2012, Proposal 2:
 - strengthen and maintain contact with Nau Mubāeen on a regular basis and to integrate them with the Nizam-e-Jamaat in their respective Majlis/Regions

Recommendations

- 1. ... to facilitate new converts to attend functions such as meetings and Namaz on a regular basis, established members should collect them to attend the functions together.
- 2. ... Identify the correct member in your local Majlis to mentor the new covert for his spiritual development ...
- 3. Assign a duty to the new convert by linking them to an office bearer so they can understand the importance of the Nazim
- 4. Classes should be prepared for them identified by their local office bearer/missionaries

Implementation

- 1. Check contact details of the Nau Mubāeen
- 2. Create a 'buddy-system'. linking the Nau Mubāeen to an office bearer from local Amila
- Make sure there is regular monthly contact with Nau Mubāeen
 - Encourage attendance at monthly meetings, and other functions, eg. ljtemas, charity walk, tree planting, and other events
- 4. Make Nau Mubāeen aware of the extensive Tā'leem material that is available
 - Eg: Review of Religions magazine, alislam.org website
- Provide Review of Religion subscription for entire period they are a Nau Mubāeen.

Monthly Report Form

Number of Nau Mubāeen in your Majlis?	
How many Nau Mubāeen were contacted this month?	
Total number of times Nau Mubāeen contacted ¹	
Number who are participating in financial contributions	
Number who attended the monthly general meeting	

¹ If there are 3 Nau Mubaeen in the Majlis and each was contacted twice during the month, this will be 6

Nau Mubāeen – Alm-e-Inami Points

How many Nau Mubāeen were contacted this month?	2.5
Total number of times Nau Mubāeen contacted ¹	2.5
Number who are participating in financial contributions	2.5
Number who attended the monthly general meeting	2.5

¹ If there are 3 Nau Mubāeen in the Majlis and each was contacted twice during the month, this will be 6

Nau Mubaeen – Alm-e-Inami Points

No	Particulars	Marks
1		10
2		5 each person
3		10 points each
		person