

DISCOVER YOUR TRUE RAMADAN POTENTIAL

PRODUCTIVE RAMADAN

Online Course

PROSPECTUS

Brought to you by:

PRODUCTIVE
MUSLIM
ACADEMY

BISMILLAH! RAHMANI RAHIM

Assalamu'alaikum!

Jazakallah khair for your interest to learn more about Productive Ramadan.

HOW IT ALL STARTED

It's funny how we at Productive Muslim first started Productive Ramadan. To be honest, I didn't quite plan for it.

When ProductiveMuslim.com got a little bit popular, I wanted to provide our readers with something beneficial for Ramadan.

I found that while many are inspired to take action for Ramadan, they also struggle with challenges like:

- ☹️ **It's so hard to keep up reading one juz a day of the Qur'an when I'm so sleepy and tired.**
- ☹️ **I keep losing focus during salah, especially during taraweeh.**
- ☹️ **There's so much to do with the kids and the cooking, I don't have time for extra ibadah.**
- ☹️ **I can't focus on my studies and exams when I'm running on so little sleep and energy.**
- ☹️ **It's difficult to keep up with work demands, and after work I'm even more drained to find the energy for taraweeh.**

PRODUCTIVE RAMADAN

Online Course

That was when I saw a huge gap in the Islamic self-help field.

Alhamdulillah, there is an abundance of information you can find from esteemed scholars, books, lectures and Friday sermons delving into the verses of the Quran and the sayings of the Prophet (ﷺ). But very few of them, relate how to practically apply these verses/hadeeth to our daily modern lives.

Information available on Ramadan was much the same. You can find lots of quality education material on the meaning of Ramadan, its virtues and blessings, its history and traditions, the do's and don't's, and so on.

And yes — these are all crucially important to build upon our understanding and iman during Ramadan.

But there are very few resources guiding you with practical tips and solutions that help you take *effective action to express and live this iman in your daily life!*

Many Muslims are looking for practical solutions to help them overcome their Ramadan challenges and achieve their Ramadan goals. And that was how we decided to create Productive Ramadan.

PUTTING TOGETHER PRACTICAL SOLUTIONS TO TACKLE RAMADAN CHALLENGES

The first year was crazy.

My team at Productive Muslim and I had to figure out everything from how to create a learning experience, to recording the course, to how to upload, creating a student membership site and so on.

Drawing upon our intent to serve the Ummah, we pulled it off with surprising results. Over 100 students signed up with us! Alhamdulillah!

I was excited, yet nervous. Doubt swarmed my mind: “Will my course work? Will it help people become productive during Ramadan?”

My worries subsided when students gave feedback on how much they were learning. I

couldn't believe it at first and thought they were being polite with me. But then I started hearing specific cases of how my online course was truly helping them, Alhamdulillah.

We have since had many successful years of running the Productive Ramadan online course. With student feedback, we have continually improved the content.

I invite you to read on till the end and learn more about how Productive Ramadan Online Course can also help you achieve your most productive Ramadan yet, In sha Allah.

Sincerely,

Mohammed Faris (aka Abu Productive)
Founder & CEO | Productive Muslim Ltd

So... What is Productive Ramadan Online Course?

Productive Ramadan is an online video-based training packed with practical, actionable steps you can take to overcome your Ramadan challenges, achieve your Ramadan goals, and still have a balanced life.

The entire journey is carefully designed to prepare you mentally, physically, socially and spiritually so you will be at your best to make the most out of Ramadan's barakah and rewards, In sha Allah.

PRODUCTIVE RAMADAN

Online Course

Hear from the Students

“ Disconnect Time Was the Most Valuable

SubhanAllah I gained a lot of valuable things. Top of the list: DISCONNECT TIME. I did iti'kaf and stayed away from all technology for the last 5 days completely. It was the best thing ever. I'm motivated to continue to have disconnect time periods. ”

AISHA IBRAHIM

“ Accomplished A Lot this Ramadan

I learnt a lot and I think I have accomplished a lot this Ramadan compared to my 36 years of Ramadan before! :) It helped me to track and see what I've done for every ten days and helped me to see my weak points. ”

PUTRI KHALID

“ Productive Ramadan Immensely Helped Me

Productive Ramadan immensely helped in managing sleep, social productivity, some improvement in focus, lot of improvement in discipline, balancing family, large improvement at work place. Alhamdulillah. ”

KHASIM

ISMAIL

“ Procrastination Can Be Solved

I now understand that procrastination can be solved the Islamic way and I have a better appreciation of time management. I especially liked the format of the Ramadan Taskinator. It helped me to track and see what I've done for every ten days and helped me to see my weak points. ”

“ I'm More Spiritually & Physically Productive

Oh, lots of things have changed in my life. I [used to be] organised but not effective, and had problems with time management, sleep management, nutrition and exercise. Now I am able to manage my tasks according to the salah timings. [The] best part is I have become more spiritually and physically productive. However tired I feel on a particular day, but still I am able get the achievements [done] at least spiritually which I am extremely happy about. ”

TANWEER ZAKI

“ The Best & Most Productive Ramadan So Far

I was having problems achieving my goals during Ramadan, planning and organizing my Ramadan actives, and feeling overwhelmed. After taking the course, [I am] having the best and most productive Ramadan so far since I became Muslim. ”

LILIANA ANAYA

How will Productive Ramadan Online Course help me?

The key lies in early preparation of your mental, physical, social and spiritual skillsets

We found that many Muslims struggle during Ramadan because they do not have the awareness or productivity skills to keep up with the added responsibilities of Ramadan.

Because of this, they keep falling into “3 Common Unproductivity Traps”.

3 Common Unproductivity Traps

The key lies in early preparation of your mental, physical, social and spiritual skillsets

Trap #1: "The Energy Drain"

You're running on less sleep and energy, and you have to do more?!

Productive Ramadan Online Course will teach you practical steps of proper sleep management, energy management, and nutrition management before Ramadan begins.

This way, by the time Ramadan starts, you are optimally prepared to meet your daily responsibilities in your studies, at home, at work and in your community, plus maximise extra acts of ibadah and good deeds, In sha Allah.

[CLICK HERE to learn more about this trap and the solutions to overcome it now.](#)

Trap #2: "The Social Ritual"

So much to eat; so many people to meet!
If your iftars feel a lot like this, then...

Productive Ramadan Online Course will teach you how to train your mind for productivity and set transformational goals to master your inner thoughts. By mastering your mind, you can change your habits — from overeating habits to our habits of mindless social interaction — and transform them into actions that purify you from a place of spiritual focus and intention so that you may improve in mind, body and soul.

[CLICK HERE to learn more about this trap and the solutions to overcome it now.](#)

3 Common Unproductivity Traps (cont')

The key lies in early preparation of your mental, physical, social and spiritual skillsets

Trap #3: "The Distracted Mind"

Just 5 more minutes on Facebook. What's on television? The kids need this. Did I turn off the stove? Oh, Eid preparations! Must finish that report to send to the boss...

Productive Ramadan Online Course provides the tools for proper sleep management, energy management, nutrition management and productive thinking so that internally, you are at your physical and mental best to perform extra deeds of worship for the sake of Allah SWT.

You'll also get practical tips to be productive at studies, at home and at work — so that when you perform ibadah, your mind is not distracted by a pending to-do list and daily stress.

[CLICK HERE to learn more about this trap and the solutions to overcome it now.](#)

Finally, *Productive Ramadan Online Course* will delve into an inside-out understanding of the link between spirituality and productivity, the concepts that boost spiritual energy, and how to apply the key acts of worship to boost spiritual energy — which ultimately fuels back into strengthening your physical and mental energy!

[CLICK HERE to learn more about this trap and the solutions to overcome it now.](#)

Who Will I Be Learning From?

Meet your Productive Muslim Academy Instructors!

MOHAMMED FARIS (AKA ABU PRODUCTIVE)

CEO & Founder of ProductiveMuslim.com,
the #1 Muslim Productivity Online Platform

SR. LOTIFA BEGUM

Head of Productive Muslimah at ProductiveMuslim.com
& Productivity Instructor at Productive Muslim Academy
to help sisters overcome their productivity challenges

SR. YASMIN ESSA

Founder of WellnesswithYasmin.com, and Productivity Instructor
at Productive Muslim Academy as the nutrition & fitness expert

BR. THUREIN WIN

Founder of HeartCoreSuccess.com, and
Productivity Instructor at Productive Muslim Academy
specialising in productive thinking and productive mindset

BR. KAREEM ELSAYED

Founder of TrailblazerUprising.com, and Productivity Instructor
at Productive Muslim Academy focusing on empowering
Muslim professionals in the corporate world

Productive Muslim Academy Instructors

Mohammed Faris (aka Abu Productive)

CEO & Founder of ProductiveMuslim.com, the #1 Muslim Productivity Online Platform

Br. Mohammed Faris, or more popularly known as Abu Productive, is a leading authority, speaker, consultant, instructor and author who spearheaded the field of Islamic productivity. He is continually driven by the intention to help Muslims around the world find their own passion and lead productive lives that stay true to Islamic values in today's modern world.

Recognising the gap for Islamic self-help in the Islamic world, he hopes to be part of bridging that gap by providing practical solutions that help Muslims understand how to apply Islamic wisdom and traditions to solve the daily challenges of modern life. To do this, he intends to connect to the “e-Ummah” and the growing digital Islamic economy, through modern edutaining multimedia platforms that help Muslim individuals and companies improve their productivity physically, socially and spiritually.

As Muslims, he feels that we lack motivation and practical ideas to give our best in the roles we have. He helps to provide this motivation by tying in our afterlife goals with our life goals, and providing a practical blueprint to boost our productivity and reach our potential.

He cares very much for the Muslim community and worldwide Ummah. It is his life vision and goal to serve this community. With his trilingual ability and mixed education background, he is able to merge the best of what the East and West offers into beneficial products and services for the Muslim community.

Productive Muslim Academy Instructors

Sr. Lotifa Begum

Head of Productive Muslimah at ProductiveMuslim.com and Productivity Instructor at Productive Muslim Academy to help sisters overcome their productivity challenges

A Productive Muslimah is a Muslimah who strives for the highest station in Jannah by making the best of all the resources around her. It is this philosophy that drives Sr. Lotifa's passion to help sisters excel in their pursuit of productivity for the sake of Allah SWT. She completed the NicheHero Leadership Programme with Shaykh Muhammad Al-Shareef and undertook the Oxford Young Muslim Leadership Programme with the Oxford Centre for Islamic Studies.

Sr. Lotifa is currently a Productivity Instructor & the Head of Productive Muslimah at ProductiveMuslim.com. Through these enriching experiences of leading Muslim community projects, she has gained huge insights into a wide range of productivity-related issues that sisters commonly face, and has delivered workshops for sisters on issues relating to time management, personal development and productivity.

Sr. Yasmin Essa

Founder of WellnesswithYasmin.com, and Productivity Instructor at Productive Muslim Academy as the nutrition and fitness expert

Yasmin Essa is the Founder of Wellness with Yasmin where she coaches women and their families to become the healthiest versions of themselves physically, mentally, emotionally, and spiritually. She is a board-certified Holistic Health Coach, with her expertise lying in all things Women's Health. She is a graduate of Montclair State University as well as the Institute for Integrative Nutrition. During her time at Montclair State University, she helped start up their Personal Training department, becoming their first female trainer.

She teaches various classes and workshops online and in person. She has helped many clients achieve their goals ranging from fat loss, beating thyroid surgery, becoming medication free, increasing energy, overcoming eating disorders, and improving blood work results. At the age of 22, she was diagnosed with mild scoliosis that was left untreated during her teen years. This was the catalyst to leave a successful career at a marketing agency and pursue her heart's true calling of becoming a Holistic Health Coach.

Productive Muslim Academy Instructors

Br. Thurein Win

Founder of HeartCoreSuccess.com, and Productivity Instructor at Productive Muslim Academy specialising in productive thinking and productive mindset

Br. Thurein is a productivity thinking expert specialising in mindset, strategic behaviour change and personal transformation and is a leadership coach, NLP Master Practitioner, and accredited Consultant and Trainer of Extended DISC (Behavioural Profiling). He is passionate about leadership, entrepreneurship, early childhood education, neuroscience and holistic health and healing.

His vision is to empower Muslim businesses, organisations, entrepreneurs and professionals with cutting edge behaviour change technologies to serve the greater good of humanity. He is also working with communities in developing leadership programs for youths and schools, and strongly believes that the most effective way to change the world begins with changing one's self through education and being an inspiration to others.

Br. Kareem ElSayed

Founder of TrailblazerUprising.com, and Productivity Instructor at Productive Muslim Academy focusing on empowering Muslim professionals in the corporate world

Kareem ElSayed is a consultant, life coach, corporate trainer, public speaker, blogger, and former engineer. After a successful career designing innovative medical devices and seeking deeper meaning and fulfillment in life, Kareem shifted careers in 2012 to establish his company's corporate university where he currently serves as the Director of Global Education.

He is the founder of TrailblazerUprising.com, where he teaches young people to break away from society's expectations and blaze their own trails. He finds deep fulfillment in helping people achieve their ambitions by sharing his message of hope and possibility — that life doesn't have to be the way "they" say.

What Exactly Will I Learn in Productive Ramadan Online Course?

Productive Ramadan's *step-by-step guided approach* will prepare you mentally, physically, socially and spiritually to achieve your Ramadan goals, In sha Allah.

There are eight core learning modules to help you become your best productive self during Ramadan and maximise the barakah and rewards of your efforts and deeds, In sha Allah.

When you are making an investment in yourself, it's important to know exactly what you'll be learning. That's why we are sharing with you our exact curriculum that features over 50% brand new and improved content — so you'll know exactly what you will learn and confidently decide that this online video training course is right for you.

“Easy Tips for My Daily Life”

I now have some easy tips to implement in my day-to-day life (not just during Ramadan). I manage better [in] organising my life (professionally as much as spiritually actually).

MARIE MOREL ”

Module Overview: Module 1

MODULE 1

The Basic Preparation for Productivity

The first step to effective change is proper preparation and understanding. In this module, you will clear away the misconceptions of productivity, and understand what productivity means in an Islamic perspective for dunya and akhirah.

VIDEO LESSONS

LESSON 1 Introduction

LESSON 2 What is Productivity

LESSON 3 What is NOT Productivity

LESSON 4 The 3 Spheres of Productivity

LESSON 5 The Productive Muslim Framework

LESSON 6 Productivity in Ramadan

BONUSES

MODULE 1 Doodle Summary

MODULE 1 Transcript

MODULE 1 Progress Worksheet

Module Overview: Module 2

MODULE 2

Productive Ramadan Thinking

How can you make Ramadan a transformational experience instead of just a month that passes you by? By increasing your awareness! When you investigate your root thoughts, you'll increase in awareness of yourself and awareness of Allah SWT, which can lead to some very powerful transformations in your daily life, even beyond Ramadan.

VIDEO LESSONS

LESSON 1

Introduction — Rethinking
About Ramadan

LESSON 2

ThinkFAST —
Focus and ABC

LESSON 3

Focus on DEF

LESSON 4

Focus on ILM

LESSON 5

Focus on 3 P's

LESSON 6

ThinkFAST — Awareness

LESSON 7

Awareness
Before Change

LESSON 8

Mindshift For
Maximum Growth

LESSON 9

Awareness,
Change and Growth
at 4 Levels

LESSON 10

Changing Your
Emotional State

LESSON 11

ThinkFAST —
Start - 3 Starts

LESSON 12

Start with Self

LESSON 13

Start with
The End in Mind

LESSON 14

Start Thinking
in Chunks

LESSON 15

ThinkFAST —
Thinking, Tawbah and
Tawakkul

MORE on next page

Module Overview: Module 2 (cont')

VIDEO LESSONS (CONT')

LESSON 16
Thinking Above
The Line

LESSON 17
ThinkFAST —
Conclusion

BONUSES

MODULE 2
Doodle Summary

MODULE 2
Transcript

MODULE 2
Progress Worksheet

Module Overview: Module 3

MODULE 3

Spiritual Productivity

How do you maintain khushoo during acts of ibadah? What do you increase in taqwa? How do you avoid the trap of just “going through the motions”? Understanding what spiritual productivity is and how it applies practically to your daily life will help answer all these questions and strengthen your iman, In sha Allah.

VIDEO LESSONS

LESSON 1 Introduction	LESSON 2 Definition of Spiritual Energy	LESSON 3 - 6 Islamic Concepts to Boost Spiritual Energy	LESSON 7 - 9 Acts of Worship to Boost Spiritual Energy
LESSON 10 Definition of Spiritual Focus	LESSON 11 - 12 Islamic Concepts to Boost Spiritual Focus	LESSON 13 - 15 Acts of Worship to Boost Spiritual Focus	LESSON 16 Definition of Spiritual Time
LESSON 17 - 18 Islamic Concepts to Boost Spiritual Time	LESSON 19 - 20 Acts of Worship to Boost Spiritual Time	LESSON 21 Summary	

MORE on next page

Module Overview: Module 3 (cont')

BONUSES

MODULE 3
Doodle Summary

MODULE 3
Transcript

MODULE 3
Progress Worksheet

Module Overview: Module 4

MODULE 4

Physical Productivity

We take care of our cars, our houses, our possessions. But how many of us really take care of our bodies? The fact is your body is the vehicle that will help you attain the next life, and taking care of this tool by which we do everything is crucial – especially in Ramadan!

VIDEO LESSONS

LESSON 1

Managing Sleep:
Importance of Sleep

LESSON 2

Managing Sleep:
Spirituality of Sleep

LESSON 3

Managing Sleep:
Ramadan
Sleep Dilemma

LESSON 4

Managing Sleep:
How to Sleep
(Spiritually)

LESSON 5

Managing Sleep:
How to Sleep
(Physically)

LESSON 6

Managing Sleep:
How to Sleep
(Socially)

LESSON 7

Managing Nutrition:
Your Health, an Amanah
from Allah

LESSON 8

Managing Nutrition:
Healthy for
the sake of Allah

LESSON 9

Managing Nutrition: Calculat-
ing the right amount of H₂O for
your body during Ramadan

LESSON 10

Managing Nutrition:
Easy Hydration Tips during
Ramadan

LESSON 11

Managing Nutrition:
Productive Meal Planning
During Ramadan

LESSON 12

Managing Nutrition:
'Try Easier' Cooking
Techniques

LESSON 13

Managing Nutrition:
Best Foods for Productivity
During Ramadan

LESSON 14

Managing Fitness:
Must We Exercise
in Ramadan?

LESSON 15

Managing Fitness:
Ramadan
Fitness 101

MORE on next page

Module Overview: Module 4 (cont')

VIDEO LESSONS (CONT')

LESSON 16
Physical Focus:
Why is it hard to focus?

LESSON 17
Physical Focus:
Building your
Focus Muscle

LESSON 18
Physical Focus:
Disconnect

LESSON 19
Physical Focus:
Simplify

LESSON 20
Physical Focus:
How Islam Builds
Our Focus

LESSON 21
Physical Time: Tools and
Techniques to Manage Your
Time during Ramadan

LESSON 22
Physical Time:
Beating
Procrastination

BONUSES

MODULE 4
Doodle Summary

MODULE 4
Transcript

MODULE 4
Progress Worksheet

Module Overview: Module 5

MODULE 5

Social Productivity

Social productivity is all about going beyond yourself and being productive in helping others and benefiting others with your time, knowledge, skills, and physical strength. Learn how to avoid meaningless social interaction and the trap of “The Social Ritual”, and transform your social events into a service to Allah SWT.

VIDEO LESSONS

LESSON 1
Introduction

LESSON 2
How to Get Social Energy

LESSON 3
How to Get Social Focus

LESSON 4
How to Get Social Time

LESSON 5
Summary

BONUSES

MODULE 5
Doodle Summary

MODULE 5
Transcript

MODULE 5
Progress Worksheet

Module Overview: Module 6

MODULE 6

Productivity at Work During Ramadan

Ramadan is not an excuse to be lazy at work! Our work is a service to Allah SWT as a means to our sustenance and as contribution to society through our deeds. Learn how to combat the multiple challenges at work during Ramadan, from managing our focus and energy, to creating productive routines and the best ways to handle non-Muslim colleagues.

VIDEO LESSONS

LESSON 1

Welcome & Overview

LESSON 2

Introduction to Spiritual Productivity

LESSON 3

Shifting Your Attitude

LESSON 4

Metaphor for Ramadan

LESSON 5

Perspective Activity

LESSON 6

Interweaving Spirituality Throughout Your Day

LESSON 7

Introduction to Physical Productivity

LESSON 8

Energy Management

LESSON 9

What to do without Coffee?

LESSON 10

All About Sleep

LESSON 11

Introduction to Social Productivity

LESSON 12

Handling Co-Workers

LESSON 13

Handling Your Manager

LESSON 14

Dealing with Subordinates

LESSON 15

Celebrating Eid!

MORE on next page

Module Overview: Module 6 (cont')

VIDEO LESSONS (CONT')

LESSON 16
Introduction to Productive Routine

LESSON 17
Identify Your Productivity Personality Type

LESSON 18
Peak Productivity Zone

LESSON 19
Negotiating Your Schedule with Your Boss

LESSON 20
Figuring Out Your Ideal Routine

BONUSES

MODULE 6
Doodle Summary

MODULE 6
Transcript

MODULE 6
Progress Worksheet

Module Overview: Module 7

MODULE 7

Maintaining Consistency & Developing Lifelong Habits

You’ve created new productive habits. You’ve reached new levels of spiritual connection. Alhamdulillah! Now, how do you maintain these new habits so you can continue leading an even more productive life after Ramadan?

VIDEO LESSONS

LESSON 1

Productive Routines

LESSON 2

Maintaining the Productive Habits During & After Ramadan

BONUSES

MODULE 7

Doodle Summary

MODULE 7

Transcript

MODULE 7

Progress Worksheet

Module Overview: Sisters Special

SISTERS SPECIAL

Productive Muslimah in Ramadan

As sisters we're challenged with juggling many roles, such as daughter, sister, mother, wife, student or professional, plus other roles within our friends and community circles. Phew! How do you find time for your own extra ibadah? This Sisters Special tackles your specific challenges to make you the best Productive Muslimah you can be this Ramadan, In sha Allah.

VIDEO LESSONS

LESSON 1 Introduction

LESSON 2 Part 1 & 2 — How to Invest in Your Spiritual Productivity During Non-Praying Days

LESSON 3 Part 1 & 2 — How to Plan a Productive Ramadan with the Family

LESSON 4 Part 1 & 2 — Avoid Burnout in Ramadan

BONUSES

BONUS INTERVIEW with Sr Khafayah Abdulsalam on 'How Busy Mums can Avoid Burnout in Ramadan'

SISTERS SPECIAL Doodle Summary

SISTERS SPECIAL Transcript

SISTERS SPECIAL Progress Worksheet

Bonuses & Support to Propel You to Your Productive Best

You'll also get these value bonuses to support you in becoming your best during Ramadan, In sha Allah

#1

Guided Step-by-Step 2-week Email Lesson Plan

We're not going to leave you to figure things out on your own. Once you sign up, we will push you into action by emailing you regularly over the course of two weeks with a carefully designed guided lesson plan to master all the modules step by step.

This 2-week email lesson plan help you implement the action steps you need to prepare for Ramadan in a way that is manageable, not overwhelming, and effective for learning and implementation. You'll of course still have the choice to go faster or slower than the recommended email lesson plan to best fit your individual learning style.

#2

Downloadable Video Lessons

Download the video lessons for convenient viewing anytime, anywhere — you can learn while jogging, cooking, during commute, or even while in queue at the supermarket.

#3

Downloadable Transcripts

Maybe you prefer to learn by reading. Or maybe you like having written material for quick revision or to write your own notes. Either way, transcripts of every lesson will be at your fingertips to complete your learning experience.

#4

Doodles/Infographics

No time to revise the video lesson? No problem! Each lesson has an accompanying doodle designed by our very own Productive Muslim Doodler. Download them to your desktop or print them out and stick them anywhere near you for a fun, visual reminder.

Bonuses & Support to Propel You to Your Productive Best (cont')

You'll also get these value bonuses to support you in becoming your best during Ramadan, In sha Allah

#5

Worksheets

These worksheets act as your personal progress tracker to make sure you're implementing the course content in your life. After finishing each module and as you go through Ramadan, these worksheets will help keep you on track with your Ramadan goals.

#6

Forum Support and Community Hubs

In addition to forum support from Productive Muslim Academy, you'll also have access to the forum's community hubs. From community hubs by country so you can tackle specific local challenges together, to a dedicated community hub for sisters only, you'll have the motivation and support you need for a Productive Ramadan, In sha Allah.

#7

Q&A Online Webinar with your Productivity Instructors (Special bonus exclusive for early bird registrants only)

Abu Productive will host Q&A online webinars with your Productivity Instructors to tackle your challenges and questions. Q&A dates will be announced during the course.

Common Concerns

Common Concern #1:

How will the Course be delivered?

Upon signing up, you'll receive an email with login details for your own personal access to the Productive Ramadan membership site, where you can access all your video lessons and bonuses online.

Once you're in, we're not going to leave you to figure things out on your own. From the very first day you've joined, we will push you into action by emailing you regularly over the course of two weeks with a carefully designed guided tuition to keep you on track in mastering all the modules step by step.

Common Concerns (cont')

Common Concern #2:

What if I'm busy? Can I still do the course?

Absolutely! In fact, this course is designed for busy people like you. So whether you're a busy student, mother, or working professional, Productive Ramadan is flexible to your needs.

Each high-quality video lesson is in digestible capsules of ten minutes or less. You'll love how power-punched each lesson is with practical steps you can take to experience effective results, even when you're super busy and on the run.

All learning materials are accessible online and downloadable. So you can follow your course material on your daily commute, or on the treadmill, while cooking in the kitchen, or even while waiting in the supermarket queue — whichever suits your schedule and learning style best!

Remember, you can go as fast or as slow as you want — you may choose to follow our 2-week guided lesson plan, or take your time and go slower, or even choose to finish the course in 3 days... it's up to YOU!

Common Concerns (cont')

Common Concern #3:

How is this course different?

This is not your typical course; this is the practical stuff – the stuff that you'd wish someone told you years ago so you can overcome your Ramadan challenges and dramatically improve your Ramadan experience in spirituality and inner transformation, In sha Allah.

The training that we have for you in “**Productive Ramadan – Discover Your True Ramadan Potential**” has been carefully designed to:

- ☺ Prepare you with practical solutions – mentally, physically, socially and spiritually – to overcome the three common unproductivity traps, and
- ☺ Support you on an inside-out approach to a deeply spiritual and transforming Ramadan experience, and
- ☺ Provide you with the practical tools you need to maintain your new productive habits and inner transformation even after Ramadan ends, In sha Allah.

Common Concerns (cont')

Common Concern #4:

What if I have questions?

We are here to support you as best as we can. Here are three ways you can reach us to have your questions answered:

1. Membership Site Forum Support

The Productive Muslim Academy team and Productivity Instructors will be in your membership Site Forum Support to help tackle your course-related questions.

2. Abu Productive will host Q&A online webinars with your Productivity Instructors to tackle your challenges and questions. Q&A dates will be announced during the course.

3. Or Write to Us Anytime!

For any other administrative enquiry (or even just to give us salam!) you can write to us anytime at support@productivemuslim.com.

Common Concerns (cont')

Common Concern #5:

What is the investment for Productive Ramadan Online Course?

The 8 Core Modules Productive Ramadan Online Video Training

Abu Productive has developed these modules based on over five years of researching and teaching the best productivity techniques that are in accordance with the Qur'anic principles and the Sunnah. This year, four leading experts in their niche join Abu Productive to tackle specific productivity challenges, bringing their combined years of experience at your fingertips.

(\$10,000 value)

BONUS: Guided 2-Week Email Tuition, Video Lesson Downloads, Transcripts, Worksheets & Doodles

If you've ever had to pay for school fees or university fees, you would know that supporting materials can cost you a few hundred extra per semester. Their value however lies more in helping you implement what you've learned in a proven and systematic manner.

(\$900 value)

➔ **CLICK HERE**
.....
to find out the fee
.....
for
.....
Productive Ramadan
.....
Online Course
.....

BONUS: Forum Support & Q&A Online Webinars with Productivity Instructors (Special bonus exclusive for early bird registrants only)

Each Productivity Instructor would normally charge hundreds for their consultation by the hour. If you are an early bird registrant of Productive Ramadan, you'll enjoy being able to join a 60-minute Q&A with all your Productivity Instructors, PLUS Abu Productive himself!

(\$1,500 value)

Connect, Learn & Grow with the Ummah

Connect with other brothers and sisters in the forum community hubs to stay motivated, accelerate learning and be accountable to take action. Maybe you'll even make beneficial new friends, In sha Allah!

(Priceless... really)

Common Concerns (cont')

Common Concern #6:

Do you have a Risk-Free Money-Back Guarantee?

Absolutely. Your investment is backed by Productive Muslim Academy's 30-Day Money Back Triple Guarantee.

Guarantee

#1 Benefit

At Productive Muslim Academy, we carefully develop advanced training around topics that will help to increase your productivity for the sake of Allah (Subhanahu wa Ta'ala).

By the end of the course, you will walk away with practical tips, strategies and action plans that will bring benefit to you in deen, dunya and akhirah, In sha Allah.

Guarantee

#2 Quality

To support your journey to a productive Ramadan and maximise the benefit you gain, we strive for the highest standards of quality in all your learning materials, from the lessons to worksheets, guides and student support.

Remember, you can also write to us any time with your questions.

Guarantee

#3 Results

"Productive Ramadan: Discover Your True Ramadan Potential" will empower you to overcome your productivity blocks and become your best productive self!

If for any unlikely reason this course doesn't fulfill any of these three promises, just drop us an email within **30 days of your date of purchase**. We'll return the money you paid with a smile! :)

Common Concerns (cont')

Common Concern #7:

How do I know this is for me?

At Productive Muslim Academy, it is one of our core values and service to Allah SWT to be honest with you.

THAT'S WHY WE WILL OPENLY SAY THAT PRODUCTIVE RAMADAN COURSE IS NOT FOR EVERYONE.

☹️ If you are looking to increase your knowledge on Ramadan, the virtues and fiqh of Ramadan, the rules of fasting, how to pray, and other such information on the concepts and understanding of our deen, then Productive Ramadan is not the course for you.

We instead encourage you to look elsewhere at the many different quality resources and learning centres available online to pursue and increase your knowledge on these matters, and may it bring benefit to you, In sha Allah.

☹️ This course is also not for you if you have no intention to maximise the barakah of Ramadan, and are quite happy to simply “survive” Ramadan and wait for Eid.

HOWEVER, IF YOU ARE:

- ✔️ **Frustrated with the feeling of how you’ve “wasted” your previous Ramadans**
- ✔️ **Looking for practical tips to apply Islamic knowledge into every aspect of your daily life**
- ✔️ **In need of solutions to overcome your Ramadan challenges**
- ✔️ **Have the sincere intent to achieve your Ramadan goals and maximise the barakah of Ramadan for the sake of Allah SWT**
- ✔️ **Willing to invest less than an hour a day for two weeks to adequately prepare for Ramadan**

Then, Productive Ramadan Online Course is right for you and will bring much benefit to you, In sha Allah. As Allah SWT says:

“And that there is not for man except that [good] for which he strives”
[Qur'an: Chapter 53, Verse 39]

If you are still unsure, we encourage you to seek guidance from Allah SWT and pray salaatul istikhara until you know with certainty if it is the right time to invest in this course.

Make this Ramadan Your Most Productive Ramadan Yet!

It's time to make Ramadan your launchpad to a more productive life ahead.

One of the many beautiful benefits of Ramadan is that it becomes your “training ground” to push your growth and transform you, making you stronger for the coming year forward — mentally, physically, socially and spiritually.

Give yourself the chance to see if Productive Ramadan Online Course can help you be more productive in making the most out of Ramadan to become the best you can be for the sake of Allah SWT.

You don't even have to decide now. With our 30-day money back guarantee, you can try it out risk-free.

[CLICK HERE TO LEARN MORE
ABOUT PRODUCTIVE RAMADAN
ONLINE COURSE.](#)

On behalf of Productive Muslim Academy and the team of Productivity Instructors, Jazakallah khayran for being here and may Allah SWT accept your sincere deeds and efforts.

Sincerely,

Mohammed Faris (aka Abu Productive)
Founder & CEO | Productive Muslim Ltd

www.productiveramadan.com
academy@productivemuslim.com

