

Seerah Class
Sister Hala Zein-Sabatto

Chapters covered: 1, 2, 9, 15, 16, 26, 30.

- 1) Where did Julaybib come from and who were his parents?
 - a. He was from Mecca and his parents were from the tribe Qurayesh
 - b. He was from Medinah and his parents were from the tribe of
 - c. He was from Arabia and his parents were from Ethiopian
 - d. No one knew where he was from or who were his parents
- 2) How did Julaybib die?
 - a. He died out of old age
 - b. He died because he was really sick
 - c. He died after killing seven disbelievers in battle
 - d. He was killed by bandits while he was traveling with a caravan to Syria
- 3) What did the Prophet Muhammed (SAW) say in regards to Julaybib?
 - a. "He is of me and I am of him."
 - b. "Place a garment over his head and cover his feet and legs with the leaves of the idhkhir plant."
 - c. "The Dawsy youth has asked for this before you."
 - d. "Allah has granted you Jannah."
- 4) Why was Julaybib unliked?
 - a. He had bad manners.
 - b. He was dwarf-like and considered ugly.
 - c. He stole a camel from the Quraysh chief
 - d. He abused his servants
- 5) Why was Julaybib named "Julaybib"?
 - a. Because he was short like a short cloak
 - b. Because he was rich
 - c. Because he was smart
 - d. Because he was religious
- 6) What does Abu Hurayrah's name mean?
 - a. Father of the desert
 - b. Father of the books
 - c. Father of the kitten
 - d. Father of knowledge
- 7) Who did Abu Hurayrah want to convert to Islam? Did they become Muslim?
 - a. His brother. Yes, he did become Muslim
 - b. His mother. No, she did not become Muslim
 - c. His father. No, he did not become Muslim
 - d. His mother. Yes, she did become Muslim

- 8) What was Abu Hurayrah best known for?
 - a. His memory
 - b. His knowledge
 - c. His character
 - d. His wealth
- 9) Why did Abu Hurayrah refuse to govern Bahrain for a second term?
 - a. He wanted to spend more time with his family
 - b. He wanted to keep his wealth and say the truth without being influenced by politics
 - c. He wanted to change careers
 - d. He wanted to travel to Medina
- 10) How did Abu Hurayrah get food before he became successful?
 - a. He would ask people for food.
 - b. He would ask people about an ayah in the Quran to be invited over for a discussion and dinner.
 - c. He would go hunting in the desert.
 - d. He lived with his parents who supported him.
- 11) Why did the early Muslims migrate to Ethiopia when the situation was tough in Mecca?
 - a. Ethiopia was the next best trade post.
 - b. Ethiopia was on their way to Medina.
 - c. Ethiopia was ruled by a Christian king who protected the Muslims.
 - d. Ethiopia invited the Muslims to preach Islam.
- 12) What was Medina called before the Prophet's (SAW) migration?
 - a. Mecca
 - b. Yathrib
 - c. Arabia
 - d. Saudi Arabia
- 13) What was Musab ibn Umayr known for before he became Muslim?
 - a. His good looks, style and brains.
 - b. His family, wealth, and children.
 - c. His camels, trade, and finances.
 - d. He was your average guy.
- 14) Where was Musab ibn Umayr sent as an ambassador?
 - a. To Ethiopia
 - b. To Yathrib
 - c. To Mecca
 - d. To Syria
- 15) Who was the biggest obstacle in Musab ibn Umayr's way after he converted to Islam?
 - a. The chiefs man of Quraysh
 - b. The Prophet's uncles
 - c. His mother
 - d. His brothers

- 16) Who was Fatimah bint Muhammad's mother?
- Aisha
 - Khadijah
 - Umm Salamah
 - Umm Kulthum
- 17) What was Fatimah bint Muhammad's nickname?
- "Her father's mother"
 - "Her father's teacher"
 - "Her father's sister"
 - "Her father's favorite"
- 18) Who married Fatimah bint Muhammad?
- Abu Bakr
 - Umar
 - Uthman
 - Ali
- 19) The Prophet whispered something to Fatimah that made her cry and laugh at the same time. What did he tell her?
- That he will be passing away soon, but she will be the first to join him.
 - That there will be years of poverty followed by years of riches for her family.
 - That he will be going to battle, but come back victorious.
 - That Allah will punish the disbelievers, but reward the believers.
- 20) How did Fatimah bint Muhammad pass away?
- She fought in a battle.
 - She got sick.
 - She woke up one morning happy, told her husband she had an appointment with the Prophet (SAW), and closed her eyes facing the qibla.
 - She died during childbirth.
- 21) What is Umm Salamah best known for?
- She narrated many hadiths from the Prophet.
 - She had many children.
 - She was very wise.
 - She was the first Muslim woman governor.
- 22) What did she pray for after her husband's (Abu Salamah) death?
- She prayed for her children to be successful and they were.
 - She prayed for something better than Abu Salamah and the Prophet ended up marrying her.
 - She prayed to travel to Ethiopia for a better life and she did.
 - She prayed for a good memory and she memorized many hadiths.

- 23) What was one of Umm Salamah's nicknames?
- The Mother of the believers
 - The Mother of the Meccans
 - The Mother of the wise ones
 - The Mother of humanity
- 24) How did Abu Dharr become interested in Islam?
- He already rejected idol worship and heard of a Prophet in Makkah.
 - He was in the market when he overheard the Prophet preach.
 - He was the first person the Prophet ran into in Medina.
 - His family was already Muslim.
- 25) What tradition do we attribute to Abu Dharr?
- Fasting Mondays and Thursdays.
 - Saying "Asalaamu Aliakum" as a greeting.
 - Making tasbeeh after each prayer.
 - Breaking our fast with a date and water.
- 26) Who helped Abu Dharr find the Prophet (SAW)? How?
- Ali helped. Ali told Abu Dharr to follow him from a distance through the city.
 - Abu Bakr helped. Abu Bakr told Abu Dharr to meet him at the city's square.
 - Umar helped. Umar escorted Abu Dharr to the Prophet (SAW).
 - Uthman helped. Uthman gave Abu Dharr a map.
- 27) What did the Prophet (SAW) advised Abu Dharr not to do?
- To go back to his family.
 - To announce that he converted to Islam in front of the Meccans.
 - To travel to Ethiopia.
 - To go to battle.
- 28) When Aisha bint Abu Bakr would ask the Prophet (SAW) how much he loved her, he would respond...?
- That he loved her like the universe
 - That he loved her like a knot
 - That he loved her like the seas
 - That he loved her like the sky
- 29) Aisha bint Abu Bakr was the only one of the Prophet (SAW) wives who was not married before.
- True
 - False
- 30) As the Prophet (SAW) was about to pass away, he spent most of his time in Aisha bint Abu Bakr's house.
- True
 - False

31) Who were the three wives of the Prophet (SAW) who memorized the Quran?

- a. Khadijah, Maria, and Aisha
- b. Aisha, Hafsa, and Umm Salamah
- c. Hafsa, Fatimah, and Khadijah
- d. Maria, Hafsa, and Khadijah

32) Aisha bint Abu Bakr has narrated to us more than two-thousand hadiths.

- a. True
- b. False