

# Understanding Our Religious World

# QUICK FACTS


Hinduism ॐ

Buddhism 卐

Jainism 卐

Sikhism 卐

Confucianism 仁

Daoism 卐

Shinto 卐

Judaism 卐

Christianity 卐

Islam 卐


# Understanding Our Religious World

# QUICK FACTS

© 2020 Thomas Robinson & Hillary Rodrigues


[www.robineast.org](http://www.robineast.org)

## Legend

The following symbols have been used in the QUICK FACTS timelines.

 Temple / Shrine

 Text

 Conflict / Battle


 Origin / First Presence

 Event

 City

 Ruler

# Hinduism


**Date of Establishment:** unclear. Indus Valley Civilization (from c. 3300 BCE); Aryan colonization (from c. 1600 BCE)

**Founder:** none

**Location of Origin:** Indian subcontinent

**Main Areas:** India, Nepal, northern Sri Lanka, and Bali

**Percent of World's Population:** 14% (1.1 billion)

**Main Texts:** Vedas, Dharma Shastras, Epics and Bhagavad Gita, and Puranas

**Main Branches:** Shaivism, Vaishnavism, and Shaktism

**Main Belief:** a way of life that is inclusive and tolerant of spiritual approaches

**Sacred or Famed Sites:** Banaras/Varanasi; Kumbha Mela (Prayag/Allahabad, Haridwar); Sources of the Ganga (Kedarnath, Badrinath)

**Sacred Language:** Sanskrit

**Symbols:** Om/Aum sign

**Religious Authorities:** swami; guru; samnyasin

**Calendar:** lunar and solar

**Sacred Days and Holidays:** Diwali; Holi; Navaratra(i); Mahashivaratri; Ganesh Chaturthi; Krishna Janmashtami

**Special Day:** Monday (for Shiva); Tuesdays and Saturdays (to ward off inauspicious astrological influences)

**Main Rites:** Mantra and water oblation at sunrise, midday, and sunset are prescribed

**Main Prayer:** Gayatri Mantra; other short mantras of homage to various deities

**Guide to Conduct:** Dharma Shastras; Yogic Restraints and Observances; Bhagavad Gita's paths to Moksha

**Food Concerns:** beef is forbidden; vegetarianism is widespread

**Distinctive Dress:** women may wear saris and cover their heads at temples; traditional dress for men is the dhotii

**Monasticism:** various organized groups, especially Shankara's lineages


**Religious Building:** temple

**Images and Art:** exuberant use of iconography and painting

**Music:** Vedic and other chants; devotional songs (*bhajan*); classical compositions (*raga*)

**Famous Leaders and Thinkers:** Shankara; Mahatma Gandhi; Swami Vivekananda


**Main Empires:** Gupta (North India); Chola (South India); Khmer (Cambodia); Majapahit (Indonesia); Maratha (Central and North India); Vijayanagara (South India)


# Buddhism


**Date of Establishment:** (c. 500 BCE); founder's dates are disputed

**Founder:** Siddhartha Gautama

**Location of Origin:** Indian subcontinent

**Main Areas:** Thailand, Sri Lanka, Myanmar, Tibet, Southeast Asia, Korea, Japan, China, India

**Percent of World's Population:** 8-10% (c. 535 million)

**Main Texts:** Tripitaka, Mahayana scriptures, Lotus Sutra, Tibetan Canon

**Main Branches:** Theravada, Mahayana, and Vajrayana

**Main Belief:** The Four Noble Truths with include the Eightfold Path, dealing with the Anatman (no soul/self) doctrine and the ending of sorrow

**Sacred or Famed Sites:** Lumbini; Bodhagaya; Sarnath; Kushinagara; Jokang Temple; Temple of the Emerald Buddha; Borobudur; Shwedagon Pagoda; Todaiji Temple

**Sacred Languages:** Pali; Sanskrit; Tibetan; Chinese; Japanese

**Symbols:** Dharma Chakra (eight-spoked wheel); Om/Aum; stupas; svastika; mandala; Buddha images

**Religious Authorities:** the Sangha (mostly monks); Lamas

**Calendar:** lunar and solar

**Sacred Days and Holidays:** Vesak (Buddha's birth, enlightenment, and parinirvana); Full Moon; Kathina Ceremony

**Special Day:** Full Moon and New Moon

**Main Rites:** meditation; keeping the Precepts

**Main Prayer:** The Three Refuges/ Jewels; Om Mani Padme Hum (Vajrayana); Namu Amida Butsu (Japanese Pure Land)

**Guide to Conduct:** Five Precepts; Eight-fold Path; Vinaya Pitaka

**Food Concerns:** vegetarianism is widespread, but not mandatory

**Distinctive Dress:** for monks and nuns: tonsure and saffron robes (Sri Lanka; Thailand) or maroon robes (Myanmar; Tibet).

**Monasticism:** Theravada (Sri Lanka, Myanmar, Thailand); Vajrayana (Tibet); Zen (Japan)


**Religious Building:** stupa, temple, monastery

**Images and Art:** stupas and Buddha images are abundant; Vajrayana (thangka paintings and mandalas)

**Music:** Sutra chanting; horns, drums, and bells in Mahayana and Vajrayana.

**Famous Leaders and Thinkers:** Siddhartha Gautama; Nagarjuna; Bodhidharma; Dalai Lama


**Main Empires:** Mauryan and Harsha (India); Tang (China); Pagan (Myanmar); Ayutthaya (Thailand)


# Jainism


**Date of Establishment:**  
Uncertain; perhaps 6th century BCE

**Founder:** Adinatha (ancient mythic); Vardhamana, better known as Mahavira, last (24th) Tirthankara of this era (599-527 BCE or later)

**Location of Origin:** Indian subcontinent

**Main Areas:** Throughout India, but mainly northern India

**Percent of World's Population:** 0.064% (c. 5 million)

**Main Texts:** Purvas and Agamas; Kalpa Sutra; Tattvartha Sutra

**Main Branches:** Digambaras (sky-clad); Shvetambaras (white [robe] clad); Sthanakavasis (against temples and image-worship)

**Main Belief:** Freedom of the soul from karma, through the attainment of nirvana

**Sacred or Famed Sites:** Shravanabelagola; Shikarji; Palitana temples (Shatrunjaya); Dilwara temples (Mt. Abu); Girnar; Ranakpur

**Sacred Language:** Various Prakrits and Sanskrit

**Symbols:** Svastika; Open Palm; Cosmological Symbol; Tirthankara statues; Shrivatsa

**Religious Authorities:** Monks and Nuns

**Calendar:** mostly lunar, but also solar

**Sacred Days and Holidays:** Paryushan (Kalpa Sutra recited); Divali (Festival of Lights); Mahavira's Birthday; Akshaya Tritiya (fasting)

**Special Day:** nothing weekly; Caturmas (4 months in the rainy season has many holy days)

**Main Rites:** Meditation; Following the major or minor ascetic observances, especially ahimsa (non-harming)

**Main Prayer:** Om/Aum; Namaskara (Navkar) Mantra (homage to beings worthy of veneration).

**Guide to Conduct:** The Three Jewels (right faith, knowledge, and conduct); Minor vows (for laypersons); Major vows (for renouncers)

**Food Concerns:** Vegetarianism; Ultimately the goal is to attain physical death through fasting

**Distinctive Dress:** Naked (Digambara monks); White robes (Shvetambara monks and nuns); Some ascetics carry a broom and mouth cloth (to avoid harming small creatures)

**Images and Art:** Images of Tirthankaras and saints (some colossal) are commonplace.

Paintings of Cosmological Schemes and episodes in Tirthankara lives in Jain manuscripts

**Monasticism:** Male and female renouncers (Monks and Nuns) in Digambara and Shvetambara sects

**Religious Building:** Temple

**Music:** Singing of hymns and devotional songs

**Famous Leaders and Thinkers:** The 24 Jinas or Tirthankaras, especially Mahavira; Umasvati; Hemachandra; Atmaramji; gurus and acharyas (teachers)


**Main Empires:** Dynasty (c. 2nd century BCE to early 4th century CE); Western Ganga Dynasty (c. 350 to 1000 CE)


# Sikhism


**Date of Establishment:** 1500s CE

**Founder:** Nanak (1469-1539 CE)

**Location of Origin:** Punjab area of Pakistan and northwest India

**Main Areas:** throughout India (with 2/3 in Punjab State); Great Britain, USA, areas of the British Commonwealth, particularly western Canada

**Percent of World's Population:** 0.3% (25 million)

**Main Texts:** Adi Granth (First Book); (also called Guru Granth Sahib); *Dasam Granth* (hymns of

Gobind Singh); Janamsakhis (stories about Nanak)

**Main Branches:** Khalsa; Sahajdharis ("slow adopters")

**Main Belief:** monotheism; devotion to God and selfless action to others are the way to liberation; close to Hinduism in many aspects

**Sacred or Famed Sites:** city of Amritsar, India ("pool of immortality), where the Golden Temple (*Harmandir Sahib*—Abode of God) and Akal Takht are located

**Sacred Language:** Punjabi

**Symbols:** (1) Ik Onkar; (2) Khanda; (3) Nishan Sahib (the Sikh flag); (4) the Five Ks of the Khalsa (uncut hair, dagger, comb, short pants, bracelet; males generally wear turbans)

**Religious Authorities:** The Ten Gurus; Akal Takht (central authority of Sikhism)

**Calendar:** dispute between diaspora and Punjab Sikhs over competing calendars

**Sacred Days and Holidays:** largely follows celebrations on the Hindu calendar, Vaisakhi (new year); Diwali; Gurburbs are distinctly Sikh

**Special Day:** no special weekly day

**Main Rites:** Baptism of the Sword; Path (continuous reading of Adi Granth)

**Main Prayer:** Japji (first part of Adi Granth)

**Guide to Conduct:** Adi Granth, Rehat Maryada; Four Prohibitions; Five Vices; Five Virtues

**Food Concerns:** prohibits meat from ritually killed animals, such as halal and kosher

**Distinctive Dress:** the Five Ks; turban for men

**Monasticism:** Udasis, an ascetic group founded by Nanak's son; rejected by Sikhism


**Religious Building:** gurdwara

**Images and Art:** portraits of the ten gurus; housed images of Hindu deities until reform in 1906

**Music:** hymns from the Adi Granth, with stringed instruments and professional as well as communal singing


**Famous Leaders and Thinkers:** Arjan: fifth Guru (built Golden Temple); Gobind Singh (founder of the Khalsa movement); Ranjit Singh (established only Sikh empire)

**Main Empire:** 1799-1849 founded by Ranjit Singh; some Sikhs have ambitions for an independent state called Khalistan


# Confucianism


**Date of Establishment:** c. 500 BCE

**Founder:** Confucius (551?-479 BCE)

**Location of Origin:** China

**Main Areas:** China, Korea, Japan, Southeast Asia

**Percent of World's Population:** not possible to determine

**Main Texts:** The Analects of Confucius; the Five Classics and the Four Books

**Main Branches:** Mencius (Mengzi); Xunzi; Neo-Confucianism

**Main Belief:** social harmony through self-cultivation and right relationships

**Sacred or Famed Sites:** Qufu (family mansion; cemetery); Beijing (imperial palace)

**Primary Language:** Classical Chinese

**Symbols:** nothing official; the Chinese characters for "scholar" (ru), or "humaneness" (ren), or even images of Confucius may be used

**Religious Authorities:** scholar-official; no religious functionaries, just temple caretakers and Confucian ritualists

**Calendar:** primarily lunar; twelve animal signs of the zodiac

**Sacred Days and Holidays:** Confucius's Birthday; Qingming (Tomb-Sweeping Day); Chinese New Year

**Special Day:** no special day of the week

**Main Rites:** ancestor veneration; elaborate rites on Confucius's birthday; striving for proper ritual conduct in all aspects of life

**Main Prayer:** none

**Guide to Conduct:** The Five Constants and the Four Virtues, including such values as humaneness, righteousness, and filial piety

**Food Concerns:** none; moderation prescribed for food and drink

**Distinctive Dress:** high quality (e.g., silk) clothes in primary colors for sacrificial rites

**Monasticism:** none

**Religious Building:** temple; ancestral shrine


**Images and Art:** calligraphy; natural, asymmetrical rocks; paintings of prominent persons

**Music:** Yauye, a style of classical music and dance performed in

temples and royal courts

**Famous Leaders and Thinkers:** Confucius; Mencius; Xunzi; Zhu Xi


**Main Empire:** Han dynasty; Late Tang dynasty; Song dynasty; influential until the fall of the Qing dynasty; Joseon dynasty (Korea)


# Daoism


**Date of Establishment:** 500c BCE

**Founder:** Laozi (Lao-tzu); Zhuangzi

**Location of Origin:** China

**Main Areas:** China; East Asia and Southeast Asia

**Percent of World's Population:** not possible to determine

**Main Texts:** The Daodejing; The Zhuangzi; the Daozang (Daoist Canon); Yijing

**Main Branches:** Philosophical Daoism (daojia); Religious Daoism (daojiao); Neo-Daoism

**Main Belief:** alignment with the mysterious Way (Dao), through naturalness and uncontrived activity

**Sacred or Famed Sites:** sacred mountains (Wudang, Longhu, Qiyun, Qingcheng) and grottoes; Louguan

**Sacred Language:** Classical Chinese

**Symbols:** The Taijitu (Yin-Yang); Bagua; Chinese characters for Dao and De; dragon; phoenix

**Religious Authorities:** Celestial Masters; Daoists monks; Daoist priests

**Calendar:** lunar and solar

**Sacred Days and Holidays:** Chinese New Year; Lantern Festival; Qingming; Hungry Ghost Festival

**Special Day:** no special weekly day

**Main Rites:** The Offering of Thanksgiving and Peace (jiao)

**Main Prayer:** none; but prayer to various Daoists deities

**Guide to Conduct:** The Five or Ten Precepts

**Food Concerns:** food choices to maximize and balance internal energy (qi); ancient texts prescribe avoidance of grain

**Distinctive Dress:** red robes with or without golden embroidery or jade colored robes for priests

**Monasticism:** Quanzhen and Zhengyi; the latter are more priestly than monastic


**Religious Building:** temples and monasteries

**Images and Art:** nature painting; depiction of Daoist immortals

**Music:** chanting accompanied by musical instruments (e.g., bells and drums)


**Famous Leaders and Thinkers:** Laozi; Zhuangzi; Huizong, Sun Bu'er; Zhang Daoling

**Main Empire:** Yellow Emperor (mythic); Song Dynasty; Ming Dynasty


# Shinto


**Date of Establishment:** obscure origins in Japanese pre-history

**Founder:** no historic founder

**Location of Origin:** Japan

**Main Areas:** Japan

**Percent of World's Population:** 1.2% (c. 90 million)

**Main Texts:** Kojiki; Nihon Shoki

**Main Branches:** many small sects; State Shinto until World War II

**Main Belief:** ritual veneration of the kami; traditionally considered the emperors as divine

**Sacred or Famed Sites:** Ise Grand Shrine; Izumo Taisha; Itsukushima Shrine, popularly known as Miyajima

**Sacred Language:** Japanese

**Symbols:** Torii (typically large wooden gate painted red); rising sun; Mt. Fuji; straw rope (shimenawa)

**Religious Authorities:** priest

**Calendar:** traditionally used Chinese lunisolar; Gregorian used since 1873

**Sacred Days and Holidays:** New Year; Shichi-go-san (Seven-Five-Three) children's festival; Hana Matsuri (Flower Festival); Setsubun (for good luck)

**Special Day:** no special weekly day

**Main Rites:** ritual purification, with baths, salt or fire; at a shrine: purification, adoration, food offerings, prayer, ceremonial meal, or rice wine (sake) drink

**Main Prayer:** ritual acts, including silent prayer

**Guide to Conduct:** no moral absolutes; sensitive to the way of the kami

**Food Concerns:** no prohibitions

**Distinctive Dress:** special garments for priests and priestesses

**Monasticism:** None

**Religious Building:** shrine

**Images and Art:** Torii and shrines; kami images not displayed in shrines; Inari kami (fox)

**Music:** flute and drums, accompanied by dance

**Famous Leaders and Thinkers:** Emperor Jimmu (mythic); Emperor Tenmu (Hakuho period); Emperor Kammu (Heian Period); Motoori Norinaga (scholar, Edo Period); Emperor Meiji (for State Shinto)

**Main Empires:** No empires, but supported during the Hakuho, Heian, and Meiji (for State Shinto) periods


# Judaism


**Date of Establishment:** second millennium BCE; Rabbinic Judaism: 200s CE

**Founder:** Abraham, Moses

**Location of Origin:** Middle East

**Main Areas:** Israel and North America

**Percent of World's Population:** 0.2% (15 million)

**Main Texts:** Tanakh (with 3 sections: Torah, Neviim, Ketivim); Mishnah; Talmud

**Main Branches:** Reform, Conservative, Orthodox,

Reconstructionist (in order of size from largest). Orthodox had two traditions from medieval times: Ashkenazi and Sephardic; present Orthodox either Modern or Haredim

**Main Belief:** monotheism; covenant bond of the Jewish people with God (YHWH)

**Sacred or Famed Sites:** Temple in Jerusalem (until destroyed in 70 CE); Western Wall of Temple Mount

**Sacred Language:** Hebrew, (Aramaic for gemara in Talmud); Yiddish

**Symbols:** Tetragrammaton; Menorah; Star (Magen) of David

**Religious Authorities:** ancient: Priest (cohen); ancient and modern: rabbi; cantor

**Calendar:** lunar (adjusted to solar cycle); Year 1 = 3761 BCE; date identified by abbreviation AM (*anno Mundi*—year of the World)

**Sacred Days and Holidays:** Rosh Hashanah (New Year), Yom Kippur, Sukkot, Hanukkah, Purim, Pesach, Shavuot

**Special Day:** Sabbath

**Main Rites:** circumcision; bar mitzvah; bat mitzvah; Passover seder; Sitting Shivah

**Main Prayer:** Shema

**Guide to Conduct:** Decalogue (10 Commandments); 613 Commandments (mitzvot) in Torah; Talmud; *Shulchan Aruch*; Responsa

**Food Concerns:** Kosher; leaven prohibited during Passover

**Distinctive Dress:** Kippah, Hasidic/Haredi men (black clothing, various hats, long sides curls); use of tefillin and tallit at prayer

**Monasticism:** None


**Religious Building:** Temple (ancient); synagogue (ancient and current)

**Images and Art:** prohibition of images of God

**Music:** priestly music when Temple was standing. Various forms of sung prayers in synagogue, led by a cantor. No musical instruments for Orthodox


**Famous Leaders and Thinkers:** Ancient (Abraham, Moses, David); medieval (Rashi, Maimonides); modern (Mendelssohn, Geiger, Hirsch, Herzl)

**Main Empires:** dynasty of David; Maccabees; modern State of Israel


# Christianity


**Date of Establishment:** 1st century CE

**Founder:** Jesus; Paul (primary theologian)

**Location of Origin:** Roman-controlled Palestine

**Main Areas:** Europe, North and South America, sub-Saharan Africa, Russia, Australia, New Zealand, Philippines, South Korea

**Percent of World's Population:** 32% (2.2 billion)

**Main Texts:** Bible (Old & New Testaments [NT]); Septuagint (LXX)

**Main Branches:** Catholic, Orthodox, Protestant (since 1500s), various eastern churches

**Main Belief:** There is one God, revealed in Jesus who by his death and resurrection brings salvation; Apostles' Creed

**Sacred or Famed Sites:** Jerusalem; Vatican City (for Catholics); Hagia Sophia (Istanbul); Saint Basil's Cathedral (Moscow)

**Sacred Language:** Greek and Latin in early days; no sacred language now

**Symbols:** Cross, Chi-Rho, Fish

**Religious Authorities:** Catholic Pope,; Orthodox Patriarch; all have bishops, priests or pastors

**Calendar:** solar; with leap year adjustments; in 1582, Catholics switched from Julian to Gregorian calendar; Orthodox continued with Julian

**Sacred Days and Holidays:** Lent, Easter, Christmas (Advent)

**Special Day:** Sunday

**Main Rites:** called Sacraments by Catholics, Mysteries by Orthodox; main ones: baptism and eucharist (since 1200s Catholics count seven)

**Main Prayer:** Lord's Prayer (Our Father); Hail Mary; the Jesus Prayer

**Guide to Conduct:** Beatitudes; Ten Commandments; Deadly Sins; seven virtues and vices

**Food Concerns:** Lenten fast

**Distinctive Dress:** liturgical vestments for clergy and habits for monastics

**Monasticism:** largely Benedictine for Catholics; Basilian for Orthodox; not promoted by most Protestants

**Religious Building:** church; bishop's church is called a cathedral

**Images and Art:** few restrictions; icons used widely; no statues in Orthodoxy; some Protestants reject religious art

**Music:** Gregorian Chant, Protestant hymns, Christmas Carols

**Famous Leaders and Thinkers:** Paul, Constantine, Charlemagne, Augustine, Aquinas, Luther

**Main Empires:** Roman, Byzantine, Carolingian, Russian


# Islam


**Date of Establishment:** 622 CE

**Founder:** Muhammad

**Location of Origin:** central western Arabian Peninsula cities of Mecca (Makkah) and Medina (Madinah)

**Main Areas:** band of land from North Africa, through the Middle East, to India and into China, Pakistan, Bangladesh, and Indonesia

**Percent of World's Population:** 23% (1.8 billion)

**Main Texts:** Quran and Hadith

**Main Branches:** Sunni (85%+); Shia (15%-)

**Main Belief:** Shahadah (Confession) "There is no God but God and Muhammad is his messenger."

**Sacred or Famed Sites:** Kaaba (Mecca); Prophet's mosque (Medina); al-Aqsa Mosque and Dome of the Rock shrine (Jerusalem); Blue Mosque (Istanbul)

**Sacred Language:** Arabic

**Symbols:** Crescent and Star; the color green

**Religious Authorities:** imam, alim, Sufi sheikh

**Calendar:** Hijri calendar; lunar (10-11 days shorter than solar calendar); Year 1 = 622 CE, year of Muhammad's migration from Mecca to Medina; date identified by abbreviation AH (*anno hegirae*—year of the Hijrah)

**Sacred Days and Holidays:** Ramadan (ending with Eid al-Fitr); Eid al-Adha, Mawlid,

**Special Day:** Friday noon prayer

**Main Rites:** prayer five times a day; pilgrimage to Mecca once in lifetime; Ramadan fast

**Main Prayers:** done five times a day, with specified postures and recitations, which vary depending on time of day

**Guide to Conduct:** The Five Pillars; Sharia

**Food Concerns:** Halal; fasting during Ramadan

**Distinctive Dress:** various head covering for women (hijab, niqab, burka); for men: turban and skull cap (kufi)

**Monasticism:** none, though ascetic practices in some Sufi orders

**Religious Building:** mosque (masjid)

**Images and Art:** iconoclastic except for geometric designs and calligraphy

**Music:** some forbid all musical instruments; many Sufis embrace music and mystical dance

**Famous Leaders and Thinkers:** Muhammad, the Four Rightly-Guided Caliphs, Rumi, Suleyman

**Main Empires:** Umayyad (Middle East, North Africa, Spain), Abbasid (Middle East, North Africa), Ottoman (Turkey, Middle East, North Africa), Mughal (India), Safavid (Iran)


# Understanding Our Religious World QUICK FACTS Quick Facts

## QUICK FACT 1 — QUICK FACTS.

This QUICK FACTS guide to world religions is part of a larger digital project that includes eBooks, PowerPoint® and Keynote® slides, maps, audio and video files. Most of the pages here are from individual eBook chapters on major religious traditions.

## QUICK FACT 2 — Copyright.

© 2020 by Professors Tom Robinson and Hillary Rodrigues. The images have their own copyright, as indicated below. See link to commons wikimedia for use of the Jain and Islam images.

COVER (Globe): © titonz/123rf.com (#42121204)

HINDUISM (Vishnu): © www .exoticindia.com

BUDDHISM (Buddha): © videowokart/123rf.com  
(#14167562)

JAINISM (Tirthankara): [https:// commons.wikimedia.org/  
wiki/File:Mahavira\\_Seattle\\_01.JPG](https://commons.wikimedia.org/wiki/File:Mahavira_Seattle_01.JPG) (modified by  
isolating image)

SIKHISM (Golden Temple): © f9photos/bigstockphoto.com  
(#37219906)

CONFUCIANISM (Confucius): © Liang Zhang/  
bigstockphoto.com (#16556708)

DAOISM (Laozi): © usersam2007/depositphotos.com  
(#41843445)

SHINTO (Torii Gate): © masterlu/depositphotos.com  
(#63864387)

JUDAISM (Scroll): © arogant/123rf.com (#19165873)

CHRISTIANITY (Jesus): © Taiga/123rf.com (#7437996)

ISLAM (Kaaba): Rochdiwafik// [https://  
commons.wikimedia.org/wiki/File:Kaabah\\_  
\(March\\_2020\).jpg](https://commons.wikimedia.org/wiki/File:Kaabah_(March_2020).jpg) (modified by removal of background)

## QUICK FACT 3 — It's free (with some conditions).

(1) Instructors may distribute this QUICK FACTS file freely; however, the file must be kept in its current form without modification.

(2) Neither this file nor the contents within may be sold or used in material for sale without permission from the authors.


[www.robinest.org](http://www.robinest.org)