

ANNUAL REPORT 2018

“ AND DO
GOOD
THAT YOU
MAY
SUCCEED ”

– AL QURAN | AL-HAJJ:77

CONTENTS

06	PRESIDENT'S MESSAGE
08	CORPORATE PROFILE
18	CONVERSION AT MCAS
22	RELIGIOUS GUIDANCE & DA'WAH ACTIVITIES
48	SOCIAL SUPPORT & WELFARE SERVICES
52	RECREATIONAL & SOCIAL ACTIVITIES
56	OUR MEDIA OUTREACH
62	VOLUNTEERS

MCAS
Darul Arqam

Registered with Registrar of
Societies under the Societies Act
UEN: S80SS0037D

32 Onan Road, The Galaxy,
Singapore 424484

info1@mcas.sg
www.mcas.sg

MUSLIM CONVERTS' ASSOCIATION OF SINGAPORE

Muslim Converts' Association of Singapore (MCAS) is a registered charitable organisation dedicated towards public education, social welfare and religious enhancement of the community. The cross-cultural fabric of our members and community indeed represents the essence of harmonious living in a multi-racial country that transcends global boundaries.

OUR OBJECTIVES

- To provide religious guidance and render assistance to members
- To organise religious, literary, and/or recreational activities and to publish Islamic articles and/or literature
- To participate and provide welfare services for the community, and
- To represent the interests of all Muslim Converts residing in Singapore

Muslim Converts
Association of Singapore
(Darul Arqam Singapore)

THE GRACE
BY ORCHARD

The English
Islamic Bookshop

(Left) Shayka Tamara Gray's public talk "Joy Jots: Exercises for the Happy Hearts".

(Above) "Child Fostering: A Noble Cause" Dialogue, a collaboration with Epworth Foster Care.

(Right) Youths of Darul Arqam (YODA) during YODA Youth Camp and Faithathon Competition.

(Above) Our Project Touching Hearts (PTH) Befrienders during Recruitment and Training and (Right) Teh Tarik Session.

MCAS Annual Mass Iftar 2018.

(Above) Dr Mohamad Maliki Osman attending our Zakat Disbursement 2018, while our volunteers prepare food for the needy to distribute to the Zakat Recipients.

Qurban Distribution Drive: A Group of Motorcyclists volunteers to distribute Qurban Meat to the poor and under-privileged.

(Above) Meals on Wheels: Packing and sending groceries to the poor and needy.

PRESIDENT'S MESSAGE

Muhammad Imran Kuna Abdullah

President, MCAS

Muslim Converts' Association of Singapore
(Darul Arqam Singapore)

“...FOSTERING
TRUST, UNITY,
MUTUAL
RESPECT AND
KINSHIP.”

Assalaamu'alaikum Warahmatullahi Wabarakatuh

In the name of Allah, the Most Beneficent,
the Most Merciful.

As we look back on 2018, MCAS recognises the importance of maintaining a harmonious balance between the different ethnic groups and various faith groups, especially in a climate where personal opinions are openly expressed in the public sphere through various platforms such as social media. Against this backdrop, we must be reminded to retain our Singaporean identity which we have worked so hard to achieve, especially the harmony we have built amongst the different communities through fostering trust, unity, mutual respect and kinship.

With the intention to strengthen and continue our collective efforts in maintaining peace and harmony through the light of Islam, MCAS continues to foster beneficial relationships with other like-minded organisations. Alhamdulillah, we are proud of our achievements this year as we have conducted new initiatives and partnered with organisations that we have not previously worked together with, and hence widened our outreach.

We took a step forward by engaging a sign language interpreter to be present at our public talks to translate speeches and presentations into sign language. The talks featured prominent international speakers who addressed contemporary issues affecting the understanding of Islam as well as the universal message of Islam. This initiative which saw us collaborating with the Singapore Deaf Muslim Community (SDMC) opened doors for the deaf and hard-of-hearing community as it gave them the opportunity to acquire beneficial knowledge while interacting with others.

As an association that works with Converts from different ethnicities and diverse backgrounds, we took the opportunity to play a pivotal role in raising awareness to ensure that Muslim orphans are well taken care of and raised according to Islamic principles. For the first time, in support of the Foster Care Week 2018, we invited speakers from Epworth Foster Care to share with our audience about fostering and its benefits to the community.

Our youth support programmes included engaging students from Madrasah Aljunied Angklung Ensemble to perform at our Official Iftar, and we provided a study space to children of MCAS members who were sitting for their GCE O-Levels during the examination period.

Other new initiatives included the Inaugural Faithathon 2018 – a hackathon competition, infusing both Islamic and Da'wah elements, where we engaged youths to develop creative and sustainable solutions to social issues faced by the Muslim community. This project was spear-headed by our YODA volunteers and it is through these involvements that we hope to mould and create our future leaders.

Several initiatives were conducted during Ramadhan where we collaborated with individuals, organisations and well-known commercial enterprises to reach out to the community. During The Ramadhan Zakat Disbursement, we assisted over 500 families who are on our Financial Assistance (FA) programme. The event which was graced by Minister of State, Dr Mohamad Maliki Osman, gave us the opportunity to uplift the poor, help those who were troubled and comfort those who were in hardship. Volunteers from Project Reaching Out (PRO) also organised a Ramadhan Charity Drive where they distributed essentials such as clothes, books and toys, as well as food and beverages, to these FA clients.

For our annual community service project Meals on Wheels, we collaborated with organisations to engage their volunteers to pack and deliver charity packages to 160 families, consisting of both Muslims and people of other faiths. Mr Desmond Lee, Minister for Social and Family Development & Second Minister for National Development was in attendance to cheer on the teams as they kicked-off the event. Some of the organisations involved were Singapore Indian Development Association (SINDA), Darul Ma'wa Singapore, Abam-Abam Van Singapura and Have Halal Will Travel.

In conjunction with Eid al Adha, a Qurban Meat Distribution Drive was organised to distribute the meat to the less fortunate in our community. Our hope through this initiative is to share the joy and spirit of this occasion while also adding merriment to their celebrations.

In summary, 2018 has been a successful year as we have further strengthened ties with our partners, sponsors and donors, whose dedication, commitment and passion, have helped to make the good work of MCAS possible.

We would like to recognise and sincerely thank our loyal and committed Staff, Members, Volunteers and Board Members for their hard work this year. Their collective efforts have enabled us to accomplish positive achievements in our mission to do Da'wah, whilst being a pillar of support and help for the community.

Our work is far from complete – we humbly ask for your continued support and cooperation as we continue on this journey to bring the Association to greater heights. We pray to be continuously given opportunities to contribute positively to, and in harmony with the community, while upholding, through our efforts and actions, the Islamic message of peace and excellence together, In Sha Allah.

**Wabillaahitaufig Walhidayah Wassalamualaikum
Warahmatullahi Wabarakatuh**

CORPORATE PROFILE

COMPLIANCE WITH THE CODE OF GOVERNANCE

MCAS has complied with the Code of Governance issued by the Commissioner of Charities

TRUSTEES

MCAS Trustees are Sidek Saniff, Ridzuan Wu, and Kamar Lim

RISEAP (REGIONAL ISLAMIC DAKWAH COUNCIL OF SOUTH EAST ASIA AND THE PACIFIC)

MCAS is an ordinary member of RISEAP

ORGANISATIONAL CHART

AUDIT COMMITTEE 2018 – 2020

Ridzuan Wu
Dr Ameen Talib
Edwin Ignatious M @ Muhammed Faiz

EXTERNAL AUDITOR

Deloitte & Touche LLP

BANKS

CIMB Bank
DBS Bank
Maybank Singapore
OCBC Bank

COUNCIL 2018

CORPORATE INFORMATION

The Council members for the year 2018 to 2020
and their attendance at Council meetings were as follows:

	Names	Attendance
01.	Ariff Sultan s/o Yousoff Sultan	7 out of 7
02.	Chung Yow Min @ Danial Chung	5 out of 7
03.	Edwin Ignatious M @ Muhammed Faiz	5 out of 7
04.	Fatimah Abdullah	6 out of 7
05.	Foo Eng Yoong @ Adam Foo	5 out of 7
06.	Gonzaga Venerando Canesa @ Abdul Al-Jabbar	6 out of 7
07.	Harjit Singh s/o Bot Singh @ Haziq Harjit Singh	5 out of 7
08.	Joy Joanne Shalome Bikarmjeet Singh @ Farah	4 out of 7
09.	Keng Poh Meng @ Mikhail Keng	6 out of 7
10.	Lim Kok Hao Ivan @ Iskandar Zulkarnain	5 out of 7
11.	Luke Ong Kim Hoe @ Luqman Ong	7 out of 7
12.	Mohd Ridzuan Ng	5 out of 7
13.	Muhammad Imran Kuna Abdullah	7 out of 7
14.	Neeta Puri d/o Guruday @ Zaraa' Abdullah	4 out of 7
15.	Ng Keng Khong @ Saleem Ng	6 out of 7
16.	Nur Hani Nasir	6 out of 7
17.	Saleh O'Dempsey	7 out of 7
18.	Ramesh s/o M Kannan @ Muhammad Shakir	6 out of 7
19.	Razees Abdul Karim	6 out of 7
20.	Ridzuan Wu Chia Chung	6 out of 7
21.	Selvasingam s/o Ganapathi @ Sharukh Abdullah	6 out of 7
22.	Suresh Abdullah	6 out of 7
23.	Veen Helena Marie @ Maryam Veen	4 out of 7
24.	Wong Sai Fung @ Iman Abdullah	6 out of 7
25.	Zin Bo Aung	7 out of 7
26.	Siti Aisha Bernice Peng – position lapsed on 8 September 2018 (not in picture)	1 out of 4
27.	Anwar Pillay @ G Tayvanathan Pillay – position lapsed on 1 December 2018 (not in picture)	3 out of 6

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

EXECUTIVE COMMITTEE APPOINTED IN 2018

President
Muhammad Imran Kuna
Abdullah

Deputy President
Foo Eng Yoong @
Adam Foo

Vice President, Corporate Affairs
Suresh Abdullah
(from 28 July 2018)
Ariff Sultan s/o Yousoff Sultan
(up to 28 July 2018)

Assistant Vice President, Corporate Affairs
Selvasingam s/o Ganapathi @ Sharukh Abdullah
(from 27 October 2018)
Suresh Abdullah
(up to 28 July 2018)

**Vice President,
Finance**
Ng Keng Khong @
Saleem Ng

**Assistant Vice President,
Finance**
Lim Kok Hao Ivan @
Iskandar Zulkarnain

**Vice President,
Converts' Development**
Zin Bo Aung

**Assistant Vice President,
Converts' Development**
Joy Joanne Shalome
Bikarmjeet Singh @ Farah

Vice President, Education
Saleh O'Dempsey
(from 28 July 2018)
Anwar Pillay @ G Tayvanathan Pillay
(up to 28 July 2018)

**Assistant Vice President,
Education**
Keng Poh Meng @
Mikhail Keng

Vice President, Da'wah
Ariff Sultan s/o Yousoff Sultan
(from 28 July 2018)
Saleh O'Dempsey
(up to 28 July 2018)

**Assistant Vice President,
Da'wah**
Nur Hani Nasir

STAFF LIST

As at 31 December 2018, the total staff strength at MCAS was 36

Corporate Affairs

- A. Zainal Abidin Nordin
- B. Norsiah Saad
- C. Faudziah Omar
- D. Razali Tompong
- E. Abdul Shukor Sarip
- F. Suhaila Ismail
- G. Nuradilah Sari
- H. Qurrah Shumar
- I. Shaik M Ismail S A Kader

General Manager
Deputy General Manager, Head
Senior Executive Officer
Executive Officer
Assistant Executive Officer
Assistant Executive Officer
Senior Management Support Officer
Senior Management Support Officer
Management Support Officer

Finance

- A. Hanim Yahya
- B. Noormala Saleh
- C. Syazwani Mashoed
- D. Siti Munirah M Ezar
- E. Amilianah Abdul Razak
- F. Nurhidayah Senin
- G. M Abdul Hadi Mansor

Head
Executive Officer
Executive Officer
Senior Management Support Officer
Management Support Officer
Management Support Officer
Management Support Officer

Education

A. M Fadhlullah Daud	Head
B. M Khidhir Idris	Assistant Head
C. Nuraizah Amin	Executive Officer
D. Nor'ashikeen Abdullah	Assistant Executive Officer
E. Jalil Ashraf Jeeva	Senior Management Support Officer
F. M Sameer Shahul Hamid Maraicar	Senior Management Support Officer
G. Nur Syafiqah Ahmad Fauzi	Management Support Officer

Da'wah

A. Junaidi Ali	Assistant Head
B. Nurhana Zailani Shatifan	Senior Executive Officer
C. M Farhan M Shah	Executive Officer
D. Bushra Habibullah	Executive Officer
E. M Hanafi M Ekbal Shah	Assistant Executive Officer
F. Norzaah Musa	Senior Management Support Officer

Converts' Development

A. Anis Maricar	Executive Officer
B. Rusmini Komzari	Executive Officer
C. Kyaw Zin Tun @ Omar Ma	Executive Officer
D. Natasha Dania Aliyya Low	Executive Officer
E. Irwani Asad	Senior Management Support Officer
F. M Yusuf Ali Abdullah @ A. Muralitharan	Management Support Officer
G. Nur Shabana Abdullah	Counsellor

FINANCIAL SUMMARY

Donations	75%
Rental Income	6%
Grants	6%
Course fees	4%
Bookshop	2%
Others	7%

Manpower	32%
Financial Aid	25%
Da'wah	6%
Converts' Welfare	8%
Operations	17%
Others	12%

INCOME & EXPENDITURE STATEMENT

TOTAL INCOME: \$5,585,000

Income **2018**
(Exclude Revaluation Gain) (\$'000)

Donations	4,179
- Zakat Contributions	
- General Donations	
- Fidyah	
Rental Income	332
Grants	340
- MUIS Grants	
- Shariah Court Grants	
Course Fees	220
- Children & Youth Classes (DACCnDAYS)	
- Marriage Guidance Course	
- Foundation in Islamic Religious Studies	
- Foundation in Quranic Studies	
Bookshop Sales	132
Others	382
- Interest/ Dividends	
- Membership Fees	

EXPENDITURE

TOTAL EXPENDITURE: \$5,388,000

Expenditure **2018**
(\$'000)

Manpower	1,694
- Salaries & CPF	
The number of key management personnel whose remuneration is within the \$100,001 to \$150,000 band is one	
Financial Aid	1,340
- Poor & Needy	
- Gharimin	
- Fidyah	
- Scholarships/ Bursary	
Da'wah	341
- Enrichment Courses	
- Al-Mawrid Resource Library	
- Public Talks/ In-house Talks	
- Free Publications	
Converts' Welfare	441
- Embracing Islam	
- Revival Programmes	
- Enrichment Programmes	
- Project Touching Hearts	
- Project Reaching Out	
Operations	902
- Building Maintenance	
- Depreciation	
- Property Tax	
Others	670
- Administrative Charges	
- Bookshop Expenses	
- Zakat Project	
- Marriage Guidance Course	
- DACCnDAYS	
- Foundation in Islamic Religious Studies	
- Foundation in Quranic Studies	

ZAKAT DISBURSEMENT BY ASNAF

Riqab, Ibnissabil & Gharimin	3%
Amil	9%
Muallaf	27%
Fisabilillah	28%
Fakir & Miskin	33%

MEMBERSHIP

As at 31 December, MCAS membership stood at **2,325**.

Converts represent more than two-thirds of the Ordinary/ Life Membership which is in compliance with Clause 4(f) of the Constitution.

MEMBERSHIP STATISTICS 2016 - 2018

2016	2,143
2017	2,314
2018	2,325

TYPES OF MEMBERSHIP IN 2018

Ordinary	1,715
Associate	286
Life	295
Student	29
	2,325

MEMBERSHIP BREAKDOWN

Convert	1,831
Born Muslim	491
Non Muslim	3
	100%

CONVERSION AT MCAS

ONE-STOP CENTRE FOR CONVERTS (OSCC)

Total Number of Conversions

In 2018, OSCC continued to facilitate the issuance of conversion cards, reimbursement of fees for transport, circumcision, and the charges incurred upon insertion of Muslim name in the identity cards for Singaporeans.

All converts and prospective converts were encouraged to attend the Knowing Islam Session (KIS), the Beginners' Course on Islam (BCI), and the Let's Pray (LP) course. Upon completion of their courses, future converts can make an online registration for their dates of conversion.

On the day of conversion, the converts are personally invited to participate in the upcoming activities, to continue attending courses to further gain knowledge in Islam and attend the talks that are organised by MCAS.

Our fellow Befrienders during their Teh-Tarik session.

Welcome to Islam Programme: Visit to Hajjah Fatimah Mosque and Assyakirin Mosque.

PROJECT TOUCHING HEARTS (PTH)

The Project Touching Hearts (PTH) was a support programme for prospective Converts attending the Beginners' Course in Islam (BCI). The Befrienders underwent training to be equipped with the essential skills for befriending and to help address issues regarding conversion and basic queries on Islam. PTH randomly followed the Tuesday, Wednesday, Thursday or Saturday of the BCI cycles. Over 10 weeks for every cycle, different topics were discussed weekly and the Befrienders encouraged the prospective Converts to continue attending other classes and workshops to benefit their journey in Islam.

Befriending Cycle

■ Befrienders
 ■ Born Muslim Befriendees
 ■ Non Muslim/Converts Befriendees

WELCOME TO ISLAM PROGRAMME (WTI)

The Welcome to Islam (WTI) programme was developed primarily to facilitate interaction amongst new Converts and other volunteers. It encouraged new Converts and their families to be at ease with other Muslims through socialising and interactions about their journey towards Islam. In the WTI programme, Converts were introduced and invited to MCAS classes, social visits to Mosques/Islamic organisations, participate in workshops, and other enrichment activities.

Welcome to Islam Programme

■ Born-Muslims
 ■ Converts

RELIGIOUS GUIDANCE & DA'WAH ACTIVITIES

EDUCATION AT MCAS

The New Learning Pathway offered a clear and progressive learning opportunity to all students, primarily the Converts. All lesson contents are categorised into four levels: Foundation, Enhancement, Intermediate, and Advance. Students could chart their progress and participate in the courses according to their level of knowledge. Our programmes were open to all, with priority given to Converts, in cases whereby the response was overwhelming.

COURSES OFFERED AT MCAS

FOUNDATION LEVEL COURSES

Learners would acquire foundational knowledge on Islamic faith and its main ritual practices. Converts are encouraged to attend these courses for holistic understanding of Islam.

- Knowing Islam Session (KIS)
- Beginners' Course on Islam (BCI)
- Beginners' Course on Islam Express (BCIX)
- Let's Pray 1 (LP 1)
- Let's Pray Express (LPX)
- Islamic Creed 1 (Tawhid 1)
- Islamic Rulings 1 (Fiqh 1 - Purifications)
- Quran Recitation 1 (Phonetics)
- The Encompassing Epistle
- Introduction to Tawhid (In Mandarin)

ENHANCEMENT LEVEL COURSES

Learners would strengthen previously acquired knowledge from the Foundation Level. They would learn supererogatory worships and gain deeper insights into Prophetic History.

- Let's Pray 2 (LP 2)
 - Sunnah Prayer Course
 - Islamic Creed 2 (Tawhid 2)
 - Islamic Rulings 2 (Fiqh 2 - Prayers)
 - Islamic History 1 (Sirah 1 - The Life of the Prophet Muhammad 1)
 - Quran Recitation 2 (Reading)
 - Understanding the Quran (Tafsir)
 - A Code for Everyday Living (Al Adabul Mufrad)
 - Imam & Muazzin Course
 - Fiqh for Ramadan
 - Fiqh for The Sick
 - Fiqh for Travellers
 - Fiqh for Ladies
-

INTERMEDIATE LEVEL COURSES

Learners would develop an appreciation for the extended knowledge in various tenets of Islam. Learners would be introduced to the Sciences of Prophetic Traditions.

- Islamic Creed 3 (Tawhid 3)
- Islamic Rulings 3 (Fiqh 3 - Zakat & Fasting)
- Islamic History 2 (Sirah 2 - The Life of the Prophet Muhammad 2)
- Quran Recitation 3 (Tajweed)
- Prophetic Traditions 1 (Hadith 1)
- The History of Muslims
- Stories of the Prophets
- Islam & Astronomy
- Let's Speak Arabic (Introduction)
- The 99 Names of Allah
- The Book of Assistance
- Treaty of Mutual Counselling

ADVANCE LEVEL COURSES

Learners would develop analytical understanding of Islam as well as appreciate the knowledge seeking tradition of the scholars.

- Islamic History 3 (Sirah 3 - History of Previous Prophets)
- Prophetic Traditions 2 (Hadith 2)
- Quran Recitation 4 (Talaqqi)
- Islamic Rulings 4 (Fiqh 4 – Marriage & Family)
- The 40 Principles of the Religion
- Hajj & Umrah Course
- Umrah Course
- Marriage Guidance Course (MGC)
- Marriage Guidance Course Express (MGCX)
- Funeral Management Workshop
- Foundation in Islamic Religious Studies (FIRST)
- Foundation in Quranic Studies (FIQS)

FLAGSHIP COURSE HIGHLIGHTS

KNOWING ISLAM SESSION (KIS)

Frequency:	Single session (Every Weekend except Public Holidays)
Duration:	2.5 hours
No of sessions:	100
Description:	This session introduced Islam with the correct principles and understanding. It addressed the foundation of Islamic faith, the concept of God and Prophet Muhammad (Peace Be Upon Him).

Total Participation: 1,326 participants with an average of 111 participants per month

■ Non-Muslims – 48%
■ Converts – 5%
■ Born-Muslims – 47%

BEGINNERS' COURSE ON ISLAM (BCI)

Frequency:	10 weekly sessions
Duration:	1.5 hour per session
No of Cycles:	22
Description:	This course explained the fundamentals of Islam (the tenets of Islam, Iman and Ihsan) based on the recommended textbook, "The Essence of Islam". Course content included learning of mosque etiquette, which concluded with a visit to the mosque, i.e. Khalid Mosque.

Total Participation: 964 participants

■ Non-Muslims – 44%
■ Converts – 10%
■ Born-Muslims – 46%

BEGINNERS' COURSE ON ISLAM EXPRESS (BCX)

Frequency:	2 weeks (4 day-sessions per week)
Duration:	2 hours per session
No of Cycles:	51
Description:	BCX was designed for those who were working outside office hours or having a short stay in Singapore, which prevented them from attending the usual BCI. BCX was conducted on four consecutive days per week for the duration of two weeks. Course contents of BCX were similar to BCI.

Total Participation: 420 participants

■ Non-Muslims – 71%
■ Converts – 3%
■ Born-Muslims – 26%

LET'S PRAY 1 (LP 1) / LET'S PRAY EXPRESS (LPX) CLASSES

Frequency:	6 weekly sessions (LP1) 4 daily sessions (LPX)
Duration:	1.5 hour per session (LP1) 2 hours per session (LPX)
No of Cycles:	74 (LP1) & 50 (LPX)
Description:	Let's Pray classes were offered as a concurrent or follow-up course to BCI / BCX. LP offered practical lessons on the five daily prayers. To ensure learning environment was conducive, lessons were conducted in small groups of males and females, respectively.

Total Participation: 1,263 participants (LP1: 947; LPX: 316)

■ Non-Muslims – 43%
■ Converts – 13%
■ Born-Muslims – 44%

LET'S PRAY 2 (LP2)

Frequency:	6 weekly sessions
Duration:	1.5 hour per session
No of Cycles:	34
Description:	This course served as follow-up to LP1 / LPX. The course emphasised the <i>Sunnah</i> or supererogatory aspects of the five daily prayers.

Total Participation:	240 participants
	<ul style="list-style-type: none">Non-Muslims – 34%Converts – 21%Born-Muslims – 45%

SUNNAH PRAYER COURSE (SPC)

Frequency:	6 weekly sessions
Duration:	1.5 hour per session
No of Cycles:	3
Description:	This course introduces participants to various forms of Sunnah (non-obligatory) prayers such as <i>Eid</i> , <i>tarawih</i> , <i>witr</i> , <i>dhuha</i> , <i>jama'</i> & <i>qasr</i> and <i>janazah</i> .

Total Participation:	93 participants
	<ul style="list-style-type: none">Non-Muslims – 2%Converts – 20%Born-Muslims – 78%

OTHER MODULAR ENRICHMENT COURSE

The modular courses comprised various subjects spreading from Intermediate Level to Advance level:

- Islamic Rulings (Fiqh 1 – 4)
- Qur'anic Recitation (Quran 1 – 4)
- Islamic History (Sirah 1 – 3)
- Islamic Creed (Tawhid 1 – 3)
- Prophetic Traditions (Hadith 1 – 2)

Conscientious efforts were in place to ensure the engagement of qualified religious teachers, as well as the quality delivery and effectiveness of lessons.

Duration: 1.5 hour per session

No of Cycles: 65

Total Participation: 1,888 participants

■ Non-Muslims – 8%
■ Converts – 25%
■ Born-Muslims – 67%

MARRIAGE GUIDANCE COURSE (MGC)

Frequency: 2 Sunday sessions (Normal)
1 weekday session (Express)

Duration: 9.00am – 6.00pm

No of Cycles: 24

Description: MGC was tailored for marrying couples, one of whom was a Convert. The express course met the demands of those who were on a short stay in Singapore or worked on Sundays. MCAS was constantly in communication with the Ministry of Social and Family Development (MSF) in its efforts to improve the curriculum.

Total Participation: 311 participants

■ Non-Muslims – 4%
■ Converts – 32%
■ Born-Muslims – 64%

OTHER ENRICHMENT PROGRAMME

Apart from modular courses, additional courses that are longer in length and contents were held for enrichment purposes. In 2018, the following courses were conducted.

01. The Encompassing Epistle

This class was designed to equip students for personal practice and to prepare them for more advanced studies. Participants learnt about the essential creed, acts of worship, and moral behaviours that are considered important personal obligations (*Fardhu Ain*) for all Muslims.

02. Understanding the Quran

This course gave participants the opportunity to discover the wonders of the Qur'an, to ponder on the greatness of the message of Allah and the beauty and greatness of Allah, Who revealed the Quran. This is in-line with the verse of Allah in Surah Al-Ghafir verse 64: "Allah is He Who made the earth a resting-place for you and the heaven a canopy, and He formed you, then made goodly your forms, and He provided you with goodly things; that is Allah, your Lord; blessed then is Allah, the Lord of the worlds." – Quran 40:64.

03. The 40 Principles of the Religion

The '40 Principles of The Religion' is a comprehensive distillation of Imam Al-Ghazali's magnum opus, *Ihya' Ulum Al-Din* (The Revival of Islamic Sciences), where he explored the spiritual depth of every aspect of Islam. This work presented Imam Al-Ghazali's profound insights regarding man's lifelong struggle to draw closer to God in a simple framework, providing the reader with a step-by-step, tried and proven method for spiritual development.

04. The Book of Assistance

This class was based on the book "The Book of Assistance" by Imam Abdullah Ibn Alawi Al-Haddad, a renowned scholar. There are many books in English that present the topic of purification (Tazkiyah), but few that can be used as practical travel guides along the Spiritual Path. Originally written in classical Arabic, this volume is in widespread use among teachers in Arabia, Indonesia, and East Africa; its devotions, prayers, and practical ethics are invaluable as a guide to internalise the teachings of Islam.

05. Stories of The Prophets

This class was based on the book 'Stories of the Prophets' written by Imam Al-Hafiz Ibn Kathir. The book contains true accounts of the pious lives of the Prophets, their exemplary way of life, their sacrifices in the name of Allah, their proclamation for the Message of Allah, reminding the people to follow the right path and forbidding evil.

06. 99 Beautiful Names of Allah

Imam al-Ghazali is a scholar par excellence in the world of Islamic literature. In this book, a comprehensive English edition is presented for the pursuit of knowing Allah. Taking up the Prophet's method of expounding Allah's 'Ninety-nine Beautiful Names', Imam al-Ghazali reveals the meaning of each divine name and explores their relations to both the cosmos and the soul, from a spiritual perspective.

07. Fiqh For Ramadan

This course focused on the rulings pertaining to the fasting month of Ramadan. This included the essentials on how to carry out the fasting, the praise-worthy acts, and the search for the 'Lailatul Qadar' (Night of Magnificent).

08. Umrah Course

In this course, the trainer shared the tenets of Umrah (Minor Pilgrimage), including the intentions, actions and supplications that one performs to maximise their days of Umrah.

09. Hajj & Umrah Course

In this course, participants experienced the theoretical and the practical lessons on how to perform the Hajj (Major Pilgrimage) and Umrah rituals.

10. Funeral Management Workshop

The Funeral Management Course discussed subjects related to death and the factors within a Muslim funeral. Participants learnt the theory, as well as the practical aspects, of managing a jenazah (deceased), right from the time of the passing until the burial. Participants also learnt about the signs of death or near death, and the preparation needed when facing these moments.

11. Islam & Astronomy

In this workshop, participants learnt about how the Qiblah was navigated through astronomy and how the yearly Taqwim (Islamic Calendar) was identified and confirmed in Singapore.

12. Fiqh For Ladies

In this course, participants learnt the rights of women; as a colleague, a daughter, a wife, and a mother. They will also learn the rulings of Fiqh pertaining to travelling, be it business or leisure, and other important issues related to ladies' fiqh. This class was opened to females only.

13. Fiqh for The Sick

In this course, participants were introduced to the concept of rukhsah (concessions with regards to rulings) on particular issues faced by Muslims when they fall sick. Participants learnt how to carry out their ibadah (worship) e.g. ablution and prayers when admitted in hospitals, based on the circumstances of their health.

14. Fiqh for Travellers

In this workshop, participants learnt about rukhsah (concession) while travelling including the shortening of some prayers, praying while on the move and permissible diet while in foreign countries.

15. Let's Speak Arabic

In this class, participants were introduced to Basic Conversational Arabic. They learn the proper way pronunciation of greetings and well wishes (doa') in the Arabic language. This course also covers the everyday questions and answers that one use to communicate with families and friends.

16. Individual Personal Coaching (IPC)

IPC was specially arranged for prospective Converts who were unable to attend the scheduled classes and concurrently require customized learning at a suitable pace for progressive understanding of Islam.

HIGHER ISLAMIC LEARNING MODULE

Foundation in Quranic Studies (FIQS)

FIQS was a new one-year certification programme designed to equip participants with a structured Quranic learning programme, culminating with a certificate; to expose participants to various forms of Quranic Sciences; to enhance and refine the Quranic recitation of all participants; and to provide deeper understanding of selected Surahs of Quran.

FIQS 2018 (2ND Intake)

The 2nd intake of FIQS officially graduated in year 2018. Thirty-three (33) students successfully graduated from the programme, with Hasni Binte Hamin emerging as the top student.

FIQS Intake Demographics

Total No. of Students: 33

■ Born-Muslims – 29
■ Converts – 4

Foundation in Islamic Religious Studies (FIRST) ^{NEW}

Foundation in Islamic Religious Studies (FIRST) was a one-year programme designed to assist in strengthening the basics of Islamic studies. This course offers six (6) modules that include assessments through combination of assignment and examinations. Participants can look forward to learning the sciences of Islam catered especially for the masses.

The FIRST course aims to equip participants with:

- a structured Islamic studies programme, culminating with a certificate the various forms of Islamic Sciences
- proper essential teachings of Islam, and how to apply them successfully in life
- in-depth understanding and appreciation for Islam as an all-encompassing way of life

FIRST 2018 (1ST Intake)

The 1ST intake of FIRST officially commenced in year 2018 with an enrolment of 38 students.

FIRST Intake Demographics

Total No. of Students: 38

- Born-Muslims – 32
- Converts – 6

COURSES AT EXTERNAL VENUES

Classes in Mosques

MCAS embarked on organising courses at some mosques to make our classes more accessible to students, especially Converts, staying in the Western and Northern parts of Singapore.

Through this initiative, twenty (20) courses were organised in 2018, reaching out to 594 students, of whom 133 are Converts. The courses were conducted in English and were held at the following mosques:

- Al Iman (North-West)
- Al Khair (West)
- Al Istighfar (East)
- Al Muttaqin (Central-North)
- Al Amin (Central)

Darul Arqam Children Classes & Darul Arqam Youth School (DACCnDAYS)

Students:	Children (between 7 to 18 years old)
Monthly Fees:	\$50 per month
Frequency:	Weekly
Venue:	Madrasah Al-Ma'arif Al Islamiah
Description:	Curriculum includes circumstances that children of Converts were likely to face. Experiential learning and community service activities were organised to improve the students' connection with Allah (SWT), e.g. the Meals on Wheels project brought the older students to visit under-privileged Muslims while bring them provisions.

DACCnDAYS Enrollment

2016	310
2017	308
2018	286

Besides weekly classroom-based teaching, DACCnDAYS conducted Experiential Learning (outdoors) as well as other programmes to achieve a holistic and unified learning.

Date	Activities
07 Jan	Teachers' Operational Briefing
15 Jan	Orientation for New Students & Parents
03 Jun	Meals On Wheels (160 families)
08 Jul	Eid Celebration
27 May & 21 Oct	Assessment 1 & Assessment 2
04 Nov	Experiential Learning
11 Nov	Parents-Teacher Meet (PTM)
18 Nov	Haflah
25 Nov	Volunteers' Academic Year Planning & Retreat
Throughout the year	Parents' Classes

SPECIALISED COURSES & WORKSHOPS

Azan – The Call for Prayer

The workshop aimed to equip our Convert brothers with the confidence to perform the Azan - the call for prayer. It was conducted by Bro Hafidz Abdullah on 10 May, where he focused on the principles and rulings as a Muazzin and a step-by-step guide in performing the Terawih prayers. The Converts also fulfilled the role of Muazzin during Terawih prayers on Saturdays.

Basic Islamic Parenting

The Basic Islamic Parenting workshop elaborated on the approaches of Islamic parenting, the roles of parents in instilling Islamic values and the obstacles in becoming good parents. There were a total of 84 participants including 35 Converts.

Date	Speaker	Total Participants	Converts	Topic
13 Apr	Brother Muhammad Abu Sufian Hanafi	29	10	Basic Islamic Parenting
14 Sep	Ustazah Nazeerah Shaikh Alwie	55	25	The Muslim Children

Building Inter-Family Ties

The objective of the workshop was to assist Converts to understand and address issues arising from inter-racial marriages. The workshop was held on 12 May by Ustaz Hanapi Kassim and Sister Rusmini Komzari with a total of 12 participants, including four Converts.

Community of Practice (CoP) for Registrar of Conversion Officer (RO)

Two (2) workshop sessions were conducted where Registrar Officers (RO) shared their experiences, exchanged ideas and best practices. They brainstormed on ways to enhance their role as an RO through discussions on emerging issues as well as sharing of tips and stories. The first session was held on 26 June led by Ustaz Saiful Rahman while the second session was held on 20 December by Ustaz Bani Ali.

In-Conversation

In this interactive session held at the MCAS Auditorium, participants had the opportunity to share their challenges as a Convert and learnt methods of internalising Islam from the valued advice of the speaker. The session on 9 December by Shaykh Musa Furber had 25 participants including 18 Converts.

Internalising & Understanding Islam

The objective of the workshop was to refresh our purpose and to recover our understanding of living for the sake of Allah SWT.

Date	Speaker	Participants	Converts	Topic
10 Feb	Ustaz Hanapi Kassim	29	20	Journeys into Islam
05 May	Ustaz Haron Hassan Akhtar	28	20	How to Extend A Helping Hand – Understand Yourself and Others
21 Sep	Ustaz Muhd Khairani	75	48	Refreshing Your Relationship with Allah SWT

Islam & Health

The Islam & Health workshop was conducted on 27 July by Sister Rynna Atmarch that consisted of 20 participants, of which 10 were converts. The workshop focused on techniques and the application of defying aging, and the importance of health in Islam. A free antioxidant and body composition scan was also included for all participants. Participants were seen to be interactive and enthusiastic, and posted many relevant questions in regards to their health.

Let's Chat

In 2018, there were four (4) Let's Chat sessions.

Date	Speaker	Total Participants
23 Mar	Ustaz Bani Ali	16
29 Jun	Ustaz Iqbal Abdullah	29
28 Sep	Ustaz Syed Isa Alkaff	39
07 Dec	Ustazah Kalthom Muhammad Isa	10

Qiyam ul Layl (Night Vigil)

The Qiyam ul Layl was organised on 8 June at Hajjah Fatimah Mosque to engage and assist the new Converts and their partners in understanding the meaning, impact, and virtues of the Qiyam ul Layl during the last 10 nights of Ramadhan. There were 20 participants, of which 14 were Converts.

Staying Married – Staying in Love

This programme helped participants to rekindle the passion in their marriage and introduced the fundamentals to help strengthen their love, simplify their differences and learn how to fortify their bond. A total of 40 participants attended the programme on 24 February and 11 August.

Date	Speaker	Total Participants	Converts
24 Feb	Ustaz Hanapi Kassim & Sister Zarina Begam	13 Couples	13
11 Aug	Ustazah Nazeerah Shaikh Alwie	7 Couples	7

Zikr (Remembrance of Allah SWT)

To supplement the spiritual learning journey of the new Converts, Zikr (Remembrance of Allah SWT) sessions were held every last Thursday of the month. Ustaz Anwar Hussain, the Executive Imam of Khalid Mosque, conducted the sessions. He explained in depth the meaning of Zikr, its characteristics and the advantages in a Muslim's life.

PUBLIC TALKS

In 2018, there were three (3) Public Talks organised at various public venues. The objectives of these talks were to engage, create awareness and convey the message of Islam with astuteness and in an appealing manner to the non-Muslims, new Muslims and born-Muslims who were seeking deeper knowledge on the faith. Prominent international speakers were invited to deliver talks about contemporary issues affecting the understanding of Islam as well as the universal message of Islam.

Date	Speaker	Topic
23 Mar	Ustaz Dr Mohamed Ali & Ustaz Anwar Hussein	Misunderstood Verses of Quran
18 Sep	Shaykha Tamara Gray	Joy Jots: Exercise For The Happy Hearts
08 Dec	Shaykh Musa Furber	Divine Ecosystem: Living as a Muslim on God's Earth

IN-HOUSE TALKS

There were eleven (11) In-House Talks conducted at MCAS Auditorium in 2018. The talks primarily attracted MCAS members and the participants of MCAS classes and programmes.

Date	Speaker	Topic
04 May	Ustaz Fizar Zainal	Say Good or Remain Silent
11 May	Ustaz Fadli Ayub	Divine Gift to Mankind
07 Sep	Dr Akbar Shah @ Tun Aung	Ignorance & Incomprehension - Talk in Other Languages (Myanmar)
08 Sep		Why We Are Not Satisfied? - Talk in Other Languages (Myanmar)
09 Sep		Perspective: Islamic Worldview - Talk in Other Languages (Myanmar)
26 Oct		Islam & Chinese Culture - Talk in Other Languages (Mandarin)
27 Oct	Ustaz Sulaiman Ding Yuzhong	Challenges Faced by the New Converts - Talk in Other Languages (Mandarin)
28 Oct		The Benefits of Halal Food - Talk in Other Languages (Mandarin)
04 Nov	Ustaz Mas'udin	During Times of Difficulties and Calamities - Talk in Other Languages (Bahasa Indonesia)
22 Nov	Shaykh Musab Penfound	Living With the Sunnah of Rasulullah S.A.W. & in The Modern World
07 Dec	Moulana Abdul Qaiyoom	Khadijah (R.A): The First Convert in Islam - Talk in Other Languages (Tamil)

RAMADHAN TALKS

Weekly talks were organised on Saturday evenings during the month of Ramadhan to aid our new Convert brothers and sisters towards understanding and appreciating the religion as well as the blessings of Ramadhan.

Date	Speaker	Topic
19 May	Ustaz Taufiq Majeed	Solicitude - Compassion in Ramadhan
26 May	Ustaz Bani Ali	Antiquity of Ramadhan
09 Jun	Ustazah Nadia Hanim	Musing in Ramadhan

CONVERTS SHARING SESSION

The New Beginning - Fasting For the First Time

In the month of June, two (2) Converts shared their experience fasting for the first time in Ramadhan. Although it was their first year as Muslims, they had tried fasting before they embraced Islam, Bro Mikhail Goh and Sister Hayley Jane Ridgwell spoke about their challenges as well as the happy moments, upon their Shahaadah. The session was held in the month of June and was moderated by Ustaz Md Syazwan El Rani.

SHORT TAZKIRAH VIDEO

A new initiative was started to increase outreach and spread the message of Islam via social media. Four (4) short Tazkirah videos were created addressing various topics.

'Preparing for Ramadhan' by Ustaz Muhammad Syazwan.

The speaker shared 3 tips in preparing for Ramadhan – Mental, Physical and Spiritual aspect. The video was posted on MCAS Facebook page on **16 May 2018**. As at 31 May 2018, the video had garnered over 20,000 views.

'Welcoming Eidul Fitri' by Ustaz Muhammad Ameen Packir Mohideen.

The speaker shared several tips in Welcoming Eidul Fitri. The video was posted on MCAS Facebook page on **13 June 2018**. As at 30 June 2018, the video had garnered over 13,000 views.

'Maintaining the Spirit of Ramadan' by Ustaz Mohamed Hafiz Kusairi. The speaker shared several tips in maintaining the spirit of Ramadan beyond the said holy month. The video was posted on MCAS Facebook page on **5 July 2018**. As at 30 July 2018, the video had garnered over 8,500 views.

'Significance of Qurban & Hajj' by Ustaz Muhammad Zulkifli.

The speaker shared the meaning and significance of Qurban and Hajj and the events that intertwined with it. The video was posted on MCAS Facebook page on **21 August 2018**. As at 31 August 2018, the video had garnered over 2,400 views.

WORKSHOPS

Lina Project by Shaykha Tamara Gray

22 & 23 September

The Project Lina Workshop is a workshop for female Converts, held in collaboration with the Women's Wing Group. The three main components of the workshop - Know Yourself, Declare Independence and Tend Your Ties - are representative of some of the issues Converts deal with. Shaykha Tamara Gray leads the workshop with discussions about issues of culture, creed and connections with family, friends and community as participants explore what it means to be a female Convert in today's world.

IN- CONVERSATION

In-Conversation with Shaykh Musa Furber

09 December

Converts and their partners had the opportunity to engage with Shaykh Musa Furber as they share their life journeys and challenges of being a Convert. Being someone who have travelled extensively and have met other Converts from all around the world, Shaykh Musa Furber addressed the predicament the Converts had and shared his life experiences with them.

DA'WAH AWARENESS TRAINING PROGRAMME (DATP)

Da'wah Awareness Training Programme (DATP) was in its 3rd year in 2018, with the objective to train and equip aspiring Da'wah volunteers, age 18 and above, with relevant knowledge and skills to present Islam responsibly and confidently to the world. Among the participants were Converts and local Mosque docents. Modules were conducted by local and international Asatizah (Scholars) as well as communication experts. Participants mastered Prophetic and Contemporary Da'wah techniques and developed effective ways to answer questions on Islam. They also had the opportunity to apply the acquired Da'wah skills during the practical training sessions

DATP Highlights

Twenty-eight (28) participants from 2018 intake graduated on 15 December. Participants applied the acquired Da'wah skills during practical sessions, on 21 April and 18 August, at Sultan Mosque and Abdul Ghafoor Mosque respectively, by raising the awareness of the Mosque visitors about Islam. Success Guild - a professional Muslim training vendor - customised the presentation skills curriculum, entitled 'Communication Competencies for the Muslim Speaker' to suit the needs of the Da'wah workers on 24 November. On 15 December participants visited St Andrew's Cathedral as part of an interfaith visit. They were treated to a presentation on the religion's tenets and practices and were given a tour of the premises.

Programme Calendar

Date	Trainer/Facilitator	Module
27 Jan	Harmony Centre Docents, and MCAS staff	Learning Journey to Harmony Centre and DATP Orientation
10 Feb	Ustaz Fadhlullah Daud	Da'wah Techniques & Approaches
31 Mar	Ustaz Muhammad Fizar Zainal	Da'wah Methodology & Constitution Appreciation
21 Apr	Ustaz Md Syazwan El Rani, Sultan Mosque Docents	Communities of Practice 1 & Field Practice 1
05 May	Ustaz Mohamad Khalid Mohd Rafi	Prophetic History
30 Jun	Bro Bani Mohamad Ali	Arrival of Islam in Southeast Asia
21 Jul	Ustazah Shameem Sultanah Abdul Gaffoor	Intra-faith Da'wah
18 Aug	Abdul Ghafoor Mosque Docents & Ustaz Md Syazwan El Rani	Communities of Practice 2 & Field Practice 2
29 Sep	Dr Muhd Mubarak	Misconceptions Towards Islam
27 Oct	Bro Imran Kuna - Hinduism Bro Ariff Sultan - Buddhism Bro Saleh O'Dempsey - Christianity	Study of Religions
24 Nov	Communication & Presentation Skills - The Awakened Speaker	Communication & Presentation Skills - The Awakened Speaker
15 Dec	St. Andrew's Cathedral Docents & Ustazah Bushra Habibullah	Interfaith Visit, Communities of Practice 3 & Graduation

Beyond DATP

Several DATP participants also volunteered together with MCAS staff in community engagement activities to further hone their Da'wah skills.

- Year-round deployments as MCAS docents to welcome visitors to the premise and assist to their needs
- Volunteering at the Public Talks for 2018

YOUTHS OF DARUL ARQAM – YODA

Made up of youth volunteers from diverse backgrounds and ages, YODA aspires to bring together the youths in Singapore and engage them through various activities to develop their understanding of Islam. YODA's activities in 2018 were divided into three main categories: Arts & Linguistics, Personal Development, and Community Services & Outreach.

YODA was led by the youth volunteers in the Main Committee who advised other YODA events sub-committees:

Chairperson:	Muhammad Zafir Bin Shamsulbahri
Vice-Chairperson:	Wan Siti Zulaikha Binte Rahmat
Secretary:	Khaliesah Binte Johari
Communications & Publicity:	Nur Shafiqah Binte Suhaimi & Nawwarah Hanis Binte Ghazali
Internal Relations:	Suhayl Bin Mohammad Salpai
External Relations:	Ahmad Muda'afi bin Zainuddin

Arts & Linguistics

Dates	Activities
13 May	HASHTAG: A Spoken Word Competition The Spoken Word Competition, in its second year-running with the theme "HASHTAG", was held at The Projector, a vintage theatre place. The event was well-received by members of the other faith who made up 20% of the audience. There were two members of other faiths who participated in the competition as well.
26 May – 27 May	A New Chapter: YODA Youth Camp During the month of Ramadhan, a youth camp was organised for 30 youths aged between 13 – 17 years old. Participants consisted of DACCnDAYS students which included children of Converts. The theme "A New Chapter" aimed to encourage the participants for self-improvement during Ramadhan.
11 Aug	Faithathon Training Workshop Faithathon is a faith-based hackathon, whose objective was to encourage participants to brainstorm creative Da'wah initiatives. A training workshop was conducted for participants to learn more about Faithathon and its context in preparation for the competition. The trainers include: <ul style="list-style-type: none"> • Saiful Anuar, Topic: What is a Hackathon? • Khairul Rejal, Topic: Spirit of Entrepreneurship • Ustaz Yusuf, Topic: Da'wah in Singapore

Arts & Linguistics

Dates	Activities
18 Aug	Faithathon Competition A total of seven (7) teams participated in the competition. Each team consists of three members. Among the winning creation was an App for tourists to navigate the local cuisine and heritage in Singapore, as well as an online platform for mental health issues. Judges for the competition included local entrepreneurs such as Mikhail Goh, Ameera Begum and Hadi Rahmad.
08 Sep – 13 Oct	The Singapore Muslim Youth Debate (SMYD) In its 9th year running, SMYD was started to encourage active social participation and instil skills in intellectual discourse, critical thinking and creativity among Muslim Youth. In addition to normalising the culture of debate, SMYD also aims to forge a network of social interaction between the youth groups across various Muslim organisations and to add and diversify the pool of insights from the youths in tackling current local and global challenge.
03 Nov – 04 Nov	Crossroads V: Mama Never Told Us This play and forum was aimed to raise awareness on Mental Health. The event was held over two (2) days in Goodman Arts Centre. The play was attended by 150 audience members of whom 30% are non-Muslims and Converts. The forum was conducted by Mental Health practitioners, Dr Radiah Salim from Club H.E.A.L and Ms Jane Goh from the Singapore Association for Mental Health.

Personal Development

Dates	Activities
13 Mar	Design Thinking Participants learnt the methodologies of design thinking to solve complex problems, unleashing creativity to find solutions. The workshop which was conducted by a training vendor was aimed to equip participants with skills to create impactful results.
12 May	Emotional Intelligence Participants are exposed to the understanding of emotional quotient and dynamics of teamwork. The workshop provided participants with the fundamental knowledge and practical skills for personal and professional success.
25 Aug	Graphic Design Participants are introduced to the fundamental skills and concepts of graphic designs. Program was conducted by Bro Zafir Shamsulbahri, Chairperson of YODA.

Community Services & Outreach

Dates	Activities
04 Feb	YODA Volunteers Recruitment An annual event to recruit new members and introduce them to the activities of the year. Forty (40) participants joined this year and they were immersed in activities via the interactive booths which were on display.
03 Mar	LBKM Project OTW Networking Session The session was led by successful young Muslim entrepreneurs who shared their experiences and provided tips to motivate youths. They reflected on the obstacles they encountered and how they thrive while building their business.
07 Apr	Exploration into Faith: Faith & Art An inter-faith dialogue was organised on the topic of Art; how each religion perceived art and how art is applied in that particular religion. The session had participation from youths of the other faiths as they discuss and learn from each other.
21 Apr	Onepeople.Sg Community Leader Conference Our youths attended the conference on the topic of "Interracial Relations in Secular Diverse Nation" and discussed issues relating to it. The session was joined by Dr Janil Puthuchear, Chairperson of Onepeople.Sg and Ms Grace Fu, Minister of Culture, Community & Youth.
22 Apr	Visit to Singapore Buddhist Federation Twenty (20) volunteers visited the Singapore Buddhist Federation Youth Group at their headquarters where they discussed and learnt about each other's faith.
May	Ramadhan Mass Iftar at MCAS Twenty-three (23) volunteers helped with the preparation of Mass Iftar as ushers, and logistics and pantry officers, every Saturday.
03 Jun	Community Service: Meals On Wheels Fifteen (15) volunteers participated in Meals on Wheels as packers and facilitators. The facilitators played an important role in leading the student volunteers and educating them on the importance of community service.
28 Jul	OnePeople.Sg HarmonyWorks Conference Volunteers attended the HarmonyWorks Conference to gather insights as well as exchange views and opinions on inter-racial and inter-religious issues in Singapore. The topic for this year was "Navigating Diversity".

MOSQUE ROVING PROJECT (MRP)

MRP was an initiative started in May 2017 with the main objective of getting the public to understand the role of MCAS and be more acquainted with the psyche of Converts. The public was exposed to the necessary knowledge to engage Converts effectively, with more compassion and understanding of their journey into Islam.

A pop-up booth with the title: Sharing Islam With You was placed in a strategic location in the mosque for Friday Prayers where topical brochures on Islam, MCAS classes, and volunteer opportunities were distributed. Free Publications on Islam were also displayed and distributed to the public.

The programme included a sharing of services that MCAS offered such as the “Knowing Islam Session (KIS)”, before the Friday congregation prayers. This was to inform the congregation about the importance of facilitating a Convert’s journey into Islam, and the role and services of MCAS.

Date	Location
Jan	Assyakirin Mosque
Feb	Ar Raudhah Mosque
Mar	Darul Makmur Mosque
Apr	An Nur Mosque
Jun	Omar Kg Melaka Mosque
Jul	Ahmad Ibrahim Mosque
Aug	En Naeem Mosque
Oct	Kampong Siglap Mosque
Nov	Ahmad Ibrahim Mosque

(Above) Shaykh Musab Penfound delivering his talk on "Living with the Sunnah of Prophet Muhammad (PBUH) in the Modern World".

(Below) A Sign Language interpreter translates a public talk speech to the Deaf audience.

Da'wah Awareness Training Programme (DATP) Interfaith Visit.

MCAS Da'wah Officers raising awareness on the proper way to do Da'wah during Mosque Roving Project.

YODA: Our youth programmes include Crossroads (Youth Forum and Play), Singapore Muslim Youth Debate (SMYD), Spoken Word, and Youth Camp.

(Above) DACCnDAYS students helping out at the Meals on Wheels initiative.

(Below) Our dedicated teachers.

(Above) DACCnDAYS Graduate receiving his certificate.

SOCIAL SUPPORT & WELFARE SERVICES

Bursary Presentation 2018.

Zakat Distribution 2018.

(Above) Our Project Reaching Out (PRO) Volunteers helping out at the MCAS Charity Drive 2018.

Qurban Meat Distribution 2018.

FINANCIAL ASSISTANCE DISBURSEMENT

MCAS is heartened by the continued trust of the Muslim community in our administration of the zakat contributions. Through Zakat, MCAS was able to provide assistance to the low income families. MCAS disbursed \$1,231,466 to 1,576 recipients in 2018, an increase of 89 Zakat recipients from 1,487 in 2017.

ZAKAT DISBURSEMENT IN RAMADHAN

The yearly Zakat Disbursement in Ramadhan was held on 27 May, benefitting 600 families, each receiving \$255 in cash and \$55 in NTUC vouchers. The Guest-of-Honour was Dr Mohamad Maliki Osman, Senior Minister of State, Ministry of Defence & Ministry of Foreign Affairs and Mayor, South East District. A total of \$186,000 was disbursed (\$153,000 from Zakat funds and \$33,000 from Fidyah).

ANNUAL SCHOOL AID

In 2018, the School Aid disbursement was conducted to provide 198 needy families with some relief and financial support for their school-going children. A total of \$136,100 was disbursed.

BURSARY

A total of \$109,500 in bursary was awarded to fifty (50) eligible applicants. The award ceremony was held on 18 August.

LEGAL CLINIC

This was a service provided free to MCAS members and the public. A total of thirty-nine (39) cases were handled in 2018. The clinic, administered by volunteer lawyers, was held on every first and third Saturdays of the month. The breakdown of the cases is as follows:

Financial	1
Civil	2
Property	3
Others	6
Inheritance	8
Divorce	19

COUNSELLING SERVICES

In 2018, Syari'ah Court (SYC) referred 241 cases to MCAS, of which 196 cases were closed, and 22 cases were brought forward to 2019. As of 2018, 59 walk-in counselling cases were attended in MCAS.

PROJECT REACHING OUT (PRO)

PRO was aimed to cement bonds with Financial Assistance (FA) Clients who were Converts by visiting them at home. Four home visits were conducted by the volunteers to the existing FA clients who were mostly elderly and chronically ill. There were seven (7) cycles of home visits conducted in 2018 with an average of forty (40) homes per cycle.

During Ramadhan, on 27 May, volunteers organised a Ramadhan Charity Drive, in conjunction with MCAS Zakat Disbursement 2018. The objective of this event was to improve some of the clients' living condition by providing essentials like clothing, books and toys. A total of 500 packets of porridge and bottles of cordial drink were distributed to clients. Fifty (50) volunteers, including twenty (20) Converts were involved.

On 26 May, volunteers visited twenty (20) fakir and miskin families, and organised an Iftar session at their homes. This was followed by Terawih prayers at the mosque, located in the vicinity of the clients' homes.

On 2 September, the Qurban Meat Distribution Drive was organised in collaboration with Al-Falah Academy. A total of fifty-nine (59) drivers and twenty-four (24) bikers participated to distribute 2kg of Qurban meat to every 450 FA clients' home.

WOMEN'S WING WORKSHOPS

Women's Wing organised programmes to empower Muslim women and strengthen their resilience.

Date	Workshop
04 Aug	Speaker: Ustazah Shameem Sultanah Abd Gaffoor Total Participant: 80 Converts: 35 Topic: Beautifying Our Characters and Actions
21 & 22 Sep	Speaker: Shaykha Tamara Gray Total Participant: 40 Converts: 40 Topic: Muslimah workshop

RECREATIONAL & SOCIAL ACTIVITIES

Eid Celebration 2018.

Chinese Cultural Diversity Celebration 2018.

Multi-National Club (MNC) Bonding by the Beach.

GUESTS

MCAS received **462 official visitors** in 2018, both overseas and local.

Date	Visitors	No
11 Jan	Universiti Sultan Zainal Abidin, Malaysia	25
15 Feb	Madrasah Al-Junied - Learning Journey	130
05 Apr	Al-Hydaya Foundation	1
10 Apr	PERKIM HQ	7
18 Apr	US Library of Congress	2
04 Jul	PPIS	10
14 Jul	Sheikh Khaleed Alduwaish	3
24 Jul	Prof Dr. Ahmed Shahtaz	1
30 Jul	Majlis Agama Islam Negeri Johor	15
12 Aug	Ministerial Visit - President	15
17 Aug	Syariah Court Singapore - CDD	15
20 Sep	Pejabat Kadi Muar Johor	25
29 Sep	Masjid Haji Yusuf - Learning Journey	10
10 Oct	Hidayah Center Foundation	3
18 Oct	Jabatan Kemajuan Islam Malaysia (JAKIM) - Muallaf Division	50
21 Oct	Masjid Al Mukminin - Learning Journey	35
10 Nov	Majlis Agama Islam Negeri Melaka	60
13 Nov	Yayasan Da'wah Islamiah Malaysia	20
30 Nov	Senator Dato Prof Dr Mohammad Noor Manutty & Ustaz Hasri, Vice President, Wadah Pencerdasan Umat Malaysia & Lecturer, University of Selangor	10
18 Dec	Pertubuhan Persaudaraan Muslimah Malaysia (SALIMAH)	25
		462

QURAN READING (TAHLIL)

The session comprised of the recitation of short verses from the Quran, Dzikrullah (remembrance of Allah) and Salawat (prayer for the Prophet Muhammad [peace be upon him]). It is hope that the merits of their prayers were accepted by Allah for the souls of the believers who had passed away. The session was carried out on every third Thursday of the month by Brother Mohamad Sameer who led the participants in recitation of Surah Yasin and Tahlil Du'a.

MONTHLY DISCUSSIONS

Monthly discussions were held for the Converts, members and non-Muslims in various languages. These discussions were conducted by volunteers and scholars who speak the particular languages and they were conducted on Sundays.

Language	Facilitator/Speaker	Sessions	Cycle
Filipino	Ustaz Hanapi Kassim & Ustaz Syed Isa Alkaff	12	Every 2nd Sunday of the month
Tamil	Ustaz Abdul Malike & Ustaz Miltath	10	Every 4th Sunday of the month
Mandarin	Ustaz Omar Ma & Others	12	Every 2nd Sunday of the month
Myanmar	Ustaz Jamal U Soe Thein & Ustazah Shameem Sultanah	12	Every 3rd Sunday of the month
Indonesia	Ustazah Shameem Sultanah	12	Every 1st Sunday of the month
European	Sister Maryam Helena Veen	2	Conducted in 2 different Mondays of the year

CULTURAL DIVERSITY CELEBRATIONS

The Cultural Diversity Celebrations showcased the different cultures of the Multi-National Clubs (MNC). Each club presented their traditional costumes and performances. The programme created closer bonds among members, promoting camaraderie amongst volunteers.

Date	Cultural Diversity Celebration
30 Sep	Indonesia MNC
28 Oct	Filipino MNC
25 Nov	Chinese MNC
30 Dec	Myanmar MNC

MASS IFTAR

The four (4) mass iftars (break of fast) were held on Saturdays – 19, 26 May, 2 and 9 June – during the month of Ramadhan. The attendance for every Iftar ranged between 500 and 600 guests. The Official Iftar was held on 2 June and was graced by Member of Parliament, Mr Amrin Amin.

MNC BONDING @ THE BEACH

This event was held on 2 December at Pasir Ris Park from 9AM to 4PM. There were about 200 volunteers from the different Multi-National Clubs (MNC) including MCAS' President, Brother Imran Kuna and several Executive Committee and Council members. The programme aimed to enhance the spirit of cooperation and teamwork amongst the participants.

A token of appreciation was presented to all MNC coordinators from each MNC group in recognition of their commitments.

OUR MEDIA OUTREACH

(Above) MCAS City Corner Project.

(Above): Our team with Associate Professor Dr Muhammad Faishal Ibrahim at Ahmad Ibrahim Mosque.

(Left) Our free publications, books and magazines being displayed and distributed during Mosque Roving Projects.

FREE PUBLICATIONS (FP)

The titles printed and procured in 2018 were:

- Islamic Worldview
- Muhd Pocket Guide books (Burmese)
- Let's Pray (Male and Female versions)
- Understanding Islam (Mandarin)
- Muslim Beliefs by Dr. Jamal A. Badawi
- Introduction to Islam (Thai)
- Muqaddam Let's Recite the Quran – Tajwid Edition
- Muhd Pocket Guide books (English)
- Muhd Pocket Guide books (Mandarin)
- Muhd Pocket Guide books (Burmese)
- Understanding Islam (English)
- Splendours of Islam by Shaik Kadir
- Islamic Propagation Society International (IPSI)
- 'Learn the Basics' series of pamphlets
- Monotheism by Dr. Jamal A. Badawi
- Prophethood by Dr. Jamal A. Badawi
- Japanese Translated Quran

MAGAZINES

THE MUSLIM READER

The Muslim Reader (TMR), MCAS flagship magazine, provided relevant information to the new Muslims, who were in tune to learn more about their faith, and to the English-speaking members of the Muslim community. TMR was distributed to members of MCAS, to new Converts through the Conversion Kits, as well as to the participants of selected events and programmes. The 2017/2018 edition was available for sale at the English Islamic Bookshop for \$6.00 per copy and was also accessible online at www.mcas.sg/themuslimreader. The 2018/2019 edition of TMR is scheduled for release at the end of 2019.

TEENS CROSSROADS

Teens Crossroads (TC) was the magazine for teens that opened their eyes to the colourful issues facing youths of today, from newly emerging social trends to exciting sporting events and influences of technology. TC focused on the positives of youth activities while recognising their problems and search for solutions. The two editions of 2018, with a circulation of 5,000 copies, featured cover articles entitled “Understanding Depression” and “Our World, A Market-Place” respectively. Available for free, TC was distributed to various secondary schools, tertiary institutions, madrasahs and mosques islandwide. It was also available at MCAS bookshop, reception and Al-Mawrid Resource Library.

RENDITION

RENDITION marks another milestone in the Association’s efforts to reach out to the community. The pocket-sized newsletter was inspired by the idea to spread the spirit of Islam in practice, especially by sharing the news on and around MCAS regularly with our friends and supporters. With a circulation of 2,000 copies, three editions were published in 2018 and were available online and in hard copy at selected locations.

SOCIAL MEDIA

In order to increase MCAS outreach, we revamped our social media for a more identifiable online presence. In 2018, we developed new, differentiated identity in the minds of our stakeholders by re-designing our posters - through elements which are consistent and instantly recognizable. We adopted colour schemes to differentiate the various programmes that we offer, and created design templates for the different platforms i.e. Facebook, Instagram as well as our website.

As at 31 December 2018, there were about **2,751 followers** subscribed to our **Instagram** page and **22,090 followers** on **Facebook**.

Our social media can be found via these links:

Facebook: www.facebook.com/darularqam.sg

Instagram: [@darularqamsg](https://www.instagram.com/darularqamsg)

Website: www.mcas.sg

(Above) Before & After look of our Instagram page.

MCAS posters as seen in the various social media platforms.

CITY CORNER PROJECT (CCP)

The City Corner Project was aimed at making MCAS' free Islamic brochures and literature available to the public at locations where non-Muslims, including tourists, might frequent. To reach out deeper into the heartlands of Singapore, new locations including satellite mosques, were added. The publications could also be helpful for the born Muslims who wished to return to Islam or upgrade their knowledge of the religion.

The new additions in 2018 to this project were: Yi Zun Beef Noodle, Ghufuran Mosque and Assyakirin Mosque.

No.	City Corner	Address
01.	Sultan Mosque	3 Muscat Street
02.	Al-Muttaqin Mosque	Ang Mo Kio
03.	Jamae Chulia Mosque	218 South Bridge Road
04.	Abdul Gaffoor Mosque	41 Dunlop Street
05.	Al-Abrar Mosque	192 Telok Ayer St
06.	Malabar Mosque	471 Victoria Street
07.	Al-Ansar Mosque	155 Bedok North Avenue 1
08.	Maarof Mosque	20 Jurong West St 26
09.	Darul Ghufuran Mosque	503 Tampines Ave 5
10.	Al-Falah Mosque	22 Bideford Road #01-01
11.	Assyakirin Mosque	550 Yung An Rd
12.	Harmony Centre	9A Bishan Street 14
13.	Nagore Dargah Indian Muslim Heritage Centre	140 Telok Ayer Street
14.	Zams Clinic	Blk 516 Choa Chu Kang St 51 #01-66
15.	Ahmad Barber Shop	Blk 137 Teck Whye Lane
16.	Ratu Lemper	16 Baghdad St
17.	J's Wok & Grill Restaurant	300 Tampines Ave 5 #01-01A NTUC Income
18.	Pristine Dentalworks	18 Jalan Masjid, Kembangan Plaza
19.	Yi Zun Beef Noodle	45 Sam Leong Road 207935

AL-MAWRID RESOURCE CENTRE

Al-Mawrid Resource Centre recorded 799 visitors throughout 2018. In addition to being the only Islamic library and resource centre available to the public in Singapore, Al-Mawrid had promoted learning among Converts and Muslims at large by conducting the following activities:

Date	Event Name	Participants
07 Jan	MCAS Specialised Niche Training DACCnDAYS Teachers Training Conducted by Mr Nailul Hafiz Abdul Rahim	30
11 Mar	Al-Mawrid Book Sharing in English Conducted by Ust Mohd Iqbal Abdullah Title: Muhammad Messenger of Allah	71
24 Mar	Al-Mawrid Arabic Writing Course Part 1 Conducted by Ustazah Nur Fathiah A'bdussamad	33
07 Apr	MCAS Specialised Niche Training Foundational Teachers' Training With Special Emphasis on Teaching of Converts & Millennials education. Conducted by Mr Nailul Hafiz Abdul Rahim	22
04 Aug	Al-Mawrid Book Sharing in English Conducted by Ust Muhsin Hamzah Title: Purification of the Heart	95
27 Aug	Essay Writing Competition Title: Finding God Finding Islam	35
09 Sep	Al-Mawrid Arabic Writing Course Part 2 Conducted by Ustazah Nur Fathiah A'bdussamad	25
05 Oct	Al-Mawrid Book Sharing in English Conducted by Dr Muhd Mubarak Habib Mohd Title: Al Tawhid: Its Implications on Thought and Life	25
10 Nov	MCAS Specialised Niche Training Foundational Teachers' Training With Special Emphasis on Teaching of Converts & Millennials education. Conducted by Mr Nailul Hafiz Abdul Rahim	13
11 Nov	Converts Sharing and Prize Presentation Title: Finding God Finding Islam	100

VOLUNTEERS

We would like to express our heartfelt gratitude to all volunteers who have dedicated their time and effort in our activities. May Allah (SWT) reward you and your family for the kind contributions.

Abdul Mateen Bin Abu Bakar / Aimi Tarmizi / Abdul Aziz Bin Ayob / Abdul Halim Bin Hidayat / Abdul Hamid Sultan / Abdul Hayy Bin Abdul Rahim / Abdul Jalil Muhammad Tahir / Abdul Musawwir Bin Abdul Rahman / Abdul Rahiem / Abdul Rahman / Abdul Rashid Bin Suhaimi / Abdul Razak Bin Isa / Abdul Razak Bin Rahmat / Abdul Salim Ahmed Ibrahim / Abu Bakar Mohammad Din / Abul Yusof / Adam Yee / Affendi Bin Mohamed Sumati / Afiqah Bte Tajuddin / Afiqah Syahirah / Ahmad Badri / Ahmad Jahir Bin Johari / Ahmad Jantan / Ahmad Khairuddin Bin Abdullah / Ahmad Mudaafi' Bin Zainuddin / Ahmad Noor Hakim Bin Abdul Malik / Ain Sakinah / Aini Zainol / Aishah / Aisya Chen Lee Choo / Aisyah Bte Abdul Halim / Alia Adom / Amalia Heng Rou Jing / Ameenina Ismail / Amiliah Bte Abdul Aziz / Amin Bin Halim / Aminuddin Bin Mohd Ali Hanafia / Amirah Liyana Bte Reduwan / Amirul Azam / Amnah Maamin / Ana Anggereni / Ang Shu Min @ Nur Ashalina Ang / Angeles Lydia Grande Nurhidayah / Aniza Anuar Acquavella / Anwar Pillay @ G Tayvanathan Pillay / Aqilah Bte Abdul Rahim / Aresah Zain / Ariff Sultan s/o Yousoff Sultan / Arifin / Arshad Ali / Aryani Bte Muhammad / Ashalina Ang Shu Min / Athena Aziz / Athirah / Ayman Toh Kok Siang / Azfar Hadif Bin Abdul Halim / Azhar / Azurah Jan Che Onn Azahar / Badarina Bte Ahmad / Bahiyah Bte Shahab / Balkis Bte Abu Bakar / Bani Mohamad Ali Bin S.M.A Kadir / Bani Muhammad Iyad / Chung Yow Min @ Danial Chung / Dahniah Ishak / Dalkhan Shameer / Danial Asyraf Bin Kamsari / Danial Muhamad Aqil Bin Ahmad / Darmi Mohd Ersat / Darwina Bte Halik / Dhaniah / Dr Ameen Talib / Edwin Ignatious M @ Muhammed Faiz / Elmi Hamidah Sully / Elvira Tingson Delfin / Huma Zaafirah / Ezra Norainee / Faezah / Fahimah Bte Mohamed / Faiq / Fairrose Mubarak Begum / Faisal Bin Mohamed / Faizal Ashraf / Farhana Bte Mohammad Yunos / Farida Bte Wanchik / Faridah Bee Bee Moulana Abdul Kader / Fateh / Fathima Zohara Rafi / Fatimah Abdullah / Fatin Amir / Fatin Hafawati Mohamed Aris / Fatin Munirah Mohamed Aris / Fatmawati / Firdaus / Firman / Firzanah Bte Zailani / Fistri Abdul Rahim / Fistri Aniza Novasari / Foo Eng Yoong @ Adam Foo / Gonzaga Venerando Canesa @ Abdul Al-Jabbar / Gulam Hyder / Habsah Ibrahim / Hafidz Abdullah / Hamidah Begum Bte Abdul Hamid / Hamidah Bte Hamid / Hamkha Bin Ali Khan / Haniff Sultan s/o Seeni Mohamed / Harjit Singh s/o Bot Singh @ Haziq Harjit Singh / Hasinah Bte Zainuddin / Haslinda Bte Mazuri / Hazel Irah Maskus / Hidayati Bte Omar / Huda Dini / Hudzaifah Bin Ismail / Huma Zhafera / Hurul Ainaa Bte Muhammad Reni / Iffah Zakirah Bte Jalil / Ifraim Sofian Faylasuf / Imran Aman Shah / Intan Amanina Bte Azman / Irfan Bin Mohali / Ismail / Ismail Bin Mohd Amin / Ismam Pepeco Bin Koh / Izzah Aqilah / Jabbar and Zarina / Janice / Jeremy Ashidiq Pereira Bin Hanizam / Joan Teng Fitrah / Joanne Lam Hui Yee / Johari Abdul Aziz / Joriah Osman / Joy Joanne Shalome Bikarmjeet Singh @ Farah / Juana Saifful Bin Manis / Jumi Bte Yusoff / K H Abdul Malike Bin Maiden / Kamisah Bte Hassan / Karambakudi Sahabudeen Fazular Rahman / Kartinah Poh Poh Geok / Keng Poh Meng @ Mikhail Keng / Khairunisya Hanafi / Khaliesah Bte Johari / Lim Kok Hao Ivan @ Iskandar Zulkarnain / Liyana Amani / Luke Ong Kim Hoe @ Luqman Ong / Madeenah Bte Sahul Hameed / Mah Li Jaafar / Mahani Mizah / Mahirah Bte Zainuddin / Maisarah Suhaimi / Majda Amanina Bte Nailul Hafiz / Mas Sarina Bte Sharif / Md Aliff Bin Mohammad Nasir / Md Azri Bin M Ezar / Md Hairul Nizham Jumahat / Md Hanapi Bin Md Kassim / Md Yusuf Ali @ Balamurali / Meer Nasirudeen Riyazudeen / Mega Mutiara Bte Mohd Yuswi / Mel La Belle / Midya Nafadini / Mina / Miza Syazwina / Mohamad Nasrullah Refa'le Bin Mohamad Refa'le / Mohamed Fadly Bin Mohamed Haled / Mohamed Fahmi Bin Mohamed Nor / Mohamed Faiz Bin Mohamed Nor / Mohamed Fawzi Ali / Mohamed Haled Bin Ridzuan / Mohamed Haziq / Mohamed Ilyas Abdul Rahiman / Mohamed Meeranudeen s/o Mohd Sidique / Mohamed Nadhar Mohamed Nadhar Bin Ramli / Mohamed Niroze Idroos / Mohamed Rafi s/o Maydoom / Mohamed Rithawddeen Bin Anwardin / Mohamed Taib Bin Ibrahim / Mohamed Yusoff Bin Md Jakaria / Mohammad Hafiz Bin Kusairi / Mohammad Iqbal Abdullah / Mohammad Khairi Bin Nazron / Mohammad Khalid Bin Mohd Rafi / Mohammad Syah Iskandar Bin Muslim / Mohammed Abdul Kareem Shakir / Mohammed Nazzer Hamzah / Mohd Azhar Bin Aziz / Mohd Ja'afar Bin Basri / Mohd Ridzuan Ng / Mohd Syah Iskandar Bin Muslim / Moiz Tyebally / Mu'hsin Hamzah / Muhakik / Muhamad Aiman Bin Salihin / Muhamad Iqbal Solihin Bin Ja'afar / Muhammad Akmal Sufyan Chua / Muhammad Ameen Bin Packir Mohideen / Muhammad Amin Bin Abdul Halim / Muhammad Aris Bin Mohd / Muhammad Asyraf Bin Mustaffa / Muhammad Azfar Bin Shahadan / Muhammad Azhar Bin Abdullah / Muhammad Azim Bin Mohd Foad / Muhammad Azlan Bin Noor Affendy / Muhammad Azlan Bin Selamat /

Muhammad Azri Amirul Bin Sazari / Muhammad Basyir Bin Mustafa / Muhammad Bin Kma Jahabar Sathik / Muhammad Fakhruddin Bin Ahmad Kamal / Muhammad Fariq Bin Kader / Muhammad Fauzi Bin Azman / Muhammad Firdaus Bin Hamid / Muhammad Firdaus Listiluhu Ismail / Muhammad Hafiihuddiin Bin Khamis / Muhammad Hafiq Bin Ahmadkalil / Muhammad Hamizan Bin Abdul Ghani / Muhammad Hanif Bin Mohamed Hamdan / Muhammad Hazim Bin Mohamed Hisham / Muhammad Haziq Bin Mohamed Rahmat / Muhammad Haziq Bin Mohamed Yasin / Muhammad Huzaifah Bin Abdul Raub / Muhammad Ian Mirza Bin Mohamad Noor / Muhammad Idaffi Bin Othman / Muhammad Ilyas Bin Abdul Raub / Muhammad Imran Kuna Abdullah / Muhammad Isa Bin Anuar / Muhammad Isyraq Bin Abdul Aziz / Muhammad Izzan Bin Zurin / Muhammad Jalaluddeen s/o Saukat Ali / Muhammad Jauhar Bin Abdul Halim / Muhammad Khair Bin Khaider / Muhammad Luqman Bin Razale / Muhammad Mahyuddin Bin Mansor / Muhammad Mubarak Habib Mohd (Dr) / Muhammad / Munawwar Bin Zulkifli / Muhammad Mustafa Bin Roslan / Muhammad Nazim s/o Nazmul Hoque / Muhammad Shakir / Muhammad Syafi'ie Bin Selamat / Muhammad Syahid Bin Abdul Latif / Muhammad Ubaidullah Bin Muhammad Ubaidurrahman / Muhammad Waliyuddin Bin Ahmad Kamal / Muhammad Zafir Shamsulbahri / Muhammad Zulfikar Bin Iskandar / Muhammad Zulkifli Bin Fadzil / Muhammad Zulkifli Bin Mohamad Noh / Muhd Fadhli Khairudin / Muhsin Bin Ismail / Mustafa / Mustafa Bin Abdul Kadir / Naasiha Bte Reduan / Nadia Khan / Nadia Lim / Nadia Nisha Bte Abdul Jabbar Khan / Nadya Salyriana Bte Mohamed Sallehin / Nailul Hafiz Bin Abdul Rahim / Nasimuddin Ansari / Nasyatul Fikhriah Bte Muhammad Fakhrurrazi / Nawwarah Hanis Bte Mohd Ghazali / Nazeera Mohamed / Nazmi / Neeta Puri d/o Guruday @ Zaraa' Abdullah / Ng Keng Khong @ Saleem Ng / Noman Raihan / Noor Adyanti Adanan / Noor Aini Bte Redwan / Noor Atikah Shah Alam / Noor Azlinahwaty Bte Saptu / Noor Azmi Bin Ranai / Noor Shilla Bte Nahar / Noorainy Bte Saleh / Nor Ainah Bte Mohamed Ali / Nor Faaqih Bte Khairudin / Norafidah Lastimosa / Norashikin Bte Mohamed Noor / Norfifa Omar / Noridah Bte Hassan / Noridah Bte Mohd Salleh / Normah Eunon / Norrah Bte Latip / Nur Amalina Bte Abdul Malek / Nur Arifah Mei Ling Abdullah / Nur Azilah Pok Bte Abdullah / Nur Bte Adam Ahmad / Nur Diyanah M.Nasir / Nur Fadila Bte Azman @ Gan Mei Shyan / Nur Farzana Kamal / Nur Fathiah Bte A'Bdussamad / Nur Fitrah Teng / Nur Hani Nasir / Nur Hanis Bte Husin / Nur Hasanah Bte Kamarudin / Nur Hayati Bte Yusoff / Nur Hazirah Azizi Bte Fisabil / Nur Hidayah Bte Abdul Jalil / Nur Hidayah Ong / Nur Izzah Nabilah / Nur Kamila Bte Mohd Hatim / Nur Sakinah Bte Akbar Ali / Nur Shafiqah Suhaimi / Nur Syakirah Bte Shaik Mohd Abdul Jabber / Nur Zhohirah / Nurafiqah Bte Ismadi / Nur'Ain Azmi / Nurfarhan Bin Yunos / Nurhidayah Angeles / Nurhidayah Bte Abdullah / Nur-Iman Izzad Bin Othman / Nurjannah Bte Kamal / Nurul 'Afifah Bte Roslim / Nurul Afiqah / Nurul Athirah Fatin Bte Raimi / Nurul Elissa Gonzaga Bte Abdul Al Jabbar / Nurul Imani Debuque / Nurul Qaiyisyah Maisarah Bte Roslan / Nurul Sa'idah Bte Arsad / Ong Lay Hoon @ Nur Hidayah / Ong Siti Nadiyah / Patlingrao Michelle Gepilano / Paulus Lai / Rabbiah Amir / Rabbiah Bte Mohamed Shariff / Rabbatul Adawiyah / Radiah Bte Rahmat / Rafi Rashid (Dr) / Rahayu Binte Ellias / Rahimah / Rahimah Bte Nadra / Raihan Bin Mohd Yassin / Raihana Bte Mohammad Diah / Ramesh s/o M Kannan @ Muhammad Shakir / Ramzeen Dalkhan Shameer / Ratnah Bte Hamzah / Raudah Lopez / Razees Abdul Karim / Rehana Bte Peer Mohammad / Ridzuan Wu Chia Chung / Rohana Bte Md Eusoff / Rohanee Bte Abdul Hamid / Rohani Abdullah / Rohani Bte Hussein / Rosaini Sulaiman / Rosnani Bte Amir / Rusydah Bte Eusope / Ruzanna Bte Mohamad Jacob / Sabariah Zainal / Saedah Abdullah / Safiaton Bte Alias / Salama Ishak / Salbiah Bte Ibrahim / Saleh O'Dempsey / Salmiah Sayadi / Salwaa / Sameer Alam / Samuel Tay Abdullah / Sarah Bte Mohamed Mokhtar / Sarena Bte Mohamed Jacob / Sarifah Hussin / Selvasingam s/o Ganapathi @ Sharukh Abdullah / Seri / Seri Bulan Bte Abu Hassan / Shafie Bin Abu Bakar / Shafiqah Aziz / Shahbaz Ahmad / Shahinaaz Begum / Sham Shudin Ali / Sharifah Aloyah Syed Ahmad / Sharifah Hamidah Syed Abdullah Bahashwan / Sharifah Haslinda / Sharifah Khadijah / Sharifah Khadijah Hanim Aljunied / Sharifah Suhaila Bte Syed Azhar / Shazaa Hannan / Shifa' Hannan / Shifa' Solihah Bte Azman / Shiham Hannan / Sia Jingyun Erna Sharida / Sifat Ullah Khan / Siti Aisha Bernice Peng / Siti Jamilah Elle Abdul Kadir / Siti Maisarah Suhaimi / Siti Maryam Malinumbay S Salasal (Dr) / Siti Nooraishah Bte Sahud / Siti Nurfaizah Bte Mahat / Siti Nuruljannah Bte Khamis / Siti Saidah Bte Mohamad Said / Siti Salwa Iryani Bte Salam / Siti Sarjini Bte Samri / Siti Zaleha Bte Ahmad / Sitti Maryam / Sng Kai Lin / Soraidah Bte Sa'ari / Suhaily Bte Ahmat Samsi / Suhayl Bin Mohd Salpai / Sumarlina Azzah Bte Suleiman / Suresh Abdullah / Suriani Bte Ishak / Suzana Abdul Jalal Ajmain / Suzlynn Mohd / Syaaban s/o Isaac Piperdy / Syadad Sulaiman / Syahada Bte Bachik / Syed Naufal Bin Hamid Al-Edrus / Tahira Bi / Umar Khalid Bin Zaid / Umar Siraj Bin Noor Bakor Sharbini / Ummu Kulthum Bte Abdul Rahim / Veen Helena Marie @ Maryam Veen / Wan Ahmad / Wan Muhammad Fazlin Nordin / Wan Siti Zulaikha Rahmat / Wileeza Bte A Gaapar Wiyah / Wong Sai Fung @ Iman Abdullah / Yanie Bte Demon / Yee Chin Hong / Yingyu Wang / Zahrah Bte Roslee / Zaidah d/o Mohamed Jaffar / Zainon / Zainon Bte A.Hamid / Zakir / Zarina Begum Bte Abdul Razak / Zarina d/o Nazir Ahmad / Zeela / Zerina Bte Gulab Khan / Zin Bo Aung / Zubaidah Bte Dadlani / Zubaidah Mohd / Zulaikha Bte Mohd Salleh / Zulkifli Bin Mohd Isa / Zulqarnain Bin Mohali / Zuraidah Bte Daud / Zuraidah Caoile

Kindly accept our sincere apologies if any names have been omitted from this list of volunteers. May Allah (SWT) shower His Blessings on everyone who has rendered their assistance to MCAS in one way or another.

APPENDIX

HONORARIA TO VOLUNTEERS

Honoraria was paid to volunteers as reimbursement for out of pocket expenses incurred such as transport, meals, materials, etc for their services rendered in teaching, duties as registrar or evaluator, counselling, etc. The following are the names of Council Members who received honoraria and the sums received in 2018.

No.	Name	Division	Course	Total
01.	Hafidz Abdullah (Served up to Mar 2018)	ED	Let's Pray 1	337.50
			Let's Pray 2	412.50
			Sunnah Prayer Course	107.50
02.	Johari Abdul Aziz (Served up to Mar 2018)	CDD	Registrar	100.00
		ED	Knowing Islam Session	225.00
03.	Muhammad Imran Kuna (All proceeds were donated to MCAS)	CDD	Registrar	250.00
04.	Danial Chung	CDD	Chinese MNC	50.00
05.	Maryam Veen	CDD	European MNC	50.00

32 Onan Road, The Galaxy, Singapore 424484
Tel: +65 6348 8344 Fax: +65 6440 6724
info1@mcas.sg
www.mcas.sg

Registered with Registrar of Societies under the Societies Act
UEN: S80SS0037D

