

Unity

ISSUE EIGHT | RAJAB 1441 | MARCH 2020

Y E A R S

Newsletter of the Cambridge Muslim College
A partner institution of The Open University

Y E A R S

Contents

A Golden Year	03
News	04
Academic Report	05
Activities & Events	06
Research Fellow News	12

A Golden Year *for* CMC

Welcome to the tenth anniversary edition of our College Newsletter! Our lecturers, fellows and students have reported a truly excellent year. From our historic campus buildings in Cambridge we run an ever-increasing portfolio of scholarly programmes of world-leading quality. Our alumni are transforming communities in mosques and madrasas and in academic roles not only in the UK but around the globe. At CMC it is our strong belief that the future of authentic Islamic teaching and the building of bridges between faiths, communities and

cultures will increasingly depend on the quality and relevance of our religious leaders, and CMC aspires to promote research and innovative new programmes and curricula which will support a relevant and compassionate Islamic community in the increasingly complex global environment.

We invite all our supporters to redouble their efforts in building up this flagship institution, which is setting new standards for Muslim leadership in the Western world.

News *from the Dean*

Abdal Hakim Murad is our Aziz Foundation Professor of Islamic Studies. As well as teaching a course at CMC he has spoken at academic conferences on Islamic education in the universities of Hamburg and Oxford, and the Cologne Central Mosque, conducted a public dialogue with Professor Wael Hallaq at UCL, and has given a lecture on Islam and integration at the Nahdhlatul Ulema conference at Radboud University,

Nijmegen. He also gave a keynote lecture on Islam and Pluralism at the annual European Academy of Religion conference in Bologna, which the Academy will publish shortly. His Aziz Foundation Distinguished Lecture on 'How Islamic is Islamic Studies?' was delivered at the Senate House, University of London. Recently he has published articles in *Louvain Studies* and in two collected volumes, *The Routledge Handbook of Religion and Animal Protection*, and *The Future of Interfaith Dialogue*.

News

Arabic programme launched

Ten students, five male and five female, have joined the new one-year Intensive Arabic programme created specifically for CMC by the Centre for Languages and Culture in Marrakech. This unique course has been designed for students whose acceptance on our BA Islamic Studies programme is conditional on achieving a good standard of reading classical Arabic

texts. Congratulations to the students for all achieving between 80% and 97% in their first set of exams!

CMC documentary completed

Award-winning London film-makers Rashomon Films have now finished their final cut of their new cinematic documentary film 'Sacred Knowledge', directed by Sheila Nortley, which commemorates the College's tenth year of operation. The film, designed for viewers with no prior knowledge of the College, follows several young people who discover CMC to be a unique answer to the problems of identity and integration on the multi-ethnic British street.

Student Lodging Loan

This year we were able to repay £157,500 of the £630,000 interest-free loan taken out last year to secure the purchase of our female student accommodation at 77 Perne Road.

Obituaries

We were saddened to learn of the death on 8 September of **Maulana Muhammad Yusuf Motala**. A leading disciple of Maulana Muhammad Zakariyya Kandhlawi, in 1973 he established the first major Darul Ulum in the United Kingdom, in Bury. Through the support of many of his students Darul Ulum graduates have come to CMC to continue their studies before taking up significant positions in their mosques and colleges. May Allah accept his efforts.

With regret we also noted the death of **Shaykh Ahmad Roy Bullock**.

After seeing active service during the war Shaykh Ahmad joined SOAS, which he left after a memorable argument with Bernard Lewis. Studying in Iraq and India, he mastered Arabic, Persian, Turkish and other languages, before returning to England to work as an Oriental book dealer and the creator and imam of Oxford's first mosque. Shaykh Ahmad delivered the dedicatory prayer at the opening ceremony of CMC's buildings in 2011. May he rest in peace.

Academic Report

BA Programme

The final year of the pilot programme is well underway. All ten students passed their exams in the summer with first-class or upper-second results. We welcomed a new auditor, a student who has just secured a First Class degree in Asian and Middle Eastern Studies at Cambridge, and wishes to enhance her learning at CMC.

New Students Enrolled

Thanks in part to a successful Open Day on 6 February 2019, we received an unprecedented 56 applications to join the new cohort of our BA in Islamic Studies, many from students with straight A grades at A-level, or with good previous BA degrees. Our admissions team worked hard to interview the 40 most promising applicants to ensure that the very best were admitted. A total of 20 offers were made and we look forward to welcoming these new students in September of this year.

Fellows Weekend

Our annual Donors Retreat has evolved into a Fellows Weekend, which is open to all our key donors and Fellows. Held in April, this programme attracted 23 participants. The event focussed on the theme of 'Britain and Tradition,' and involved visits to heritage sites of Muslim interest in Norfolk and the new Cambridge Eco-Mosque, and included lectures and a traditional remembrance gathering at CMC. The event was very well-received and has energised our Fellows programme, with new Fellows enrolled and others interested.

First Business Course

On November 9 and 10 2019, Dr Ali Gümüşay of Hamburg University led an intensive programme entitled 'Islamic Approaches to Leadership and Organisational Management'. The event was fully-booked and much appreciated by the business leaders who came.

Activities & Events

- On July 2, CMC presented its work to the convention of the Muslim Prison Chaplains at Moreton-in-the-Marsh.
- Ralf Wustenberg's book *Islam is Devotion*, much of which covers the work and mission of CMC, is now available in English translation from Fortress Academic.
- In November we hosted Chinese master-calligrapher Haji Noor Deen Mi Guang Jiang to give a short demonstration and tutorial to our students.
- In December, Ahmet Şahin and five other traditional singers gave a recital of classical Ottoman sacred songs in the College.
- A series of Ramadan Moments video lectures was released during the fasting month.
- On our first Alumni day over thirty CMC graduates attended lectures and shared their experience and achievements in life after CMC.
- The Thursday evening recitals of the *Hamdiyya* are well-attended, and the students' voices are really coming into their own!
- Dr Sabrina Lei (Director, Tawasul International Centre, Rome) gave a public lecture at CMC on Iqbal's 'Reconstruction of Religious Thought in Islam'.
- Haseeb Akhtar (2011) is thriving as the first full-time Arabic Teacher at Haberdashers' Aske's school in London. Of his seven GCSE pupils this year, three received A* grades, three received As, while one received a B.
- Dr Sohail Hanif and former New Zealand prime minister H.E. Helen Clark spoke at an event held at St James' Church Piccadilly to mourn the victims of the Christchurch mosque massacre.

Zakat Opportunity

On 27 August the management team at the National Zakat Foundation (NZF) held an Awayday at CMC where they had the opportunity to learn more about our activities. NZF have become regular and generous CMC supporters. Visit nzf.org.uk to learn more and to calculate your own Zakat liability!

Author Evenings

CMC opened its doors to the general public many times this year to hear leading scholars and authors present their new books. Highlights included a presentation by Michael Sugich on his new volume *Hearts Turn*. Dr Hisham Hellyer, who lectures on British Islam at CMC, spoke on his book *A Sublime Way*. Professor Michael Berdine introduced his book *Redrawing the Middle East*. Professor Omid Safi spoke on *Radical Love*. Dr Dominic Rubin, author of *Russia's Muslim Heartlands*, spoke on 'Between Kadyrov and ISIS: What is Russian Islam today?' The sessions were recorded and uploaded to YouTube.

CMC in Singapore

During Ramadan, Abdal Hakim Murad was in Singapore to liaise with various academic contacts and local benefactors. Following official Singaporean visits to CMC, Dr Sohail Hanif was invited to speak at a conference on Islamic Higher Education hosted by Singapore's Islamic Religious Council. His paper 'Tradition in Modernity: The Islamic Higher Education Experience at Cambridge Muslim College' was well-received by the Mufti of Singapore and his team. CMC hopes to continue advising the Council on the curriculum of the proposed new advanced Muslim college in the country.

Java Tour

Our annual Study Tour took place from October 19-26, and was attended by thirty-eight participants from eight different countries, including the UK, the US, Saudi Arabia, Canada and the UAE. The tour included eight lectures given in different locations, and guided visits to key sites including several Wali Songo mosques in East and Central Java, to academic institutions, and to the largest *madrassa* in Yogyakarta. Islamic arts such as the *wayang*

kulit were demonstrated and their role in the spread of Islam in Indonesia explained. Through visits to archeological sites and museums the origin and history of the Madjapahit Kingdom and the Muslim sultanate of Demak was explained, together with the role of Fatima binti Maimoon, the first Muslim known to have visited Java.

Participants were able to join in one of the activities of National Islamic Students' Day (*hari santri*). Indonesia is the world's most populous Muslim

country, with over a million mosques, and has more Islamic universities than all the countries of the Arab world combined. Participants were inspired by the way its traditional scholars have bridged Islam and modernity.

Many thanks to Nani Rahman of Singapore, who guided the group and gave some stunning lectures on Indonesian religious culture. Other lectures were given by Lejla Demiri and Abdal Hakim Murad.

Heartful Communication

This two-day programme (23-24 February 2019) led by Dr Abdallah Rothman aimed to help participants develop self-awareness in relating to others, themselves and God. Through teaching and breakout groups, participants were guided to a better understanding of the inner disposition to improve self-awareness, and given a toolkit with which to improve their relating skills. The programme was attended by 33 people.

Psychology programme news

In April we delivered the first iteration of our programme 'Islamic Approaches to Psychology and Psychotherapy II – Clinical Applications', a week-long seminar for mental health practitioners, led by Professor Rasjid Skinner and Dr Abdallah Rothman. 24 practitioners enrolled, from the UK, Malaysia, USA, South Africa and Denmark, most of whom had already completed Part 1 of the programme in Istanbul, Islamabad or at CMC. 75% of the attendees were female.

Back to Al-Andalus!

From July 24-30 CMC staff delivered their annual Al-Ghazali Retreat at the Fundación Cultural Azzagra near Granada, Spain. Shaykh Abdal Hakim delivered a series of traditional mosque classes on Imam al-Ghazali's *Condemnation of Anger*. Other classes were given by Dr Samer Dajani and Dr Najah Nadi. Students came from the UK, France, Spain, Germany, the Netherlands, Saudi Arabia, and even Australia. We hope to make recordings of these sessions available shortly.

Academic Distinctions

Congratulations to Dr Sohail Hanif for winning the BRAIS De Gruyter Prize for his dissertation entitled 'A Theory of Early Classical Hanafism: Authority, Rationality and Tradition in the Hidāyah of Burhān al-Dīn 'Alī ibn Abī Bakr al-Marghīnānī'.

Our congratulations also go to CMC trustee Dr Sohaira Siddiqui for becoming a tenured Associate Professor at Georgetown University's Qatar campus. Sohaira is an alumna of our Diploma programme and is now a globally-respected interpreter of Islamic legal history. She has just published her edited volume *Locating the Shari'a* (Brill, 2019). The volume includes an article on 'al-Hadith al-Mashhur' by Dr Sohail Hanif, a Lecturer in Islamic Studies at CMC.

Dr Lejla Demiri, our Chair of Trustees, has just co-edited, with Samuela Pagani, a volume entitled *Early Modern Trends in Islamic Theology: 'Abd al-Ghanī al-Nābulusī and His Network of Scholarship* (Mohr Siebeck, 2019). Lejla has also become Senior Editor (Islam) of the *St Andrews Encyclopedia of Theology*.

CMC Visiting Scholar Shaykh Yahya Rhodus has received his PhD from the University of Cambridge, with the title 'The Appropriation of Abu Hāmid al-Ghazālī's *Ihyā' Ulum al-Dīn* by the Sāda Bā 'Alawī of Hadramawt'.

Paradigms of Leadership

Shaykh Abdal Hakim is teaching a series of Saturday morning public lectures on selected Muslim leaders of the past. Fifteen lectures have been given so far, attracting capacity crowds of up to 70 attendees, and free recordings are now available on Soundcloud and our new online learning platform. The lectures are ongoing and places may be booked via our online system.

Library acquisitions

We were honoured to receive an extensive collection of Arabic books from the legacy of Dr Adil El-Sobky, the descendant of several leading scholars of Al-Azhar. We also received several hundred printed and manuscript books in European and Oriental languages from the collection of the late Shaykh Ahmad Bullock.

Introduction to Islamic Education

In June we held a new one-day workshop on the history and principles of Islamic education led by Dr Mustafa Styer.

Success for Najah

Dr Najah Nadi, lecturer at CMC, has had an active year. She presented a paper at an *Usul al-Fiqh* conference co-convened by Istanbul and Exeter Universities, and submitted a paper entitled 'From Logic to Usul and Back Again' for a forthcoming edited volume in the Brill series 'Studies in Islamic Law and Society'. She has also co-authored, along with Lucinda Mosher, a book chapter entitled 'God's People in Inter-Religious Listening, Disagreeing, and Hospitality' in Robert Heaney et al, (eds), *God's Church for God's World* (New York, 2020). She continues to serve as a Fellow of Peace and Reconciliation at Virginia Theological Seminary. She held several meetings with the Grand Shaykh of Al-Azhar, Shaykh Ahmad al-Tayyeb, to

discuss CMC, teaching and research. Shaykh al-Tayyib is a longstanding supporter of the College's work. Finally she is organising a major conference on the metaphysics of al-Taftazani, which is planned to be a collaboration between CMC, Cambridge University, and the University of California at Berkeley. The conference is scheduled for 24-5 October and CMC is inviting contributions from Taftazani experts interested in attending.

Ramon Harvey

Dr Ramon (Ibrahim) Harvey is Aziz Foundation Lecturer at the College where he teaches contemporary approaches to the Qur'an. In 2019 he published two articles: 'Al-Mâtūrîdî on the Abrogation of the *Sharî'a* in the Qur'an and Previous Scriptures,' in *Îmâm Mâtûrîdî ve Te'vîlâtü'l-Kur'ân*, eds. Hatice K. Arpağuş, Mehmet Ümit and Bilal Kır (Istanbul, 2019); and 'Slavery, Indenture, and Freedom: Exegesis of the "Mukâtaba Verse" (Q. 24:33) in Early Islam,' *Journal of Qur'anic Studies* 22, no. 2 (2019), 68-107.

From the Minds of Jurists

CMC lecturer Dr Sohail Hanif conducted eight public lectures introducing students to the discipline of Islamic law, including its primary institutions and historical foundations. Students explored key topics relating to prayer and purity rules in order to explore the wisdom underlying Islamic legal rulings. Through case studies students examined particular patterns of reasoning and their impact on the world, society, and the human subject.

Third Science and Religion Conference

We held our third conference in this series on May 4. Convened by our Templeton Research Fellow Dr Yaqub Chaudhary, the gathering built on the achievements of our previous two conferences in this area to consider the topic 'Mind and World for Humans and Machines'. It considered issues arising from the reconstruction of mind and world and how these rapidly-evolving developments are challenging our understanding of the nature of mind and world from scientific, philosophical and theological perspectives. We are immensely grateful to the Templeton Foundation for their support for this important event.

Major papers delivered at the conference included the following:

Professor Constantine Sandis (University of Hertfordshire), 'AI Intelligibility and Rights to Explanation.'

Dr Ayşenur Ünügür Tabur (University of Augsburg), 'Artificial Intelligence, Self-Consciousness and Emergentism.'

Dr Ryan Haecker (University of Cambridge), 'Avicenna and Artificial Intelligence: From Medieval Logic to Modern Cybernetics.'

Dr Amal Awad (University of Cambridge), 'Unquinnable

Qualia: Defending Theism by Critiquing a Central Argument for Materialism.'

Fr. Dr. Wojciech Grygiel (Pontifical University of John Paul II, Kraków), 'On the Cognitive Science of Religion.'

Dr Aku Visalam (University of Helsinki), 'Where does the Buck Stop? On the Responsibility of Artificial Beings and their Creators.'

Professor Joanna Bryson (University of Bath), 'Autonomy for Humans and Machines.'

Dr Syed Mustafa Ali (The Open University, UK), 'The Decolonial Question concerning Artificial Intelligence.'

Green Theology Conference

We were delighted with the response to our major international conference on the theme of 'Green Theology: Emerging 21st Century Muslim and Christian Discourses on Ecology', held in Cambridge on March 30-31. The event was convened by CMC in partnership with the University of Tübingen's Center for Islamic Theology, the University of St Andrews, and the St Andrews Biblical Theological Institute in Moscow. Many thanks to **Gillian Herbert** and her team in the CMC office for their tireless work on the logistics of this complex but highly-successful event. Thanks also go to **Professor Lejla Demiri**, **Professor Christoph Schwöbel** and **Dr Alexei Bodrov** and

the administrative team in Tübingen.

Papers were given by leading theologians including **Rusmir Mahmutcehajic** (International Forum Bosnia), **Rebecca Watson** (University of Cambridge), **Sohaira Siddiqui** (Georgetown), **Donna Orsuto** (Pontifical Gregorian University), **Oleh Kindiy** (Ukrainian Catholic University), **Munjed J. Murad** (Harvard), **Daniel Madigan** (Georgetown), **Ingrid Mattson** (Huron University), **Samir Mahmoud** (Lebanese American University), **Augustinos Bairactaris** (University Ecclesiastical Academy of Heraklion), **Yaqub Chaudhary** (CMC), and **Ralf Wüstenberg** (Flensburg).

The plenary session of the conference was held in the education suite at the new Cambridge Central Mosque, followed by dinner at CMC.

From the Conference Programme

"Ecology, echoing the importance of *oikos* as 'dwelling' or 'habitation', confronts the human subject with the existential question of life and its continuation. To this end, and not without irony, it is the 'Anthropocene Age' which the international geological community now claims, which defines the present state of the earth, seen as one distinguished solely by the deleterious impact of human beings. Despite the limited role of religious discourses in these debates, modern ecology intimates questions about the nature of existence, life and consciousness, which demand theological responses."

Research Fellow News

As well as organising a successful Artificial Intelligence conference (described above), our Science and Religion Fellow Dr Yaqub Chaudhary has spoken at a number of international conferences in the UK and Europe and has completed several academic papers. He has also appeared on BBC Cambridgeshire, BBC1 Sunday Morning Live, and BBC Radio 4, to discuss 'living robots' and other contemporary challenges. We hope to upload his paper on 'living robots' to the CMC website very shortly.

This year we welcome a new Research Fellow, Dr Razia Sultanova. In the last year she has given a paper at the Moscow State Conservatory together with another presentation entitled 'Cultural Memory of Central Asian Migrants at Home and Abroad' at the State Art

Study Institute in Moscow. In the same period she also published articles in *Songlines* and the *Open Central Asia Journal*, and an edited volume with Megan Rancier, *Turkic Soundscapes from Shamanic Voices to Hip-Hop* (Routledge, 2019). Her book *Sounds of Cultural Identity in War-torn Afghanistan* is scheduled for publication in 2020. Her research project at CMC is entitled 'Islamic Singing and Recitations of Women and Children in Bosnia-Herzegovina.'

Our current Visiting Fellow Dr Amel Durakovic holds a PhD in cosmology from Copenhagen's Niels Bohr Institute and has an active interest in classical Islamic theology.

CMC Online!

Since the end of Ramadan, Cambridge Muslim College has begun offering prospective students all over the world an affordable and convenient way to benefit, remotely, from a range of world-class educational programmes via a new dedicated Online Learning Platform. There are, at present, four such programmes covering a range of topics, from the deeper meanings of the ritual prayer (*Ṣalāt*) to the *Sīra* of the Prophet ﷺ with new programmes being

added regularly. The content has been formatted to suit each programme – either as a purpose-built online course where teachers engage students directly by facing them on-screen, or indeed as a series of recorded lectures previously delivered in person to a private audience. Both of these have proven extremely popular with students who have cited the benefit of round the clock online access, as well as the opportunity of being able to complete the programmes at a pace and in a space comfortable

for them, as reasons for joining the platform. The new Online Learning Platform provides a blueprint for reaching and benefiting communities far beyond Cambridge in a way that does not compromise the high academic standards of the college, and at the same time sets a benchmark for Islamic education online, *inshā'Allāh*.

The Cambridge Muslim College Online Learning Platform can be accessed at cambridgemuslimcollege.teachable.com

A Diploma Alumna Writes...

Sumayyah Bostan

I was a diploma student at the CMC between 2011 and 2012, and it remains one of my most memorable educational experiences. I enrolled at CMC after spending six years studying at a girls' madrasa in Bradford. The madrasa environment

provided a solid foundation in Arabic and Islamic studies, with a pronounced emphasis on memorization and the *manqūlāt* (the transmitted sciences). My time at the madrasa contributed enormously to my personal and spiritual growth. Still, I left with the feeling that there were gaps in an otherwise fulfilling education: I felt intensely the absence of a broad understanding of the context we inhabited, the other religions we coexist with, the ability to think critically, and, more importantly, confidence in my thoughts. After chancing upon the website of the CMC, I was immediately intrigued by the ambitious curriculum and a wide variety of available courses and experiences. Also, the CMC was not seeking to replace what the madrasa offered, instead it sought to enhance the existing knowledge of students by broadening perspectives and offering subjects previously unexplored by the students.

The most formative aspect of the CMC education for was that we were required to write one paper every three weeks. At first, this was a daunting task; however, this proved to be instrumental for my future academic success because we were not left to our own devices for three weeks to write unassisted. Instead, we were assigned tutors who would meet with us during the writing process, read our drafts, comment on them, and return them to us so that we could submit an improved edition of our original work. This critical engagement from a well-trained person, as well as the one-on-one access to high calibre teachers, helped me build faith in my ideas. Thus, I arrived at SOAS for an undergraduate course in Arabic and Islamic Studies, well equipped for academic writing and critical thinking and engagement. Currently, I am a second-year PhD Student at the University of California, Berkeley, specializing in Islamic Studies and Classical Arabic Literature. I give the credit for my trust in my academic abilities, specifically my ability to articulate my thoughts in writing, to the CMC. Every time I have to gather my thoughts for an essay or presentation, I am transported back to my time at the CMC and reminded that my training was due to the careful attention and care we received. Ultimately, the CMC did not suffice with merely improving our communication skills. They invested heavily in access to high-quality teachers and individuals, to which I attribute acquiring the tools to excel and the confidence to pursue academia at the highest level.

Stay in touch

Please get in touch if you would like more information, or if you would like to subscribe to our mailing list. We regularly make announcements about our upcoming events and activities.

We would be delighted to hear from you. Find us on the following social media networks:

/cambridgemuslimcollege

@cmc_cambridge

/cambridgemuslimcollege

/cambridgemuslimcollege

ZAKAT

Investing in your Future Leaders

In our troubled times there is a very urgent need to preserve scholarship and the prophetic tradition, as stated in the hadith, 'Scholars are the inheritors of the Prophets'. You can make a difference by helping our scholars and students of knowledge, thereby ensuring that we have strong leaders who can shape and guide our community in future generations.

Aside from general donations (*sadaqa*), Cambridge Muslim College now accepts zakat donations which are used for students experiencing financial hardship. Only students who are zakat-eligible receive the zakat funds that you entrust us with. For more information, please visit www.cambridgemuslimcollege.org/support-us/zakat. You can also donate your zakat by filling out and returning the form below.

CAMBRIDGE MUSLIM COLLEGE

DONATION FORM

NAME _____	
ADDRESS _____	
TOWN/CITY _____	POSTCODE _____
EMAIL _____	CONTACT PHONE NO. _____

DONATE BY CHEQUE

Please make all cheques payable to **Cambridge Muslim College** and post to the address below. If this is a zakat donation, please write 'ZAKAT' on the back of the cheque.

REGULAR GIVING

Standing order: This is to authorise a payment of £ _____ starting on _____ every MONTH QUARTER YEAR to the account of **Cambridge Muslim College** (Sort Code: **40-16-59**, Account Number: **50028673**) from the following account:

ACCOUNT NAME _____	
ACCOUNT NO _____	SORT CODE _____
BANK ADDRESS _____	
SIGNATURE _____	DATE _____

SINGLE DONATION

I would like to make a single donation by Credit/Debit card:

CARD TYPE: MASTERCARD <input type="checkbox"/> VISA <input type="checkbox"/> VISA DEBIT <input type="checkbox"/> MAESTRO <input type="checkbox"/>		
CARD NUMBER _____	EXPIRY DATE _____	
START DATE _____	ISSUE NO. _____	SECURITY NO. (LAST 3 DIGITS) _____
NAME ON CARD _____	AMOUNT £ _____	
SIGNATURE _____	DATE _____	

Is this a ZAKAT donation? _____

GIFT AID: I am a UK Taxpayer

Please treat as Gift Aid donations all qualifying gifts of money made (please mark all you wish to apply).

TODAY _____ IN THE PAST 4 YEARS _____ IN FUTURE _____

I confirm I have paid or will pay an amount of Income Tax and/or Capital Gains Tax for each tax year (6 April to 5 April) that is at least equal to the amount of tax that all the Charities or Community Amateur Sports Clubs (CASCS) that I donate to will reclaim on my gifts for that tax year. I understand that Cambridge Muslim College will reclaim 25p of tax on every £1 of my donation.

Please return completed form to:

Cambridge Muslim College, 14 St Paul's Road, Cambridge, CB1 2EZ

Cambridge Muslim College is a registered charity in the United Kingdom, no. 1137219.

Y E A R S

Cambridge Muslim College
14 St. Paul's Road
Cambridge, CB1 2EZ

+44 (0)1223 355 235
www.cambridgemuslimcollege.ac.uk