Hajj and Islamic Terminology

"Allah" 🞉

- The ONE and ONLY SUPREME UNIVERSAL GOD.
- Allah has said:

"Say, He is Allah, The Only ONE.
He is The Self-Sufficient Master.
He begets NOT, NOR was He begotten.
And there is NONE co-equal or comparable unto Him."

(Al-Quran:Surah 112)

- "ALLAH" is the Arabic name for THE ONE SUPREME UNIVERSAL GOD. The color picture above has the word "Allah" written in Arabic script.
- "ALLAH" is The One, The Creator and The Sustainer of the Universe. He is also The Merciful, The Beneficent, The Alive, The Self Subsisting and other magnificent attributes are **His alone**.
- The word "Allah" is ALSO used by Arab Christians and Arab Jews for THE ONE SUPREME UNIVERSAL GOD. In addition, the word for "Allah" is "Eloh-im" in Hebrew and "Allaha" in Aramaic, the mother tongue of Jesus (pbuh).
- He is The ONLY GOD WHOM ALL Judaic Prophets including Prophets
 Adam, Abraham, Moses, Jesus (pbut) and Prophet Muhammad
 WORSHIPPED.
- Muslims believe in and submit ONLY to Allah believe in and submit ONLY to Allah ...
- "ALLAH-HU-AKBAR" means "Allah is Greater".
- "SWT" is an abbreviation of Arabic words "Subhanahu Wa Ta'ala" that
 mean "Glory Be To Him". The following Arabic letters (pronounced
 "Jalla-Jalaal-lahu") mean "Exalted, Majestic, Sublime and AweInspiring".

Al-Quran

The Book Of Allah. A Divine Guidance for Mankind. The FINAL

• TESTAMENT.

Allah informs us about Al-Quran:

"This is the Book (Al-Quran), whereof there is no doubt, a guidance to those who are believers [the pious and righteous persons who fear Allah much (abstain from all kinds of sins and evil deeds which He has forbidden) and love Allah much (perform all kinds of good deeds which He has ordained)]."

(Al-Quran:Surah 1; Verse 2)

- The ORIGINAL Arabic text of Al-Quran is Allah SWT's Words verbatim and has been preserved by Allah SWT for over fourteen hundred years.
- Al-Quran was revealed by Allah SWT to Prophet Muhammad through Angel Gibreel (pbuh, Archangel Gabriel).
- The Divine revelations came in the holy month of **Ramadan** for several years.
- Al-Islam's main beliefs are detailed in Al-Quran, sometimes also called Al-Koran.
- It consists of 114 "Sura" (chapters) of beautiful poetic verses called "Ayat". The Book is divided in to 30 parts called "Juz".
- Al-Quran SUPERSEDES ALL previous Divine Scriptures.
 Consequently, it CLARIFIES Allah's Orders and ABROGATES man-made changes to the Old Testament, Bible, Gospel and other Divine Scriptures revealed to Prophets BEFORE Prophet Muhammad
- In Arabic, the word "Quran" means "To Read Aloud".
- Since "Al Quran" was revealed in Arabic, NO translation of the "Al-Quran" retains that 'official and perfect' status, however translations can be tremendously helpful to people wanting to learn more about Islam.

Tawheed

Muslims believe:

There is NO God worthy of worship EXCEPT Allah And Muhammad is His LAST Messenger.

- It is the vital part of a Muslim's beliefs as detailed in the Holy "Al-Quran"
- The First Pillar of Al-Islam.

Ka'ba Shareef

- The House Of Allah on Earth. The earliest structure dedicated to the worship of Allah SWT on Earth.
- It is a cubic structure made of stones.
- This simple building was re-built by Hazrat Ibraheem (Prophet Abraham) (pbuh) and his oldest son, Hazrat Ismaeel (pbuh) on receiving explicit instructions from Allah SWT.
- It is now within Al-Masjidul Haram in Makka, Arabia.
- Allah protects Ka'ba Shareef. As described in Surah Al-Fil of Al-Quran, (Al-Quran:Surah 105), the army of Abraha, the king of Yemen, was beaten back by birds carrying clay pebbles.
- Muslims do **NOT** worship the Kaaba.
- Pictures of Ka'ba.

Muslim

- Musim is one who has SUBMITTED to the Will of Allah , and consequently is in a state of "Peace".
- Muslims worship ALLAH ALONE. NONE OTHER. This belief is expressed by "Tawheed" (A Muslim's creed), "LA ILAHA ILLALLAH" which means "THERE IS NO God WORTHY OF WORSHIP EXCEPT ALLAH".
- Muslim adhere to "Al Islam" and the "Shariah" (Islamic Laws) detailed in "Al-Quran".

- All the Judaic Prophets including Prophets Adam, Noah, David, Solomon, Abraham, Isma'eel, Isaac, Moses & Jesus (pbu them) mentioned in the Torah, Gospel and Al Quran WERE Muslims as they submitted to the Will of Allah and obeyed His Commandments.
- Since Prophet Muhammad was the FINAL prophet of Allah who clarified the rules delineated in "Al Quran", MUSLIMS TODAY
 MUST HONOR & FOLLOW the "sunnah" of Prophet Muhammad to be TRUE Muslims.
- Muslims do NOT worship idols of any sort. Idol worshipping is ABSOLUTELY FORBIDDEN in Al Islam.
- The term "Muhammaddans" is an archaic misnomer since Muslims do NOT worship Prophet Muhammad
- "Mozlem", "Moslem" are considered DEROGATORY by most Muslims. Use "Muslim" instead. Pronunciation: "M \u\ SL \i\ M". \u\ as oo in good; \i\ as i in hit.

Prophet Muhammad (Prophet Mohammed)

- Prophet Muhammad was the LAST Prophet and Messenger that
 Allah sent to guide humanity.
- Proof of "Khatm-e-Nubuwwat" (Finality of Prophethood):
 - 1. Holy Prophet Mohammed is described as the "Seal of Prophets" in "Al Quran":

"Muhammad sis not the father of any of your men, but he is the Messenger of Allah sis and the last (end) of the Prophets. And Allah sis Ever All-Aware of everything"

(Al-Quran:Surah 33; Verse 40)

2. Holy Prophet Mohammed has said:

"In My Ummah, there shall be born Thirty "Dajjals" (Grand Liars), each of whom will claim to be a prophet, But I am the LAST Prophet; there is NO Prophet after Me."

(Abu Dawood Vol 2 p. 228; Tirmidhi Vol 2 p.45)

Muhammad was born in "Makka", Hijaz in 570 CE. His father,

- Abdullah, died before his birth and mother, Aminah, passed away when he was only six.
- His grandfather, Abd al-Muttalib, looked after him for two years.
 When his grandfather died, his paternal uncle, Abu Talib, raised the orphan Muhammad in his family. They belonged to the poor but powerful tribe, "Banu Haashim".
- Even before prophethood, he was looked upon by all, seniors, peers and juniors, as an extremely trustworthy, honest and righteous man.
- He started receiving Allah's FINAL TESTAMENT, "Al Quran" when he was 40 years old. Segments of "Al Quran" were revealed to him by the Archangel Gabriel.
- Pagan Arabs in "Makka" became mercilessly hostile to him when he started inviting them to "Al Islam". Although, he and his followers were brutally persecuted, he preached "Al Islam" for over a decade in Makka.
- After receiving instructions from Allah , Prophet Muhammad emigrated to "Madina" to avoid assassination by the "Makkans". This flight to Madina is known as the "Hijrah" and marks the beginning of the Islamic calendar.
- He returned victorious to Makka after seven years in Madina. The conquering Muslim army did NOT shed any blood nor pillaged when they entered Makka.
- He died soon after he had received the final verses of Al Quran and performed his only Hajjj. The "Last Khutbah" (Final Sermon) that he gave from "Arafat".
- Holy Prophet Mohammed was buried in Madina. His tomb is in "Masjid An-Nabavi", the mosque he helped build.
- Detailed accounts of his teachings and actions called "sunnan" have been recorded in the collections known as "Hadeeth".
- More than a billion "Muslims" of different racial and ethnic heritage around the world follow his "sunnan".
- means "Allah's Peace Be Upon him". It is the Arabic verse recited by muslims everytime the Holy Prophet's name is mentioned in their presence.
- ABSOLUTELY NO pictures, paintings or statues of himself or his companions were allowed by Holy Prophet Muhammad to avoid any potential for idol worship after his death. Idol worship of any sort is PROHIBITED in Al Islam.
- More on the life of Holy Prophet Muhammad

Al-Hajjarul Aswad

- The "Black Stone", a remainder of the original Ka'ba.
- · It is a stone from Paradise.
- The ONLY reason to kiss the black-stone is that our beloved Prophet Muhammad kissed it. It has NO special powers it is NOT worshipped by Muslims.
- "Istilâm" is to kiss the black stone either actually or symbolically.
- Muslims do NOT worship the black stone.
- Pictures of Al-Hajjarul Aswad.

Al-Masjidul Haram

- Al Islam's most revered mosque in Makka, Arabia. Ka'ba is situated within this complex.
- The entire area around Ka'ba, up to several miles in every direction, as specified by Prophet Muhammad has been declared "Haram Shareef" (sanctuary).
- The reward of one prayer offered in it is worth one hundred thousand prayers offered elsewhere.
- Hujjaj must enter into Ihram before entering Haram Shareef.
- Pictures Of Haram Shareef.
- Haram Shareef Layout.

Al-Hajj

- The journey to Ka'ba and Haram, in Makka, Arabia by Muslims, and,
- Performance of specific rites, while in a state of Ihram, from 8th through the 13th of Dhul Hijjah.
- Al Hajjj is the Fifth Pillar of Islam.
- The specific rites [(i.e. Ihrâm, Tawâf of the Ka'bah and As-Safâ and Al-Marwah), stay at 'Arafât, Muzdalifah and Mina, Ramy of Jamarât, (stoning of the specified pillars in Mina) slaughtering of Hady (animal)] of Hajjj are collectively referred to as "Manasik".
- The word, "Hajjj" in Arabic literally means "a resolve", i.e. to resolve to some magnificent duty.

Umrah

- The journey to Ka'ba and Haram, in Makkah, Arabia by Muslims, and,
- Performance of specific Arka'n (rites) of Umrah, while in a state of Ihram, at any time of the Islamic calendar.
- The "lesser" pilgrimmage to Makkah.
- In Arabic, the word "Umrah" literally means to "visit a populated place".

Hajj Mabrur

 Hajjj, that has been perfored in the best manner that is acceptable to Allah SWT purely out of His Divine Generosity and Mercy for the Haaji's efforts and intentions.

Arka'an or Rites

- Integral, legally essential elements or rites found within an action that compose it.
- The rites of Hajj and Umrah include: putting on the Ihram with Niyya, performing Tawaf, praying 2 ra'ka of prayers near Maquamu Ibraheem to thank Allah, and performing Saiy, drinking Zamzam.
- Some of these rites are obligatory others, recommended.
- In Arabic, the rites of Hajj are collectively referred to as "Manasek".
- "Rukn" is the singular of Arka'an.

Haaji

- A Muslim who is proceeding on Hajj, a journey to Ka'ba and Haram to perform specific rites from 8th through the 13th of Dhul Hijjah.
- Hajja: female Haaji.

Hujjaj: plural form.

Niyya

 The "Intention" to perform certain task. Usually in way of Allah SWT. In this case the intention of performing Hajj or Umrah.

Hajj al-Ifrad, (single)

- This involves entering into Ihram for the Hajj either from the prescribed Miquat or from Makkah (if a resident of Makkah).
- The **Hujjaj** must bring a **sacrificial animal with** themselves. If they do not bring a sacricial animal then they have to perform Hajj as **Tamatt'u.**
- The Hujjaj complete the Hajj.
- They sacrifice the animal that they brought with them on the Day of Sacrifice.
- The **Hujjaj** have to remain in the state of Ihram till the Day of Sacrifice (the 10th of Dhul Hijjah).
- Complete a **Umrah** after the Hajj.
- The Haaji performing Hajj al-Ifrad is called "Mufrid".

Hajj al-Qiran, (combined)

- This involves entering into Ihram and making Niyya for both the Umrah and the Hajj at the same time.
- · Performing the Umrah and then the Hajj.
- The Umrah and the Hajj are performed **without** exiting the state of Ihram during the time between them
- The Hujjaj have to remain in the state of **Ihram** till the Day of Sacrifice (the 10th of Dhul Hijjah).
- The Haaji performing Hajj al-Qiran is called "Qiran".

Hajjj al-Tamatt'u, (interrupted)

This involves entering into **Ihram** for the Umrah during the months of Hajj.ie.,

- the months of Shawwal, Dhul-Q'idah and the first ten days of Dhul Hijjah.
- Performing the Umrah.
- Taking off the Ihram after completing the Umrahh.

- Entering into Ihram again on the 8th day of Dhul Hijjah during the same year in which the Umrah was performed.
- The Haaji performing Hajj al-Qiran is called "Mutamatti".

Ihram

- The state of deep devotion to Allah SWT with the **Niyya** and wearing the special dress (both the intention and dress is called Ihram).
- Ihram for MEN is a dress which consists of two pieces of SEAMLESS (unstitched) cloth:
 - One called "Reda'" for the upper torso. Suggested size:45" (1 1/4yd) x 72" (2 yd).
 - 2. Other cloth called "**Ezaar**" for the lower body. Suggested size:45" (1 1/4yd) x 120" (3 1/3 yd).
 - 3. Leave the head **UNCOVERED**.
 - 4. Clothes dyed with saffron, garancine, etc. are **NOT** allowed.
- Ihram for WOMEN is any dress of any color. The conditions are that her clothes fully cover the body except the face, hands and feet and that a woman should NOT wear a "Niqab" or "Burqa'" (veils). The Sunnah is for her to uncover her face except if men not related to her might see her, in which case it is obligatory for her to cover her face during Ihram and otherwise.
- After putting on the Ihram with the Niyya and Talbiya, pilgrims enter a state of deep devotion.
- The following are **FORBIDDEN** acts while in Ihram:
 - 1. Sexual intercourse or any kind of sexual contacts.
 - 2. Marriage or engagement.
 - 3. To kill or hunt game.
 - 4. To remove or take off hair from any part of the body without legal excuse such as disease, etc.
 - 5. To use perfumes **after** the niyya of Ihram.
 - 6. To clip nails.
 - 7. To cover the head with fixed headgear.
 - 8. To wear shoes. **Certain kind of slippers are permitted**.
 - 9. To wear garments with seams or dyes. This restriction is **ONLY FOR MEN**.
- "Muhrim" is a person in the state Ihram.

Miquat

- The place for **Ihram**.
- The boundary around Ka'ba that Prophet Muhammad set as the area of Haram.
- Hujjaj must put on Ihram before entering Haram at the Miguat.
- "Mawaaqit" is the plural.

Narrated Ibn Abbas مُعْفَقَةً :

Prophet Muhammad fixed the boundaries. Dhul-Hulaifa as the Miqat for the people of Madina, Al-Juhfa, for the people of Sham, Yalamlam for the people of Yemen, Qarn for the people of Najd. And these Mawaqlt are for those living at those very places, and besides them for those who come through those places with the intention of performing Hajjj and Umrah; and whoever is living inside these places can assume Ihram from his own dwelling place, and the people of Makka can assume Ihram from Makka.

Clarifying the Hadith:

- Dhul-Hulaifa is the Miquat for the people of Madina. About 156 miles East of Makka; 5.6 miles West of Madinah
- Al-Juhfa, for Hujjaj coming from Egypt, Syria Morocco & Spain.
 About 113 miles West of Makkah.
- Mount Yalamlam for the people of Yemen, India, Pakistan, Malaysia, Indonesia, China, etc. About 67.5 miles South-East of Makka.
- Qarn El Manazil for the people of Kuwait and Najd. About 31 miles East of Makkah.
- Zat Irq for the people of Iran, Iraq and for those coming from that direction. About 50 miles North-East of Makka.
- Haram People of Haram of Makka can assume Ihram from Makkah.
- If people residing at above places, (besides the residents of Makkah & Madinah) visit Madina before Hajj, the miquat for them is "Abar Ali"
- The entire world has been divided as per the following:
 - Afaq: The area outside the above boundary created by the Miquats is called "Afaq" and the people living there are known as "Afaqis". They are not permitted to cross the boundary of Haram without Ihram if they intend Hajj, Umrah or for any other reason for that matter. The Afaqis who come to perform Hajj or Umrah by air should enter into Ihram before boarding the airplane in their home country.

Hill: The area within the points of Miquat and the boundary of the Haram of Makka is called "Hill". The people of Hill can go to Mecca for business or for any other reason without Ihram. But if they go

there to perform Hajj or Umrah, even they have to enter into Ihram.
 They can enter into Ihram anywhere in their area.

Haram: People who live within Haram of Makkah don't require Ihram for their day to day activities or even for offering prayers in Masjid al-Haram or performing Tawaf. For Hajj, their Miquat is the Haram itself and they can enter into Ihram from their residence. However, if they intend to perform Umrah, they also have to leave Haram and enter into Ihram in Hill, for example, at "Masjid Ayesha", which is on Madinah Road at Tan'eem at a convenient distance from Makkah.

Hujjaj who perform Umrah before or after Hajj usually travel to Masjid Ayesha by bus or taxi to enter in to Ihram.

Tawaf

- Circumambulate (Seven rounds) the Ka'ba.
- One should begin Tawaf at the Al-Hajjarul Aswad and end them at it too.
- One should recite "Bismillâhi Wallâh-u-Akbar" every time passing Al-Hajjarul Aswad.
- When passing the area between the Yemen Corner of Ka'ba and the Al-Hajjarul Aswad, recite the duas:
 - 1) Our Lord! Grant us good in this world, and in the Hereafter, and save us from the torments of the hell fire.
 - 2) And allow us to enter Paradise in the company of the pious, O Mighty, O All Forgiving, O Lord of All Creatures!

It is said that in the Fourth Heaven, Angels worship Allah SWT by circling "Baital-Maamuur" (Allah SWT's House in the Fourth Heaven). Angels constantly Praise and Glorify their Lord, Allah SWT. Similarly, for centuries human beings have worshipped Allah SWT on the earth by circumambulating Allah SWT's House on earth, The Ka'ba.

Tawaf ul-Qudum

The First of the THREE MANDATORY Tawaf of Hajj.

Tawaf ul-Ifada

- This Tawaf is a pillar of Hajjj and Hajjj is not accomplished without it.
- The Second of the THREE MANDATORY Tawaf of Hajjj.

After Tawaf, the pilgrim says two Raka behind the Maguamu Ibraheem.

Tawaf ul-Wada'

- This Tawaf is for taking leave and it signifies the completion of Hajj.
- The Last of the THREE MANDATORY Tawaf of Hajjj.

Saiy

To walk between As-Safa and Al-Marwa seven times (3.5 rounds).
 Starting at As-Safa and ending at Al-Marwa. Men are supposed to walk briskly within green marked zones between As-Safa and Al-Marwa.

Prophet Ibraheem's (Prophet Abraham) wife Hajjar, and his oldest son, Prophet Isma'eel (peace be upon them) were blessed by Allah SWT with this miraculous spring in the middle of the desert. Hazrat Bibi Hajjar had been rushing between As-Safa and Al-Marwa looking for water for her son in Tawaf ul-Qudum

The First of the THREE MANDATORY Tawaf of Hajjj.

Tawaf ul-Ifada

- This Tawaf is a pillar of Hajj and Hajj is not accomplished without it.
- The Second of the **THREE MANDATORY** Tawaf of Hajj.
- After Tawaf, the pilgrim says two Raka behind the Maguamu Ibraheem.

Tawaf ul-Wada'

- This Tawaf is for taking leave and it signifies the completion of Hajj.
- The Last of the THREE MANDATORY Tawaf of Hajj.

Saiy

- To walk between As-Safa and Al-Marwa seven times (3.5 rounds).
 Starting at As-Safa and ending at Al-Marwa. Men are supposed to walk briskly within green marked zones between As-Safa and Al-Marwa.
- Prophet Ibraheem's (Prophet Abraham) wife Hajjar, and his oldest son, Prophet Isma'eel (peace be upon them) were blessed by Allah SWT with this miraculous spring in the middle of the desert. Hazrat Bibi Hajjar had been rushing between As-Safa and Al-Marwa looking for water for her son in the desert.

As-Safa and Al-Marwa

- Two hillocks near the Ka'ba.
- As-Safa: name of the hillock where a Muslim begins Saiy.
- Al-Marwa: name of the hillock where a Muslim ends his last lap of Saiy.

As-Safa and Al-Marwa

- Two hillocks near the Ka'ba.
- As-Safa: name of the hillock where a Muslim begins Saiy.
- Al-Marwa: name of the hillock where a Muslim ends his last lap of Saiy.

Tawaf ul-Qudum

The First of the THREE MANDATORY Tawaf of Hajjj.

Tawaf ul-Ifada

- This Tawaf is a pillar of Hajj and Hajj is **not** accomplished without it.
- The Second of the THREE MANDATORY Tawaf of Hajj.
- After Tawaf, the pilgrim says two Raka behind the Maquamu Ibraheem.

Tawaf ul-Wada'

- This Tawaf is for taking leave and it signifies the completion of Hajj.
- The Last of the **THREE MANDATORY** Tawaf of Hajj

Saiy

- To walk between As-Safa and Al-Marwa seven times (3.5 rounds).
 Starting at As-Safa and ending at Al-Marwa. Men are supposed to walk briskly within green marked zones between As-Safa and Al-Marwa.
- Prophet Ibraheem's (Prophet Abraham) wife Hajjar, and his oldest son, Prophet Isma'eel (peace be upon them) were blessed by Allah SWT with this miraculous spring in the middle of the desert. Hazrat Bibi Hajjar had been rushing between As-Safa and Al-Marwa looking for water for her son in the desert.

As-Safa and Al-Marwa

- Two hillocks near the Ka'ba.
- As-Safa: name of the hillock where a Muslim begins Saiy.
- Al-Marwa: name of the hillock where a Muslim ends his last lap of Saiy.

Mabeet

- To stay nights. One at Muzdalifa and then later on in Mina.
- To end Mabeet after Hajjj, it is recommended to leave Mina after Zuhr (midday prayer) but before Maghreb otherwise another Ramy is required the following day.

Wuquf

- To stay at Arafat from midday to sunset of the 9th of Dhul Hijjah.
- The person should remain standing praying and begging for mercy from Allah SWT for this Ife and the Hereafter.
- The Prophet Muhammad has said, "Hajj is Arafat".

Makkah

- The ancient city in Arabia where the Haram Shareef and the Ka'ba are situated. Also called Makkah and Mecca
- Prophet Muhammad was born and brought-up in Makkah.
- · A map with important Arabian cities

Madinah

- The ancient city in Arabia, 260 miles to the north of Makkah, to where Prophet Muhammad migrated from Makka in 622 AD. Also called Madinah.
- The "Hijrah", migration, to Madinah from Makkah marks the beginning of the Muslim calendar.
- Visit Masjid Quba, near Madina, and offer prayer there.
- Visit Janatul Baqi. It is the graveyard in Madinah where Prophet Muhammad's family members are buried.
- A map with important Arabian cities

Jeddah

- Saudi Arabia's main port of entry and exit.
- A map with important Arabian cities

Mina

- A town 5 miles east of Makka.
- The place for Ramy and Nahr.
- Prophets Ibraheem and Ismaeel (Peace Be Upon Them) came to Mina when Allah SWT ordered Prophet Ibraheem to sacrifice his only son, Hazrat Ismaeel, for the sake of Allah SWT.
- A VERY USEFUL MAP OF MINA AREA.

Arafat

- The plain about 14 miles east of Makkah.
- The place for "Wuquf".
- The Prophet Muhammad has said, "Hajj is Arafat".
- The English translation of Prophet Muhammad's Last Khutba in Arafat. An AU file (Size:655K).
- A VERY USEFUL MAP OF ARAFAT AREA.

Muzdalifa

- An important place between Mina and Arafat where the Masa'rul Haram mosque is located.
- Hujjaj are supposed spend the night or part of the night on their way back from Arafat to Makka after Wuquf.
- As per sunnah, the place to pick pebbles for Ramy.
- The night spent here by Hujjaj is the first night of Mabeet

Jamarat

- Three pillars of stone at Mina.
- These masonry pillars represent malevolent Shaitan (Satan) at the location where he appeared in an attempt to dissuade Prophet Isma'eel (pbuh).
- They are called "Jamarat-al-Ula", "Jamarat-al-Wusta" and "Jamarat-al-Aqaba".
- o "Jimaar" is the plural form.

Ramy

- To throw pebbles at Jamarat.
- o Recite "Bismillâhi Wallâhu Akbar" before casting each stone.
- It signifies casting stones at "Shaitan" (Satan) and his associates.
- This is a re-enactment of Prophet Isma'eel's (pbuh) act of stoning the Shaitan (Satan) when he appeared to dissuade Prophet

Isma'eel (pbuh) enroute to his sacrifice with his father Prophet Abraham(pbuh).

Nahr or Udhiya

- To slaughter a camel, sheep, goat or cow in the name of Allah SWT for the pleasure of Allah SWT.
- At the time of their slaughtering say: Bismillah, Wallâhu-Akbar, Allâhumma Minka wa Ilaik
- This act is performed to commemorate Prophet Ibraheem's (pbuh) act of sacrificing his oldest sone Prophet Isma'eel (pbuh) on the command of Allah SWT. Allah SWT substituted Prophet Isma'eel with a ram.

Maquamu Ibraheem

 The stone on which Prophet Ibraheem (pbuh) stood while building Ka'ba, now situated about ten yards from the Ka'ba covered with a glass box. It bears the footprints of the great Prophet Ibraheem.
 Also called "Maguamu" for short.

Hijr Isma'eel

 The enclosure of Hazrat Isma'eel (pbuh). Considered to be a portion of the ancient Ka'ba.

Zamzam

- The ancient well about thirty yards east of the Ka'ba, first found by Prophet Isma'eel, Prophet Ibraheem's oldest son, (peace be upon them).
- Prophet Ibraheem's (pbuh) wife Hajjar, and his oldest son, Prophet Isma'eel (pbuh) were blessed by Allah SWT with this miraculous spring in the middle of the desert. Hazrat Bibi Hajjar had been rushing between As-Safa and Al-Marwa looking for water for her son in the desert.

Masjid An-Nabavi

- Prophet Muhammad's beautiful Mosque in Madina. He called it "My Mosque"
- The reward of one prayer offered in it is worth one thousand prayers offered elsewhere (besides "Masjid Al-Haram" and "Masjid Al-Aqs" in Jerusalem).

Talbiya

- Talbiya is the motto or motivational call of Hajjj. It is to be frequently made in a loud voice during the Hajjj period. Men recite aloud while women should say it silently.
- Transliteration:

Labbaika Allâhumma Labbaik Labbaik Lâ Shareeka Laka Labbaika Innal Hamda Wanneamata Laka Wal Mulk Lâ Shareeka Lak

Meaning:

Here I am O Allah, Here I am Here I am. There is no partner with you. Here I am. Verily, Thine is the praise, the blessings and the sovereignty of the Universe Thou has no partner

lbadat

- Worship of Allah SWT ALONE. NONE other!
- Complete acceptance of Allah SWT's Will, of which formal worship is a part.

Fardh or Faridah

- A compulsory obligation on Muslims as ordained by Allah SWT in "Al-Quran".
- o Allah SWT's orders in the Holy Al-Quran are **Fardh** on Muslims.
- A Muslim who performs an obligatory act out of obedience to Allah is rewarded, while a person who disobeys it without excuse deserves to be punished.
- o "Farâid" is the plural of Fardh.

Wâjib

Obligatory and required but **less** severe (second degree) than the

- o "Fardh".
- o "Wâjibât" is the plural of Wâjib.

Sunnah

- The tradition of the Prophet Muhammad that he has recommended.
- A Muslim who performs a Sunnah is rewarded, though a person who does not do it is not punished.
- "Sunan" is the plural of Sunnah.
- o Importance of "Sunan" in "Al Quran":
 - "And whatever the Messenger gives you, take it, and whatever he forbids you, leave it. And fear Allah truly Allah is severe in punishment."

(Al-Quran:Surah 59; Verse 07)

Sunan are recorded in collections called "Hadeeth".

- More on "Hadeeth" and English translations of AUTHENTIC "Hadeeth"...
- More on the life of Abu Hanifa
 A great scholar of Hadeeth...

Nafil or Nafl

- Supererogatory worship.
- Optional Ibadat. Nafil prayers were performed by Prophet
 Muhammad and are recommended to achieve higher degree of closeness to Allah SWT.
- o A Muslim who performs a Nafil is greatly rewarded by Allah SWT.

Ra'ka

- One complete cycle of words and actions of Salaat.
- o It consists of the following acts:
 - Niyyat: Intention to pray to Allah SWT while facing the Ka'ba
 - 2. Takbeer: "Allah-u-Akbar"
 - 3. **Qiyaam**: Standing straight and reciting prescribed prayers from **Al-Quran** verbally
 - 4. **Ruku**: Bowing in an inclined postion
 - 5. Qaumah: Rising after Ruku before performing Sajdah
 - 6. **Sajdah**: Prostration on the ground with the forehead, knees, nose, palms of both hands and feet touching the ground. **Performed for Allah SWT alone!**
 - 7. **Jalsah**: Sitting briefly, as prescribed, between two Sajdah
 - 8. **Sajdah**: Prostration on the ground with the forehead, knees, nose, palms of both hands and feet touching the ground. **Performed for Allah SWT alone!**
 - Qa'dah: Sitting after the second Sajdah since performing items 2-7 above for a second time but before concluding the prayer by saying As-salaam-u-Alaikum-wa-rahmatullah and concluding the prayer if the required number of Ra'ka have been completed

 In general, the items listed 2-9 above are considered ONE Ra'ka of Salaat (the Muslim's prayer, which consists of a prescribed number of Ra'ka)

Salaat (or Namaaz)

- The Second pillar of Islam. Also called "Namaaz".
- It is fardh on Muslim and Muslima to perform Salaat five times a day.
- o It consists of prescribed number of ra'ka.
- The five daily salaat and their composition as per "Hannafi Madhab" (opinions of Muslim Scholar & Imaam Abu Hanifa
):
 - 1. **Maghrib**: the dusk prayer. This is the **first** prayer of a Muslim's day. Since a new **Islamic day begins at sundown** as opposed to midnight in the West.
 - 3 ra'ka Fardh
 - 2 ra'ka Sunnah. This Sunnah salaat is highly recommended since it was performed regularly by

Prophet Muhammad

- 2 ra'ka Nafil
- 2. **Isha'a**: the night prayer
 - 4 ra'ka Sunnah
 - 4 ra'ka Fardh

2 ra'ka Sunnah. This Sunnah salaat is **highly recommended** since it was performed **regularly by**

- Prophet Muhammad
- 2 ra'ka Nafil of "Isha'a"
- 3 ra'ka "Waajib" (required "Withr" prayer)
- 2 ra'ka Nafil of "Withr"
- 3. **Fajr**: the pre-dawn prayer.
 - 2 ra'ka Sunnah. This Sunnah salaat is highly recommended since it was performed regularly by

Prophet Muhammad

- 2 ra'ka Fardh
- 4. **Zuhr**: the early-afternoon prayer

- 4 ra'ka Sunnah. This Sunnah salaat is highly recommended since it was performed regularly by
 - Prophet Muhammad
- 4 ra'ka Fardh
- 2 ra'ka Sunnah. This Sunnah salaat is highly recommended since it was performed regularly by

Prophet Muhammad

- 2 ra'ka Nafil
- 5. **Asr**: the mid-afternoon prayer
 - 4 ra'ka Sunnah
 - 4 ra'ka Fardh

Mutawwifs

There are persons assigned as caretakers by the Saudi government known as "Mutawwifs" or "Moallims". Mutawwifs are responsible for the needs of the pilgrims such as transportation, tents in Mina and Arafat, visit to Madinah, and also instructions to perform Hajj ceremonies.

Mutawwifs are assigned to pilgrims, who are divided according to nationality. Each Mutawwif has to take care of about 5000 pilgrims. Thus they have agents and assistants to help them.

- Mutawwifs take custody of the pilgrims' passports on their arrival and return them at the time of departure.
- The transportation to Makkah is arranged by the Mutawwifs once you have purchased the travel passes.
- Mutawwifs are paid a fixed amount for tents at Mina and Arafat.
 The other U.S. dollar draft is to be given to the Mutawwifs.
- Mutawwifs are supposed to help pilgrims find accommodations in Makkah and Madinah either in homes or hotels.

Dhul Hijjah

- Twelveth month of Islamic Lunar calendar.
- The beginning of the Islamic calendar is when "Prophet
 - Muhammad migrated to Madina.
- More On The Importance of Dhul- Hijjah...
- Months of the Islamic calendar:
 - 1. Muharram

- 2. Safar
- 3. Rabi al-Awal
- 4. Rabi al-Thani
- 5. Jumad al- Ula
- 6. Jumad al-Thani
- 7. Rajab
- 8. Shabaan
- 9. Ramadaan: Month for Daily Obligatory Fasts
- 10. Shawwaal
- 11. Dhul- Qidah
- 12. Dhul- Hijjah: Month for Hajjj.

Eid-ul Adha

- "Eid-ul Adha" (The Sacrifice Day) is an IMPORTANT day of celebration and festivities for Muslims. This is one of two days main Islamic holidays.
- This act is performed to commemorate Prophet Abraham's (pbuh) act of sacrificing his oldest sone Prophet Isma'eel (pbuh) on the command of Allah SWT. Allah SWT substituted Prophet Isma'eel with a ram.
- Eid-ul Adha is on the 10th day of Islamic calendar month, Dhul Hijjah.
- Muslims pray in congregation in the morning. The Eid-ul Adha prayers are also held all over USA.
- Then they are supposed to sacrifice either goats, sheep, rams, camels, or cows.
- Muslims are REQUIRED to DONATE 1/3 rd of the meat to the poor. Distribute 1/3 rd of the meat to friends and relatives, and keep 1/3 rd of the meat for themselves.
- "Eid-ul Fitr" (The Charity Day) is the other Islamic holiday and it is celebrated at the end of obligatory fasting during Ramadan.