


The Seerah Exhibition

The world's largest exhibition in the English language on the Life of Prophet Muhammad (صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ).


EXHIBITION ISLAM


بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ

The Seerah Exhibition

The world's largest exhibition in the English language on the Life of the Prophet Muhammad (صَلَّى اللّٰهُ عَلٰيْهِ وَسَلَّمَ).


EXHIBITION
ISLAM

Contact Us:

Exhibition Islam
248 Brockley Road
London, UK
SE4 2SF

Mobile: +44 (0)7956 509725
Email: info@exhibitionislam.com

www.exhibitionislam.com | 1

Unique Features

The Life of Prophet Muhammad (peace be upon him) was a life dedicated to the service of Allah (God) alone. It is a life of sacrifice and hardship, spent for the sake of delivering the divinely revealed message of Islam to mankind. Over 1,400 years later, it is a life that all Muslims look up to and still wish to emulate. It is a life which, for centuries has been misunderstood by many people throughout Europe.

Following the recent cartoon controversy, that astounded Muslims worldwide, The Islamic Cultural Centre and Exhibition Islam have worked jointly to launch a ground-breaking exhibition to highlight the reality of the Life of Prophet Muhammad (peace be upon him), who Muslims believe to be the last Prophet sent by Allah to guide humanity to the divinely revealed message of Islam. The message of Islam is one of justice, tolerance, equality, and service to humanity, of community harmony and peaceful existence but above all the servitude to Allah alone.

This modern and lavish exhibition aims to dispel the myths surrounding the life of Prophet Muhammad (peace be upon him) and promises to deliver a true and precise analysis of his life and message.

This Exhibition Highlights:

Prophet Muhammad (peace be upon him) as a Messenger of Allah and a receiver of revelation from Allah.

Previous Prophets of Allah including Noah, Abraham, Moses, amongst others (peace be upon them all).

The birth and noble life of Prophet Jesus (peace be upon him) as revealed in the Qur'an.

The Life of Prophet Muhammad (peace be upon him) in Makkah and Madinah.

The call of Prophet Muhammad (peace be upon him) to worship Allah alone without any partners.

Prophet Muhammad (peace be upon him) the leader.

Prophet Muhammad (peace be upon him) the family man.

Prophet Muhammad (peace be upon him) the statesman.

Prophet Muhammad (peace be upon him) and the far reaching rights he gave to women, orphans, the poor and needy and those that were oppressed.

Prophet Muhammad (peace be upon him) and his message of equality of all people regardless of colour or race.

Prophet Muhammad (peace be upon him) and his mercy to other faiths.

Prophet Muhammad's (peace be upon him) call for justice for everyone be they rich or poor.


Stunning Displays

This fantastic exhibition combines:

*Stunning artwork and Arabic calligraphy
Dazzling poster displays*

Beautiful multimedia presentations

Unique, breathtaking and rarely seen historical Islamic artefacts ranging from rare handwritten Qur'ans which are hundreds of years old to rare coins minted from the time of the companions of Prophet Muhammad (peace be upon him).

Fused together with the sights, sounds and smells of the Islamic world to create a vibrant and animated setting for visitors. This fantastic exhibition which highlights the life of Prophet Muhammad (peace be upon him). Come and learn about the man voted the most influential in history and discover what he really taught, preached and said.


The launch of this stunning exhibition took place at The Islamic Cultural Centre and The London Central Mosque and the exhibition was opened by:

HE Prince Mohammed bin Nawaf bin Abdil Aziz Al-Saud, Ambassador for Saudi Arabia.

HE Tom Risdahl Jensen, Ambassador for Denmark.


Various other dignitaries attended the opening.

Ambassador Robert Tuttle from the United States of America Embassy also visited the exhibition.


Report: The Seerah Exhibition

Main Highlights


Report: The Seerah Exhibition

Unique Features

Main Exhibition Highlights:

Duration - 5 days.

Over 8,000 people visited the exhibition.

99% of the feedback, was either very good or excellent.

World wide media organisation attended including Saudi TV, Al-Arabiya, Al-Jazeera.

The exhibition received wide spread public praise.

Numerous interfaith organisations visited the exhibition and praised the high quality of the exhibition.

Numerous organisations visited the exhibition and paid tribute to the excellence of the exhibition.

Over 3000 Qurans and general information on Islam supplied to visitors.

100's of letter and email were received after the event praising the exhibition.

The exhibition was also invited to visit Copenhagen in Denmark where an exhibition was held outside the Parliament Building and opened by the Foreign Minister of Denmark.

Numerous requests for an extension of the exhibition were made.

Many enquiries have been received asking when the exhibition will be repeated.


EXHIBITION
ISLAM

The Worlds Leading Islamic Exhibition Provider