Salah Eldeen Soltan
August 20, 1959

4907 Britton <<Farms Dr>>.

<<Hilliard>, <OH> <43026>>
Office: 614-876-6212

Cell: 313-377-3048

Fax: 614-750-1666

www.salahsoltan.com

Fiqh@salahsoltan.com
Ssoltan03@yahoo.com
Salahsoltan@gmail.com

<<Mission>>, Vision, Goals, and Skills:

 To achieve Allah’s consent and <Paradise> through the reformation of the soul, the family, the society and the nation according to the methodology of the Quran and the Sunnah.
[image: image1] Vision:

 To live happily. To die as a martyr. To meet the beloved ones in the <Paradise> of the Lord of the heaven and the earth.
[image: image2] Goals:

 To be a divinely-connected servant
 To be a scholar in the areas of Fiqh and fundamentals of Fiqh

 To be fluent in the English language

 To be a caller to Islam and a social reformer

 To be a writer

 To be a righteous husband and father

 To frequently connect with my kin, relatives, the poor and the orphans

 To be wealthy and thankful

 To be strong in body
[image: image3] Skills:

 Academic research, Writing, Giving speeches, Mentoring the advanced students, Training and teaching, Public relations.
Education:

[image: image4] <<Cairo> <University>>

<<Cairo>, <Egypt>>
 Faculty of Dar Al-‘Ulum

[image: image5] Honors Bachelors Arabic & Islamic Sciences

1981

[image: image6] Distinction Masters in Islamic Jurisprudence
1987

[image: image7] Distinction Ph.D. in Islamic Jurisprudence

1992

 <<School> of <Law>>
[image: image8] BA of Arts in law

1994

[image: image9] <<Columbus> <State>> Community Collage

01/05-Present

<<Columbus>, <OH>>
 English

Work Experience:

[image: image10] <<Cairo> <University>>

<<Cairo>, <Egypt>>

 Faculty of Dar Al-‘Ulum
[image: image11] Teacher Assistant

12/1982-10/1987

[image: image12] Aminah Zaid Mosque

<<Jeddah>, <Saudi Arabia>>
 Imam and Khatib

10/1983-11/1987 (this date is incorrect)

[image: image13] <<Cairo> <University>>

<<Cairo>, <Egypt>>
 Faculty of Dar Al-‘Ulum
[image: image14] Assistant Lecturer

11/1987-6/1992

[image: image15] Lecturer

6/1992-Present

[image: image16] <<Sultan> <Qabus> <University>>

<<Oman>>
 Faculty of Education and Islamic Sciences
[image: image17] Professor

8/1995-6/1998

[image: image18] Islamic Center of Greater <<Worcester>>

<<Worcester>, <MA>>
 Director of the Islamic Center

6/1998-1/1999

[image: image19] Islamic Open University

<<Washington>> D.C
 Professor of Islamic Fiqh

[image: image20] Islamic <<American> <University>>

<<Southfield>, <MI>>
 President

1/1999-5/2004

 Professor of Islamic Fiqh

1/1999-8/2004

[image: image21] <<American> <Center>> for Islamic Research

<<Columbus>, <OH>>
 Founder and President

1/2004-present

[image: image22] Islamic Center of Greater <<Columbus>>

<<Columbus>, <OH>>
 Iftaa and Islamic Education Consultant

8/2004-present

[image: image23] Sultan Publishing Co. Inc.

<<Columbus>, <OH>>
 Founder and President

8/2004-present

Teaching Experience:

[image: image24] Fiqh of Worship.

[image: image25] Fiqh of Inheritance.

[image: image26] Fundamentals of Fiqh.

[image: image27] Sciences of the Quran.

[image: image28] Sciences of Hadith.

[image: image29] Fiqh of Transactions.

[image: image30] The family system in Islam.

[image: image31] The fundamentals of Proselytizing and Giving Speeches.

[image: image32] The Financial System in Islam.

[image: image33] The Islamic Economics.

[image: image34] The General Aims of Islamic Legislation.

[image: image35] Introduction to the Study of Islamic Fiqh.

[image: image36] Introduction to the Study of Islamic Knowledge.

[image: image37] The Fiqh of Incidents.

[image: image38] Connecting the branches with the fundamentals.

[image: image39] The Fiqh of Muslim Minorities.

Founded:

[image: image40] The <<American> <Center>> for Islamic Research

2003-present

[image: image41] Sultan Publishing Company

2004-present

[image: image42] The Islamic American University, Michigan

1999-present

[image: image43] Faculty of Shari‘ah and Law in <<Oman>> (Curriculum Committee)
1996-present

[image: image44] Academic Committees for the Sultan Qabus Institutes

1997-1999

 Member

[image: image45] Organizations for sponsoring orphans and the poor

1986-present

[image: image46] Dar Al-Sultan for Quran Memorization

2002-present

 Some students memorized the whole Quran.

[image: image47] Jam‘iah Shari’ah Mosque

1976-present

 In my hometown, Al-Ghouri in Birkat As-Sab‘, <<Menoufia>, <Egypt>>.

Activities:

[image: image48] An active member in the Student Council in the Faculty of Dar Al-‘Ulum in <<Cairo> <University>>.

[image: image49] Imamah and giving speeches in mosques and Islamic centers in various countries and American states in Arabic and English.

[image: image50] Giving lectures and participating with academic studies in more than a hundred conferences in the <US>, European Union countries, countries of the Soviet Union, <China>, <India>, <<Pakistan>> and Arabic countries.

[image: image51] Training and mentoring for the top-notch students, brothers or sisters, in da`wah, Shari’ah, Humanities and Training.

[image: image52] Evaluation of the curriculum and the teaching procedures of Islamic schools and universities.

Memberships:

[image: image53] The Board of Trustees of the International Union for Muslim Scholars, to date
[image: image54] The Fiqhi Council of <North America>, to date

[image: image55] The European Council for Iftaa’ and Research, to date

[image: image56] The Council of Indian Scholars, to date

[image: image57] The Association of Scholars in <<Germany>>, to date

[image: image58] The Board of Trustees of the Islamic <<American> <University>>, till 2004

[image: image59] The Shura Council of the Islamic <<American> <University>>, till 2004

Publications:

[image: image60] Arabic
 The Authority of the Leader in the Islamic Shari‘ah. Arabic

 Intercession in the Quran and Sunnah, Answering Dr. Mustafa Mahmoud. Arabic

 Critical Analysis of “The Children of Our Alley”. Arabic

 Extremism in taking the unanimity in fundamentals as evidence. Arabic

 The extent of taking analogy as evidence. Arabic

 The extent of taking the unmentioned benefits as evidence. Arabic

 The extent of taking the closing of the means and the liking as evidence. Arabic

 The extent of accepting the secondary Ijtihadi evidences. Arabic

 The impact of worship on the reform of the individual, the family, the society and the nation. Arabic

 The inheritance and the will between the <Shari>‘ah and the Law.

 A message to the women in the age of enlightenment. Arabic

 The obligatory will in the Arabic Laws, A critical and fiqhi study. Arabic

 Recite, the rules of tajweed for the teachers and the students with applications on each verse of the last chapter of the Quran.

[image: image61] Arabic+ English

 The Rules of Hajj and Umra and their Educational Impact.

[image: image62] Arabic+ English+ other languages

 The participation of Muslims in the American Elections: Its Obligation and Islamic Guidelines. (Arabic, English, Urdu)

 Women are privileged over men in inheritance and nafaqa in the Islamic Shari‘ah. Arabic. (English, Urdu, Dutch)

 Extending the Time for Throwing the Pebbles: A Contemporary Islamic Necessity. (Arabic, English, Urdu)

 The Educational Objectives of Worship for the Muslim Individual. (Arabic, English, Urdu)

 Marriage Life in Present Reality: Real Problems and Practical Solutions. (Arabic, English, Urdu)

Topics to be researched in the next 10 years:

[image: image63] The educational objectives of worship for the family.

[image: image64] The educational objectives of worship for the society.

[image: image65] The divinely-connected woman and her role in the making of life.

[image: image66] The middle-way of Islam in the treatment of women between the viewpoints of the lax and the strict.

[image: image67] The oppression of women in the East and West.

[image: image68] The three oppressed in the Arab Society (Children, Women and Elderly).

[image: image69] Women in the modern trends, Misconceptions and Answers.

[image: image70] The Sharing between Women and Men, Rules and Islamic Guidelines.

[image: image71] Practical Ways to Reform the Harshness of the Heart.

[image: image72] Struggling Against Oneself and the <<Battle>> with Satan.

[image: image73] The Migration of Caller to Islam or the Migration of Shepherds?

[image: image74] The Holy Quran: Guide or Information?

[image: image75] The Prophet Ibrahim: A Nation in a <<Man.>>
[image: image76] <<Surat>> Al-Kahf, Educational and Proselytizing Lessons.

[image: image77] <<Surat>> Yusuf, Educational and Proselytizing Lessons.

[image: image78] <<Surat>> As-Saff, Educational and Proselytizing Lessons.

[image: image79] Proselytizing in the Current Reality, Its Obligation, Principles, and Skills.

[image: image80] How to present Islam to Non-Muslims?

[image: image81] Educational Goals.

[image: image82] Fundamentals and Principles of Effective Teaching.

[image: image83] The Ten Elements of Affecting Change in these Times.

[image: image84] The Prophetic Biography: Educational and Proselytizing Lessons.

[image: image85] The Maqasid Ijtihad: Its Necessity and its Guidelines.

[image: image86] The Methodological Guidelines for Ijtihad and the Fiqh of Muslim Minority.

[image: image87] The Fiqh of Puberty.

[image: image88] Islamic Art: Rules and Islamic Guidelines.

[image: image89] Allegiance and Disavowal between the fundamental understanding and the application in the current reality.

[image: image90] Islamic Schools in the West: Islamic Obligation and Practical Necessity.

[image: image91] Mudarabah and its use in place of usury transactions.

[image: image92] Usury in the current reality, Misconception and answers.

[image: image93] Towards an Ijtihad that reforms and not give excuse.

[image: image94] The Progress of the Knowledge of Shari‘ah Aims.

[image: image95] The Essential Differences between the General, Specific and Partial Aims (Maqasid).

[image: image96] The <Shari> ‘ah aims according to Al-Izz Ibn Abdel-Salam in his book “The tree of knowledge and states”.

[image: image97] Migration to <Abyssinia>, Educational and Proselytizing Lessons for the Muslim Minorities.

[image: image98] The Fiqh of Citizenship in non-Muslim Countries.
Workshops:

[image: image99] For all
 Fundamentals of Fiqh.

 The Islamic Fiqh: Guidelines and Fiqh Rules.

 Introduction to the Science of the Quran.

 Introduction to the Science of Hadith.

 Introduction to Islamic Fiqh.

 Practical Ways to Reform the Harshness of the Heart.

 Struggling against oneself and the battle with Satan.

[image: image100] For Spouses

 Marriage Life in the Current Reality, Real Problems and Practical Solutions.

[image: image101] For Sisters

 The Divinely-Connected Woman and the Making of Life.

[image: image102] For Teachers and parents

 The Educational Goals.

 Fundamentals of Effective Teaching.

[image: image103] For Every Muslim

 Calling to Allah in the Current Reality: Its Obligation, Principles and Skills.

[image: image104] For Leaders and Scholars

 Ijtihad and Aims: Its Necessity and its guidelines.

 The methodological guidelines for Ijtihad in the Fiqh of Muslim Minorities.

[image: image105] For Brothers and Sisters.

 Participating in the Call to Allah between the Brothers and the Sisters, Rules and Guidelines.

[image: image106] For Islam Callers, Khatibs and Imams

 Giving Speeches, Principles, Fundamentals and Skills

[image: image107] For those living in the west

 Allegiance and Disavowal between the fundamental understanding and the application in the current reality.

[image: image108] For Universities

 Knowledge is the Basis of Civilization.

Most Important Articles:

[image: image109] Arabic
 Our Sister in Allah: this is how we want you.

 Our Sister in Allah: Do not be a form without an essence.

 The Intifada in <<Palestine>> and the revival of hope towards victory.

 The methodology of following the Prophet (PBUH).

 May the Mercy of Allah be Upon My Teacher Dr. Biltagy.

 Make them stand; they are to be asked.

 The Earthquake in <<Egypt>>: A Moment of Soul Searching.

 To Whom It May Concern: A Political Essay.

 Whoever fights Allah loses: About Dr. Nasr Abu Zeid.

 My Brother in Allah: Where are you?

[image: image110] English

 The movie “Siege” between Reality and Forging.

[image: image111] Arabic+English

 Crying and the happiness of the two dwellings.

 Hope and Work: Our path to victory.

 The Night Journey and the Ascension, Educational and Proselytizing Lessons.

 Educational and Proselytizing Thoughts about My Trip to Hajj.

 Struggling against oneself: The path of the pious towards the happiness of the two dwellings.

 The Aims of the <Shari>‘ah.

 The Program for the Divinely-Connected People in Ramadan.

 The Keys to Reform the Hearts.

 The Keys to the Love of the Heart, the Understanding of the Minds and the Harmony of the Body between the Two Spouses.

 Ijtihad for the Muslim Minorities.

 An Open Invitation for Love and Cooperation on Righteousness and Piety.

Most Important Fatwas:

[image: image112] Reply to the Egyptian Mufti’s Fatawa that allows selling alcohol outside the <<land> of <Islam>>
[image: image113] O Sh. Tantawi, Fear Allah with regards to us. Your position of power will be go away one day.

[image: image114] A reply to Dr. Hazem Al-Bibillawy’s article “The Modern Economy and The Topic of Usury”

[image: image115] The position of the American Muslim soldiers towards the war against <Afghanistan> and <<Iraq>>
[image: image116] The ruling of selling the right to return to the Palestinian territory

[image: image117] Fiqh and educational opinion about the sighting of the moon

[image: image118] The takbiraat of Eid: Fiqhi rules and educational goals

[image: image119] Donating to support the victims of Katrina hurricane

[image: image120] A reply on the call of Dr. Tariq Ramadan to have a Moratorium on Sharia corporal punishments

[image: image121] Fatwa about the fasting of day of Arafa and the day of Eid-ul-Adha for Muslims of North America

[image: image122] The rule for dealing with donations that was slated for a particular purpose

Islamic Economics:

[image: image123] Following up with the publication of the Islamic Economics. Attending conferences in <<Cairo>>, Islamic Economics Center in Jeddah, etc.
[image: image124] The first research in my Masters was about “Al-Mudarabah and how to use it instead of some usury transactions” It got a distinction grade. My first book was my Masters thesis about “The Authority of the Leader to Impose Tax: A Comparative Fiqhi Study.” The <<International> <Center>> for the Islamic Economics Research held a seminar about the book that was attended by a large number of thinkers and specialists. The proceedings of the seminar were published in the Islamic Economics Magazine (1412 H).

[image: image125] The Curriculum Committee in the International Center for Islamic Economics in the King Abdulaziz University in Jeddah considered my book “The Authority of the Leader” to be a required text for three subjects:

 The Fundamentals of Islamic Economics.

 The Public Treasury from an Islamic Viewpoint.

 Bibliography of Modern References about Public Treasury from an Islamic Viewpoint.

[image: image126] I wrote articles in the Egyptian Economics Magazine. One article was a reply to Dr. Hazem Al-Bibillawy’s article “The Modern Economics and the Issue of Usury” in which he claimed that there could not be a modern economics without usury.

[image: image127] I debated Dr. Ahmad Saqr, the President of Menoufia University and the Professor of Economics in front of the students to reply to the argument that there is no economics without usury.

[image: image128] In my study in the <<School> of <Law>>, I obtained the position of the best student in economics.

[image: image129] One of my projects is to write a book about “Usury in the Modern Reality: Misconceptions and Answers”.

[image: image130] I taught Islamic Economics in several Arabic and American universities.

