THE SELECTED ISLAMIC E-MAILS OF DR UMAR ELAHI AZAM: November 2015 CA
Electronic Correspondence from the Archive of Dr Azam
Manchester, UK
December 2015

www.dr-umar-azam.com
www.dr-umar-azam.co.uk
http://dr-umar-azam.weebly.com
	from:
	Abdulhameed manir <abduolhameedmanir@gmail.com>

	to:
	softcopyofquran@gmail.com (Yes, this is you.) Learn more

	date:
	Sat, Nov 7, 2015 at 8:29 PM

	subject:
	

	mailed-by:
	gmail.com

	signed-by:
	gmail.com

(no subject)

		Abdulhameed manir <abduolhameedmanir@gmail.com>

	Nov 7

	
	

		to me

	

thank you very much.
am very much grateful for the emails from you and the attached documents.
may Almighty Allah rewards u and guide us, protect and increase our
knowledge and iman.

washeem has endorsed you!

		LinkedIn <messages-noreply@linkedin.com> Unsubscribe

	Nov 9

	
	

		to me

	

		

				

	

	

		

		

		

		

		

	Congratulations, QURAN!

		

	Your connection washeem has endorsed you for skills listed on your profile. Endorsements help show what you're great at.

		

				

	Continue
		

		

		

		
		

		washeem Kalideen 1st Connected in Sep 2015

			

	Strategic Planning
		

		

		

		

			

		

		

		

			

	Build your reputation and identity

		

	Did you know? Only your connections can endorse you, and you can always manage which ones to show.

	Manage endorsements

		

	
		

			

		© 2015 LinkedIn Ireland Limited. LinkedIn, the LinkedIn logo, and InMail are registered trademarks of LinkedIn Corporation in the United States and/or other countries. All rights reserved.

		

	You are receiving Endorsements emails. Unsubscribe

	This email was intended for QURAN DISTRIBUTION (RESEARCHER). Learn why we included this.

		

	LinkedIn is a registered business name of LinkedIn Ireland Limited.

	Registered in Ireland as a private limited company, Company Number 477441

	Registered Office: 70 Sir John Rogersons Quay, Dublin 2

	
	

Mohammad Iqbal has endorsed you!

		LinkedIn <messages-noreply@linkedin.com> Unsubscribe

	Nov 10

	
	

		to me

	

		

				

	

	

		

		

		

		

		

	Congratulations, QURAN!

		

	Your connection Mohammad Iqbal has endorsed you for skills listed on your profile. Endorsements help show what you're great at.

		

				

	Continue
		

		

		

		
		

		Mohammad Iqbal Abubaker 1st Connected in Jun 2015

			

	Analysis
		

		

		

		

			

		

		

		

			

	Build your reputation and identity

		

	Did you know? Only your connections can endorse you, and you can always manage which ones to show.

	Manage endorsements

		

	
		

			

		© 2015 LinkedIn Ireland Limited. LinkedIn, the LinkedIn logo, and InMail are registered trademarks of LinkedIn Corporation in the United States and/or other countries. All rights reserved.

		

	You are receiving Endorsements emails. Unsubscribe

	This email was intended for QURAN DISTRIBUTION (RESEARCHER). Learn why we included this.

		

	LinkedIn is a registered business name of LinkedIn Ireland Limited.

	Registered in Ireland as a private limited company, Company Number 477441

	Registered Office: 70 Sir John Rogersons Quay, Dublin 2

	
	

		Mohd Maqbool Lone

	Nov 17

	
	

		to me

	

Asalamu alaykum ,
miss u a lot brouher.how r u and whats is going on nowbz,pls inform
with regards,
M.MAQBOOL

		QURAN DISTRIBUTION <softcopyofquran@googlemail.com>

	Nov 17

	
	

		to Mohd

	

WA LAIKUM SALAM,

JUST PUSHING ON WITH HARD WORK, BR MAQBOOL. PLEASE SEE ATTACHED FILE OF ME HELPING SOMEONE IN MAURITIUS TO CHECK THE HALAL INGREDIENTS OF BISCUITS IMPORTED FROM MAURITIUS.

SALAM & DUA

DR UMAR

Correspondence Concerning Consolidated Biscuits’ Bourbon Creams
From the Archive of Dr Umar Elahi Azam
Manchester, UK
November 2015
RE: Devon Bourbon creams
Important
Hussain Mamode <mamode.hussain@gmail.com>

Nov 12 at 7:14 AM
To
Dr Umar Azam
Message body
Brother Umar,

 I hot your email while searching for halal confirmation on the internet. Unfortunately i did not receive the Islamic resources you sent. Vould you please forward them to me?

Brother please find attached the email response i received today. When you get a feedback please keep ne updated.

JaazakAllah Khair.

Hussain Mamode

Devon Bourbon creams

Important
Hussain Mamode <mamode.hussain@gmail.com>

Nov 11 at 12:51 AM
To
dr_umar_azam@yahoo.co.uk
Message body
Assalaamualaikum Wa Rahmatullahi Wa Barakaatuh.

Dear Brother,

I have doubts concerning the “vanilla flavour” in a biscuit named “Bourbon Creams” of the brand “Devon”.

The company manufacturing the biscuits is Consolidated Biscuits co. Ltd.

Here is a link to the product: http://www.cbiscuits.com/Our_Brands/devon

Please help me in knowing if the vanilla flavor used has been extracted with alcohol or if it is Halal.

JazaakAllah Khair brother, May Allah bless you,

Regards,

Hussain Mamode

	
	This email has been checked for viruses by Avast antivirus software.
www.avast.com

From: Dr Umar Azam
To: ameilak@cbiscuits.com
Sent: Wednesday, November 11, 2015 3:00 AM
Subject: FW: Devon Bourbon creams

Dear Sir or Madam
Please see the forwarded email and give me your reply so that I can inform my correspondent.
Kind regards,
Dr Umar
www.dr-umar-azam.com
Sent from my Sony Xperia™ smartphone

Re: Devon Bourbon creams
Annelyse Bartolo <annelysebartolo@cbiscuits.com>

Nov 12 at 11:15 AM
To
Dr Umar Azam
Message body
Dear Dr Umar,

Thanks for your query, kindly note that Mr. Alex Meilak does not work at Consolidated Biscuit any more.

In the meantime we are working on your request and will reply shortly.

Kind Regards,

Annelyse Bartolo

Technical Manager
Consolidated Biscuit Co. Ltd.

Tel. No. +356 21440361
Dir. Line +356 23817138

From: Dr Umar Azam <dr_umar_azam@yahoo.co.uk>
Date: 12/11/2015 10:22 (GMT+04:00)
To: Hussain Mamode <mamode.hussain@gmail.com>
Subject: RE: Devon Bourbon creams

Wa laikum salam, Br Hussain
Thank you for your enquiry which I have forwarded to the Head Office of Consolidated Biscuits in Malta. When I am given a reply by them, I will divulge the information to you; hoping the filling will inshallah be halal so That you can consume them with enjoyment.
Br Hussain, which country are you in? And did you get all those emailed Islamic resources I sent you?
Dr Umar
Sent from my Sony Xperia™ smartphone

RE: Devon Bourbon creams
Important
Hussain Mamode <mamode.hussain@gmail.com>

Nov 12 at 12:18 PM
To
Dr Umar Azam
Message body
I am from Mauritius brother.

Hussain Mamode

Re: Devon Bourbon creams
Annelyse Bartolo <annelysebartolo@cbiscuits.com>

Nov 16 at 9:00 AM
To
Dr Umar Azam
CC
mamode.hussain@gmail.com

vdeguara@cbiscuits.com
Message body
Dear Dr. Umar,

Kindly note that the vanilla flavours used in the Devon Bourbon Creams are both Halal.

Please refer to the documents attached.

Kind Regards,

Annelyse Bartolo

Technical Manager
Consolidated Biscuit Co. Ltd.

Tel. No. +356 21440361
Dir. Line +356 23817138

[bookmark: page1]

INTERNATIONAL FLAVORS AND FRAGRANCES INC.
IFF Code/Customer Code:	15811902 / 15811902

Description:	VANILLA FLAVOR LIQUID

HALAL STATEMENT

We herewith declare that this product conforms to the following requirements:

The product does not contain ingredients of animal origin that are not permitted according to the religious requirements.

The product does not contain ethanol that is not permitted according to the religious requirements.

The equipment used for manufacturing this material is not used for the manufacture of other products that are not permitted according to the religious requirements, or has been adequately cleaned to prevent contamination by such non-permitted products.

This is a computer generated document and is therefore not signed.

16 - Nov - 2015

[image: C:\Users\daa\Downloads\HALAL-2015.jpg]

[image: C:\Users\daa\Pictures\Halal2-2015.jpg]
[image: C:\Users\daa\Pictures\Halal3-2015.jpg]

Re: Devon Bourbon creams
Important
Hussain Mamode <mamode.hussain@gmail.com>

Nov 16 at 10:33 AM
To
Annelyse Bartolo

Dr Umar Azam
CC
vdeguara@cbiscuits.com
Message body

Dear Madam,

Thank you very much for your confirmation.

Best regards,

Hussain Mamode

Re: Devon Bourbon creams
Dr Umar Azam <dr_umar_azam@yahoo.co.uk>

Nov 16 at 1:11 PM
To
Annelyse Bartolo
CC
mamode.hussain@gmail.com

vdeguara@cbiscuits.com
Message body
Dear Annelyse Bartolo,
Thanks so much for your confirmation.
And now that we know, Br Mamode, please do enjoy the biscuits yourself and be happy to recommend them to other friends, relatives and contacts in your locality.
Kind regards,
Dr Umar
Sent from my Sony Xperia™ smartphone

Re: Devon Bourbon creams
Dr Umar Azam <dr_umar_azam@yahoo.co.uk>

Nov 16 at 1:24 PM
To
Annelyse Bartolo

Hussain Mamode
CC
vdeguara@cbiscuits.com
Message body
PS
That locality being Mauritius and the biscuits being imported from Malta (I myself being in the UK and residing n Manchester have not seen Consolidated Biscuits' products in my own city but a/guess hat outlets in London might stock the Brand).
Sent from my Sony Xperia™ smartphone

		Mohd Maqbool Lone

	Nov 18

	
	

		to me

	

Tnx Allah,how bout ur work? Do u recieve help from the sheikh or not ?
I dont have any one from mauritious brother.May Allah bless u
regards,
M.Maqbool

		Dr Umar Azam <softcopyofquran@gmail.com>

	Nov 18

	
	

		to Mohd

	

I've forgotten about the sheikh because he isn't going to help me. Allah Hafiz.

Sent from my Sony Xperia™ smartphone

		Dr Umar Azam <softcopyofquran@gmail.com>

	Nov 18

	
	

		to Mohd

	

I've forgotten about the sheikh because he isn't going to help me. Allah Hafiz.

Sent from my Sony Xperia™ smartphone

		Mohd Maqbool Lone

	Nov 18

	
	

		to me

	

Search for other sources,may be you can found the ways

		Mohd Maqbool Lone

	Nov 18

	
	

		to me

	

Search for other sources,may be you can found the ways

Request the free Holy Quran & Islamic resources eg Family Tree of Muhammad S.A.W.; Islamic Calendar
	[Imap]/Sent
	x

		shoaib momin <shbmomin15@gmail.com>

	Jul 14

	
	

		to me

	

Request the free Holy Quran in hindi language.
sent several other valuable Islamic resources eg Family Tree of Muhammad S.A.W.; Islamic Calendar. other Useful book on islam send. on my address billow..
name : shoaib momin
gujarat,india)

		QURAN DISTRIBUTION <softcopyofquran@googlemail.com>

	Jul 14

	
	

		to mohamedshrok20., Burhan, shbmomin15

	

SALAM, BRS SALAH AND BURHAN

PLEASE SEND THE HOLY QURAN AND ISLAMIC BOOKS TO BR SHOAIB IN INDIA [PLEASE SEE FORWARDED MAIL]

DR UMAR

		shoaib momin <shbmomin15@gmail.com>

	Aug 26

	
	

		to me

	

salam, BR UMAR till date not received islamic books yet.

ASAP sir.

		Dr Umar Azam <softcopyofquran@googlemail.com>

	Aug 26

	
	

		to mohamedshrok20., Burhan, shbmomin15

	

Salam, Brs Salah and Burhan
Please see forwarded message
Jazakallah
Dr Umar
Sent from my Sony Xperia™ smartphone

		Dr Umar Azam <softcopyofquran@gmail.com>

	Aug 26

	
	

		to mohamedshrok20., Burhan, shbmomin15

	

Salam, Brs Salah and Burhan

Please see forwarded message

Jazakallah

Dr Umar

Sent from my Sony Xperia™ smartphone

---- Original Message ----
Subject: Re: Request the free Holy Quran & Islamic resources eg Family Tree of Muhammad S.A.W.; Islamic Calendar
Sent: 26 Aug 2015 08:46
From: shoaib momin <shbmomin15@gmail.com>
To: QURAN DISTRIBUTION <softcopyofquran@googlemail.com>
Cc:

> salam, BR UMAR till date not received islamic books yet.
>
>
> ASAP sir.
> On Wed, Jul 15, 2015 at 3:34 AM, QURAN DISTRIBUTION <softcopyofquran@googlemail.com> wrote:
>
> SALAM, BRS SALAH AND BURHAN
>
>
> PLEASE SEND THE HOLY QURAN AND ISLAMIC BOOKS TO BR SHOAIB IN INDIA [PLEASE SEE FORWARDED MAIL]
>
>
> DR UMAR
>
>
>
> ---------- Forwarded message ----------
> From: shoaib momin <shbmomin15@gmail.com>
> Date: Tue, Jul 14, 2015 at 11:20 AM
> Subject: Request the free Holy Quran & Islamic resources eg Family Tree of Muhammad S.A.W.; Islamic Calendar
> To: softcopyofquran@gmail.com
>
>
> Request the free Holy Quran in hindi language. sent several other valuable Islamic resources eg Family Tree of Muhammad S.A.W.; Islamic Calendar. other Useful book on islam send. on my address billow..
>
> name : shoaib momin
>
> add: near vallabha nagar police chokey, opp jain mandir nadiad-387002 (kheda,gujarat,india)

		mohamed salah <mohamedshrok2005@yahoo.com>

	Aug 26

	
	

		to me

	

ok My dear brother, May Allah reward you :)
MashaAllah

There is no god but Allah
and Mohamed is the messenger of Allah
for free islamic books down load
http://www.islamic-invitation.com
The biggest Site for Muslim and Christian Dialogue
http://www.chatislamonline.org
mohamedshrok2005@yahoo.com
mohamedshrok@hotmail.com

 my mobile
 (+201220642936)

		shoaib momin

	Nov 18

	
	

		to me

	

send Islamic Calendar. other Useful book on islam send. on my address billow..

Soft Copy of Quran

		Oluwaseun Sofoluwe <sofoluwe2002@yahoo.com>

	Nov 28 (4 days ago)

	
	

		to me

	

Dear Sir

Kindly send me soft copy of Holy Quaran for my easy use

Regards

Soft Copy of Quran
	Inbox
	x

	[Imap]/Sent
	x

		Oluwaseun Sofoluwe <sofoluwe2002@yahoo.com>

	Nov 29 (3 days ago)

	
	

		to me

	

Dear Sir

Kindly send me soft copy of Quran in English Language.

Regards

		Dr Umar Azam <softcopyofquran@googlemail.com>

	Nov 29 (3 days ago)

	
	

		to Oluwaseun

	

Already sent a few hours ago, Br Sofoluwe
Sent from my Sony Xperia™ smartphone

		QURAN DISTRIBUTION <softcopyofquran@googlemail.com>

	Nov 29 (3 days ago)

	
	

		to Oluwaseun

	

Br Sofoluwe, can you confirm that you received not one but two soft copies of different editions of the Holy Quran in English? Dr Umar

		Oluwaseun Sofoluwe

	Nov 30 (2 days ago)

	
	

		to me

	

Not received

	from:
	bilal Jaffrani iqbal Jaffrani <jaffranibrothers@gmail.com>

	to:
	786dr.azam@gmail.com

	date:
	Sat, Nov 28, 2015 at 11:06 PM

	subject:
	Re: Fwd: Sahih Bukhari and Sahih Muslim PDF Hadith Books are attached!

	mailed-by:
	gmail.com

	signed-by:
	gmail.com

	:
	Important mainly because it was sent directly to you.

		bilal Jaffrani iqbal Jaffrani

	Nov 28 (4 days ago)

	
	

		to me

	

Thanks For Receiving Your e-mail

BEST REGARDS.
JAFFRANI BROTHERS RE- ROLLING MILLS
TEL : 021-32380029-34
TEL : 021-32380044-45
Plot no: 8/15, Ittehad Town Industrial Area,
Near Pakistan Hotel,Karachi.
Jaffranibrothers@gmail.com
Info@jaffranibrothers.com
www.Jaffranibrothers.com

	rom:
	Oluwaseun Sofoluwe<sofoluwe2002@yahoo.com>

	reply-to:
	Oluwaseun Sofoluwe <sofoluwe2002@yahoo.com>

	to:
	Umar Azam <786dr.azam@gmail.com>,
"azizpune@gmail.com" <azizpune@gmail.com>,
"ahabdi78@yahoo.com" <ahabdi78@yahoo.com>,
"adnannahabu@yahoo.com" <adnannahabu@yahoo.com>,
bilal Jaffrani iqbal Jaffrani <jaffranibrothers@gmail.com>,
"aazznice12@gmail.com" <aazznice12@gmail.com>,
essam zuber <essamzuber@yahoo.com>,
"elhamf8@aol.de" <elhamf8@aol.de>,
Khaled Elkhatib <kj@elkhatiblaw.com>,
muhammad Farooq Adeel <mfadeel786@gmail.com>

	date:
	Sat, Nov 28, 2015 at 11:44 PM

	subject:
	Re: Fwd: Please acknowledge receipt

	mailed-by:
	yahoo.com

	signed-by:
	yahoo.com

	:
	Important mainly because it was sent directly to you.

		Oluwaseun Sofoluwe

	Nov 28 (4 days ago)

	
	

		to me, azizpune, ahabdi78, adnannahabu, bilal, aazznice12, essam, elhamf8, Khaled, muhammad

	

Dr Umar
Thanks for sending the stuffs. Well received
Regards
Sofoluwe

		Oluwaseun Sofoluwe

	Nov 28 (4 days ago)

	
	

		to me, azizpune, ahabdi78, adnannahabu, bilal, aazznice12, essam, elhamf8, Khaled, muhammad

	

How come wife of Pharoah who did not worship the God the Creator (who made his people Isreal to cross the RED sea) pray for paradise which is God's throne? Pharaoh we know worship another God which has no power to save his men from perishing at the RED SEA.
===
[image: https://plus.google.com/u/0/_/focus/photos/public/AIbEiAIAAABECK3dkJqtvdWZ-wEiC3ZjYXJkX3Bob3RvKihjZTRjZmI4MmIyZDY5NjU1YTNiMTVjMDdjNzYxYzllN2VjM2Y4NzkzMAEDYOmO5Dh_sBnA1GP8BvLYwcJL5Q?sz=32]
		786dr.azam <786dr.azam@gmail.com>

	Nov 29 (3 days ago)

	
	

		to Oluwaseun, azizpune, ahabdi78, adnannahabu, bilal, aazznice12, essam, elhamf8, Khaled, muhammad

	

BR OLUWASEUN,

THE WIFE OF PHAROAH WAS A MUSLIM WHO BELIEVED IN ONE GOD BUT HER HUSBAND WAS AN EVIL POLYTHEIST.

PLEASE SEE:

 http://www.islamswomen.com/articles/women_of_paradise.php

DR UMAR

[bookmark: _GoBack]
image9.jpeg
iy
MAJELIS ULAMA INDONESIA
THE INDONESIAN COUNCIL OF ULAMA

e
all salgil 458 4
LAMPIRAN SERTIFIKAT HALAL
THE ATTACHMENT OF HALAL CERTIFICATE
2

Not: 00070062951012 i
NaralPsrisahaan J iaxing Zhonghua Chemical Co.,LTD
Company Name
Nama Pabrik
Factory Name
Alamat Pabrik
Factory Address

_ Jiaxing Zhonghua Chemical Co.,LTD

Kelompok Produk
Product Groups

Jenis Produk
Product Type

Nama Produk

Flavo

(Table)

Berlaku sampai dengan November 11,2016

Valid until
2 = 2.2014
Dikeluarkan di Jakarta pada . November 12,2 oG sk 2liacn
Issued in Jakarta on 5 g Bslays, e
Ty Aanlal (A gal) Lind pe
Olaally Jyaadll € yuaatieny
DIREKTUR LEMBAGA PENGKAJIAN PANGAN,
B ATAN DAN KOSMETIKA (LP POM) MUI,
JRROF THE ASSESSMENT INSTITUTE
RUGS AND COSMETICS OF MUI

Gedung Majelis Ulama Indonesia Lt. 111, J1. Proklamasi No. 51, Menteng, Jakarta Pusat Telp. : 62-21 3918917 (Hunting), 31902666 Fax.: 62-213924667 Website : www.halalmui.org

image10.jpeg
2o N MGz
LEMBAGA PENGKAJIAN PANGAN OBAT-OBATAN DAN KOSMETIKA
MAJELIS ULAMA INDONESIA (LPPOM-MUI)

THE ASSESSMENT INSTITUTE FOR FOODS, DRUGS, AND COSMETICS
THE INDONESIAN COUNCIL OF ULAMA (LPPOM-MUI)

HALAL ASSURANCE SYSTEM STATUS
R B RGO RES

NO. HS2A3938/112014/0ZC

Berdasarkan pemeriksaan dokumen dan audit implementasi Sisterm Jaminan Halal, Lembaga Pengkajian Pangan,
Obat - obatan dan Kosmetika - Majelis Ulama Indonesia{LRPOM-MUI) menyatakan bahwa :
alal Assurance System, The Assessment Institute for

Nama Perusahaan (A5%%)

Name of Company

Alamat Perusahaan/Pabrik (%541t)
Address

dinilai telah menerapkan Sistem Jaminan H; akarla, NOVEMBER 12, 2014
has been implementing Halal Assurance S| Direktur,

ERBMRATHERERGE

dengan kategori/with category/ if4 :
SANGAT BAIK / EXCELLENT

Berlaku sampai dengan / Valid until / #%00: NOVEMBER 11, 2016 Lembor ini bukan morupakan Sortikat SJHThis is not HAS Certficato

image11.jpeg

image15.jpeg

