

Rajab ul Asab

THE MONTH OF ABUNDANT MERCY

MONTH OF RAJAB

Significance

Rajab is a month of mercy and forgiveness and marks the beginning of the spiritual season with its climax being the month of Ramadhan. On sighting the new moon of Rajab, The Prophet (pbuh) used to pray saying: "O Allah, make the months of Rajab and Sha'ban blessed for us, and let us reach the month of Ramadhan (i.e. prolong our life up to the month of Ramadhan, so that we may benefit from its merits and blessings)."

The Prophet (pbuh) also said: "Indeed Rajab is a month unmatched by any other month in the respect and significance (accorded to it)... Rajab is Allah's month, Sha'ban my month and Ramadhan the month of my followers."

Imam Ali (pbuh) used to fast for the entire month of Rajab.

Rajab is also one of the sacred months mentioned in the Qur'an:

"Surely the number of months with Allah is twelve months in Allah's ordinance since the day when He created the heavens and the earth, of these

four being sacred..." 9:36

These being Dhulqa'da, Dhulhijja, Muharram and Rajab.

RECOMMENDED 'AMAL

- “Whosoever **fasts** a day in the month of Rajab will be distanced from the fire by a year’s travel and one who fasts for three days will be entitled to Janna (paradise) “
- Rajab is a month in which to ask for **forgiveness**. It is also known as Rajab Al Asabb (abundant mercy is showered).
Continuously recite:

أَسْتَغْفِرُ اللَّهَ وَأَسْأَلُهُ التَّوْبَةَ

I seek the forgiveness of Allah and repentant beseech Him.

Recite لَا إِلَهَ إِلَّا اللَّهُ

(There is no God but Allah) throughout the month.

- Recite **SURATUL IKHLAS** as many times as possible
- Recommended to go for ‘Umra

1st night of Rajab

- Ghusl on the first night of Rajab
- Ziyara of Imam Husayn (pbuh)

- 2 Rakats salaah after Isha:
- 1st Rakat – Suratul Fatiha, Suratul Inshirah and 3x Suratul Ikhlas
- 2nd Rakat - Suratul Fatiha, Suratul Inshirah, Ikhlas, Falaq & Naas.
- After salaam recite 30x LA ILAHA ILLALLAH.
- (Sins forgiven as though just born)
- Dua taught by Imam Ja'fer As-Sadiq (pbuh) recommended to be recited daily after Fajr and Maghrib salaah

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

يَا مَنْ أَرْجُوهُ لِكُلِّ خَيْرٍ وَأَمِنْ سَخَطِهِ عِنْدَ كُلِّ شَرٍّ يَا مَنْ
يُعْطِي الْكَثِيرَ بِالْقَلِيلِ يَا مَنْ يُعْطِي مَنْ سَأَلَهُ يَا مَنْ يُعْطِي مَنْ
لَمْ يَسْأَلْهُ وَمَنْ لَمْ يَعْرِفْهُ تَحَنُّنًا مِنْهُ وَرَحْمَةً أَعْطَانِي بِمَسْأَلَتِي
إِيَّاكَ جَمِيعَ خَيْرِ الدُّنْيَا وَجَمِيعَ خَيْرِ الْآخِرَةِ وَأَصْرَفَ عَنِّي

بِمَسْأَلَتِي إِيَّاكَ جَمِيعَ شَرِّ الدُّنْيَا وَشَرِّ الْآخِرَةِ فَإِنَّهُ غَيْرُهُ

مَنْقُوصٍ مَا أَعْطَيْتَ وَزِدْنِي مِنْ فَضْلِكَ يَا كَرِيمُ

Then the 6th Imam held his beard in his left hand and gave a movement to the index finger in his right hand saying:

يَا ذَا الْجَلَالِ وَالْإِكْرَامِ يَا ذَا النِّعْمَاءِ وَالْجُودِ

يَا ذَا الْمَنِّ وَالطَّلُولِ حَرِّمْ شَيْبَتِي عَلَى النَّارِ

In the name of Allah, the Beneficent, the Merciful.
O He from whom I can hope for all goodness
And I am safe from His anger at every evil.

O He who gives a lot in exchange of a little.

O He who gives to one who asks Him.

O He who gives to one who does not ask Him and does not know Him, Out of His affection and mercy.

Give me, for my request is only to You alone,
All the good of this world and all the good of the Hereafter.

Keep away from me, for my request is only to You alone,

All the evil of this world and the evil of the Hereafter.

For indeed it is not diminishing what is given by You.

Increase (for) me from Your bounty, O The Generous.

Then the 6th Imam held his beard in his left hand and gave a movement to the index finger in his right hand saying:

O The Sublime and The Distinguished,
O The Bountiful and The Magnanimous,
O The Gracious and The Mighty,
Save my grey hairs from the fire (of Hell).

1st Thursday of Rajab – Laylatul Raghaib

- Fast on the first Thursday of Rajab.
- In the evening between Maghrib and 'Isha, recite 12 rakats salaa. In each unit recite:
 - Suratul Fatiha,
 - 3x Suratul Qadr

- 12x Suratul Ikhlas

After salaa recite 70 times:

- Salawat (while sitting):

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ النَّبِيِّ الْأُمِّيِّ وَعَلَى آلِهِ

O Allah! Send blessings on Muhammad, the Ummi Prophet and on his descendants.

- Tasbee – 70 times in Sajda:

سُبُّوحٌ قُدُّوسٌ رَبُّ الْمَلَائِكَةِ وَالرُّوحِ

Holy and Most Holy is the Rabb of the Angels and Spirits

- Istighfar – 70 times while sitting:

رَبِّ اغْفِرْ وَارْحَمْ وَتَجَاوَزْ عَمَّا تَعْلَمُ إِنَّكَ أَنْتَ الْعَلِيُّ

الْأَعْظَمُ

O Lord! Forgive, have mercy and be indulgent about that which You know well. Indeed You are the Most High and Magnificent.

- Tasbeeh – 70 times in Sajda:

سُبُّوحٌ قُدُّوسٌ رَبُّ الْمَلَائِكَةِ وَالرُّوحِ

Holy and Most Holy is the Rabb of the Angels and Spirits

Ayyamul Biydh – 13th, 14th, 15th Rajab

The 13th, 14th and 15th of Rajab, Sha’ban and Ramadhan are known as “Ayyamul Biydh” (Illuminated days).

Imam As-Sadiq (pbuh) has said: “Whosoever prays during the nights of “Ayyamul Biydh”, stands at the door of the abundant favours and bounties.”

It is highly recommended to fast on these days.

- It is also recommended to perform ‘Amal of Ummi Dawud on 15th Rajab for removal of difficulties and fulfilment of wishes.

‘Amal of Ummi Dawud

Effective for removal of difficulties and fulfilment of wishes, the ‘Amal was taught by Imam Ja’fer As-Sadiq (pbuh) to Fatima (Ummi Dawud) whose son was held captive by Mansur Dawanaqi. As soon as she finished the ‘Amal, Dawud was at the

door. Imam had told her that if performed sincerely, no desire would be left unfulfilled.

1. Fast on 13, 14 & 15 Rajab (Ayyamul Baydh)
2. On the 15th do ghusl just before the time of Dhuhr.
3. Pray nafilah of Dhuhr (8 raka'ats) and Dhuhr Salaa.
4. Pray 2 raka'ats salaa of hajaat and recite 100x

after salaam - TM يَا قَاضِي حَوَائِجِ الطَّالِبِينَ (O He who satisfies the needs of those who ask)

5. Pray nafilah of 'Asr with Suratul Ikhlas x3 & Suratul Kawthar in each of the 8 raka'ats followed by Salatul 'Asr.
6. Recite the following suwar:
 - a) Suratul Fatiha x100
 - b) Suratul Ikhlas x100
 - c) Ayatul Kursi x 10
 - d) Suratul An'aam (6)
 - e) Suratu Bani Israil (17)
 - f) Suratul Kahf (18)
 - g) Suratu Luqman (31)
 - h) Suratu Yaseen (36)
 - i) Suratus Saaffaat (37)

- j) Suratu Haamim Sajda (Fussilat) (41)
- k) Suratush Shura (42)
- l) Sauratul Dukhan (44)
- m) Suratul Fath (48)
- n) Suratul Waaqia (56)
- o) Suratul Mulk (67)
- p) Suratul Qalam (68)
- q) Suratul Inshiqaq (84) upto Suratun Naas (114) (30 suwer)

After completing these suwer recite the dua taught by Imam (Found in Mafatihul Jinaan)

Dua Ummi Dawud

Allah is true that He is the Greatest such as there is no God but He, the Ever-living, the Eternal,
The Lord of majesty and generosity, the Beneficent, the Merciful, the Benevolent, the Compassionate;

صَدَقَ اللهُ الْعَظِيمُ الَّذِي

لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ

ذُو الْجَلَالِ وَالْإِكْرَامِ الرَّحْمَنُ

الرَّحِيمُ الْحَلِيمُ الْكَرِيمُ

There is nothing and no-one like Him, He is the All-Hearing, the All-Knowing, the All-Seeing, the Aware.

Allah bears witness that there is no god but He; and (so do) the angels and those who have knowledge, maintaining His creation with justice;

There is no God but He, the Mighty, the Wise. Surely the true religion with Allah is Islam).

His very noble Messengers had declared and made known, and I am of those who bear witness to these facts.

الَّذِي لَيْسَ كَمِثْلِهِ شَيْءٌ وَهُوَ
السَّمِيعُ الْعَلِيمُ الْبَصِيرُ
الْحَبِيرُ

شَهِدَ اللَّهُ أَنَّهُ لَا إِلَهَ إِلَّا هُوَ
وَالْمَلَائِكَةُ وَأُولُو الْعِلْمِ
قَائِمًا بِالْقِسْطِ

لَا إِلَهَ إِلَّا هُوَ الْعَزِيزُ الْحَكِيمُ
إِنَّ الدِّينَ عِنْدَ اللَّهِ الْإِسْلَامُ
وَبَلَغْتُ رُسُلَهُ الْكِرَامِ وَأَنَا
عَلَى ذَلِكَ مِنَ الشَّاهِدِينَ

O Allah!

اللَّهُمَّ

To You belongs all
praise, glory, honour,

لَكَ الْحَمْدُ وَلَكَ الْمَجْدُ وَلَكَ

الْعِزُّ

pride, supreme power,

وَلَكَ الْفَخْرُ وَلَكَ الْقَهْرُ

bounties, greatness,

وَلَكَ النِّعْمَةُ وَلَكَ الْعِظَمَةُ

mercy, reverence,

وَلَكَ الرَّحْمَةُ وَلَكَ الْمَهَابَةُ

sovereignty, beauty,

وَلَكَ السُّلْطَانُ وَلَكَ الْبَهَاءُ

benevolence,
glorification,

وَلَكَ الْإِمْتِنَانُ وَلَكَ

التَّسْبِيحُ

holiness, "LAA ILAAHA
ILLALLAAH"
"Allaahu Akbar",

وَلَكَ التَّقْدِيسُ وَلَكَ

التَّهْلِيلُ وَلَكَ التَّكْبِيرُ

that which is seen, that
which is not seen,

وَلَكَ مَا يُرَىٰ وَلَكَ مَا لَا يُرَىٰ

that which is far above
the high heavens,

وَلَكَ مَا فَوْقَ السَّمَوَاتِ

that which is deep
down under the abyss,

الْعُلِيِّ

وَلَكَ مَا تَحْتَ الثَّرَىٰ

the worlds below the
heavens, the end and
the beginning,

وَلَكَ الْأَرْضُ صَوْنَ السُّفْلَىٰ

وَلَكَ الْآخِرَةُ وَالْأُولَىٰ

that which You find
loveable, beautiful and
agreeable out of the
felicitation, praise,
thanks-giving and
response to Your call.

وَلَكَ مَا تَرْضَىٰ بِهِ مِنَ التَّنَائِي

وَالْحَمْدِ وَالشُّكْرِ وَالنِّعْمَاءِ

O Allah send blessings
on
Muhammad, Your ‘abd,
Messenger, confidant
and beloved and on the
children of

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ عَبْدِكَ

وَرَسُولِكَ وَأَمِينِكَ وَحَبِيبِكَ

وَالِ مُحَمَّدٍ

Muhammad.
O Allah send blessings
on Jibrail, reliable
carrier of Your
revelations, prompt
and energetic in
conveying Your
commands,

اللَّهُمَّ صَلِّ عَلَى جِبْرِئِيلَ
أَمِينِكَ عَلَى وَحْيِكَ وَالْقَوِيِّ
عَلَى أَمْرِكَ

come and go through
heavens carrying out
Your orders, operator
of Your miracles, porter
of Your words

وَالْمُطَاعِ فِي سَمَوَاتِكَ وَمَحَالِّ
كَرَامَاتِكَ الْمُتَحَمِّلِ
لِكَلِمَاتِكَ

helper of Your
Prophets, destroyer of
Your enemies.

النَّاصِرِ لِأَنْبِيَائِكَ الْمُدْمِرِ
لِأَعْدَائِكَ

O Allah send blessings
on Mikail, effective
courier of Your mercy,
created with Your
compassion

اللَّهُمَّ صَلِّ عَلَى مِيكَائِيلَ
مَلَكِ رَحْمَتِكَ وَالْمَخْلُوقِ
لِرَأْفَتِكَ

and kindness to ask
pardon for and be
helpful to those who
obey You.

وَالْمُسْتَغْفِرِ الْمُعِينِ لِأَهْلِ
طَاعَتِكَ

O Allah send blessings
on Israfeel, bearer of
Your Arsh, announcer
of the awaited call

اللَّهُمَّ صَلِّ عَلَى إِسْرَافِيلَ
حَامِلِ عَرْشِكَ وَصَاحِبِ
الصُّورِ الْمُنْتَظَرِ

when You will give the
order; cautious, on his
guard, in awe of Your
reverential fear.

لِأَمْرِكَ الْوَجِلِ الْمُشْفِقِ مِنْ
خِيفَتِكَ

O Allah send blessings
on Izraeel who takes
away the souls from all
the living beings

اللَّهُمَّ صَلِّ عَلَى عِزْرَائِيلَ
قَابِضِ أَرْوَاحِ جَمِيعِ خَلْقِكَ

O Allah send blessings
on the chaste bearers
of the Arsh;

اللَّهُمَّ صَلِّ عَلَى حَمَلَةِ الْعَرْشِ
الطَّاهِرِينَ

on the Angels, the reporting emissaries who run to and fro tirelessly with the supplications of the faithful,

journeying to do anything in honour of the innocence of the upright,

on the “Kiraamil Kaatibeen” (The two recorders of the deeds);

on the Angels of the Gardens, storehouses of the bright lights,

the angels of death and the helpers.

O the Owner of majesty and honour.

O Allah send blessings on our father, Adam,

وَعَلَىٰ مَلَائِكَتِكَ الذِّكْرِ أَهْلِ
تَّامِينَ عَلَىٰ دُعَاءِ الْمُؤْمِنِينَ

وَعَلَىٰ السَّفَرَةِ الْكِرَامِ الْبَرَّةِ
الطَّيِّبِينَ

وَعَلَىٰ مَلَائِكَتِكَ الْكِرَامِ
الكَاتِبِينَ

وَعَلَىٰ مَلَائِكَةِ الْجَنَّاتِ وَخَزَائِنِ
النَّيِّرَانِ

وَمَلَكِ الْمَوْتِ وَالْأَعْوَانِ
يَا ذَا الْجَلَالِ وَالْإِكْرَامِ

اللَّهُمَّ صَلِّ عَلَىٰ أَبِينَا آدَمَ

Your flesh and blood
original creation, whom
You distinguished by
making Your Angels
prostrate themselves in
adoration before him
and admitted him into
Your paradise.

O Allah send blessings
on our mother,
Hawwaa,
kept safe from impurity
and foulness

endowed with love for
mankind;

a dweller in the sacred
quarters.

O Allah send blessings
on Habel,
Sheeth,

بَدِيعِ فِطْرَتِكَ الَّذِي كَرَّمْتَهُ
بِسُجُودِ مَلَائِكَتِكَ وَابْتِغَاءِ
جَنَّتِكَ

اللَّهُمَّ صَلِّ عَلَى أُمَّنَا حَوَّاءَ

أُمِّطَهْرَةَ مِنَ الرَّجْسِ

أُمِّصَقَاتِ مِنَ الدَّنَسِ

أُمِّفَضْلَةَ مِنَ الْإِنْسِ

أُمِّتَرَدِّدَةَ بَيْنَ مَحَالِّ الْقُدْسِ

اللَّهُمَّ صَلِّ عَلَى هَابِيلَ

وَشِيثَ

Idrees, Nuh, Hud, Saleh,

وَادْرِيْسَ وَنُوْحٍ وَهُودٍ وَصَالِحٍ

Ibrahim, Ismail, Ishaq,

وَإِبْرَاهِيْمَ وَإِسْمَاعِيْلَ

وَإِسْحٰقَ

Yaqub, Yusuf, Isbat, Lut,

وَيَعْقُوْبَ وَيُوْسُفَ وَالْأَسْبَاطِ

وَلُوْطٍ

Shoayb, Ayoub, Musa,
Harun,

وَشُعَيْبٍ وَأَيُّوْبَ وَمُوْسَىٰ

وَهَارُونَ

Yusha, Meesaa, Khizr,

وَيُوْشَعَ وَمِيْشَا وَالْخِزْرِ

Zil Qarnayn, Yunus,
Ilyas,

وَزِي الْقَرْنَیْنِ وَيُوْنُسَ

وَالْيَاسَ

Yas'a, Zil Kifl, Talut,

وَالْيَسَعَ وَزِي الْكِفْلِ

وَطَالُوتَ

Dawud, Sulayman,
Zakariya, Yahya,

وَدَاوُدَ وَسُلَيْمَانَ وَزَكَرِيَّا

وَيَحْيَى

Turakh, Matta, Irmiya,
Hayquq,

وَتُورَاخَ وَمَتَّى وَإِرْمِيَا

وَحَيْقُوقَ

Daniyal, Uzayr, Isa,
Shamoon,

وَدَانِيَالَ وَعُزَيْرٍ وَعِيسَى

وَشَمُّعُونَ

Jirgis (and the obedient
true disciples of Isa),
Hanzalah and Luqman.

وَجِرْجِيْسَ وَالْحَوَارِيِّينَ

وَالْأَتْبَاعِ وَخَالِدَ وَخَنْظَلَةَ

وَلُقْمَانَ

O Allah send blessings
on Muhammad and on
the children of

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ

Muhammad;

مُحَمَّدٍ

envelop Muhammad
and the children of
Muhammad with Your
mercy;

وَارْحَمْ مُحَمَّدًا وَآلَ مُحَمَّدٍ

let Muhammad and the
children of Muhammad
be praised and
hallowed;

وَبَارِكْ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

as You blessed,
mercified and made
happy Ibrahim and the
children of Ibrahim

كَمَا صَلَّيْتَ وَرَحَّمْتَ

وَبَارَكْتَ عَلَى إِبْرَاهِيمَ وَآلِ

إِبْرَاهِيمَ

Verily You art
Praiseworthy, Glorious.

إِنَّكَ حَمِيدٌ مُجِيدٌ

O Allah send blessings
on the Aemma [the
descendents of Thy
Prophet Muhammad
(pbuh)] the successors,
the fortunate martyrs,

اللَّهُمَّ صَلِّ عَلَى الْأَوْصِيَاءِ وَ

السُّعَدَاءِ وَالشُّهَدَاءِ وَآئِمَّةِ

الهُدَى

who guided the
mankind to Your path.

O Allah send blessings
on the moderate, on
the rammed-in,

اللَّهُمَّ صَلِّ عَلَى الْأَبْدَالِ
وَالْأَوْتَادِ

on the travelling, on
the enslaved, on the
freed,

وَالسُّيَّاحِ وَالْعِبَادِ
وَالْمُخْلِصِينَ

on the ascetic and on
the earnestly seeking
perfection in the
knowledge;

وَالزُّهَادِ وَأَهْلِ الْجِدِّ وَ
الْإِجْتِهَادِ

and singularise
Muhammad and his
children

وَإِخْصَصْ مُحَمَّدًا وَأَهْلَ بَيْتِهِ

with Your best
blessings, be liberal and
give much in addition;

بِأَفْضَلِ صَلَوَاتِكَ وَأَجْزَلِ
كَرَامَاتِكَ

let my invocation of
blessings reach his
body and soul,

وَبَلِّغْ رُوحَهُ وَجَسَدَهُ مِثِّي

distinct and
wholesome, and
bestow benefits on
him, in abundance, the
best,
super passing in grace
and nobility, till he
occupies entirely the
highest position

تَحِيَّةً وَسَلَامًا وَزِدْهُ فَضْلًا

وَشَرَفًا وَكَرَمًا حَتَّى تُبَلِّغَهُ

أَعْلَى دَرَجَاتِ

among the
distinguished Prophets,

أَهْلِ الشَّرَفِ مِنَ النَّبِيِّينَ

Messengers and
preferred favourites.

وَالْمُرْسَلِينَ وَالْأَفْضَالَ

الْمُقَرَّبِينَ

O Allah send blessings
on those, I have
referred to
and on those, I have
not quoted, from
among Your Angels
Prophets, Messengers
and Your devoted
servants,

اللَّهُمَّ صَلِّ عَلَى مَنْ سَمَّيْتُ

وَمَنْ لَمْ أَسْمِ مِنْ مَلَائِكَتِكَ

وَأَنْبِيَائِكَ وَرُسُلِكَ وَأَهْلِ

and let my invocation
“to send blessings”
reach them,

make them “the like of
me” in this matter,

and be my co-prayers.

O Allah I turn to You in
Your name to ask for
Your intercession
in the name of Your
Generosity for Your
kindness,
in the name of Your
liberality for Your
benefits,
in the name of Your
compassion for Your
mercy
and in the name of
Your devoted servants

طَاعَتِكَ

وَأَوْصِلْ صَلَوَاتِي إِلَيْهِمْ وَإِلَى

أَرْوَاحِهِمْ

وَأَجْعَلْهُمْ إِخْوَانِي فِيكَ

وَأَعُوَانِي عَلَى دُعَائِكَ

اللَّهُمَّ إِنِّي أَسْتَشْفِعُ بِكَ إِلَيْكَ

وَبِكْرَمِكَ إِلَى كَرَمِكَ

وَبِعُودِكَ إِلَى جُودِكَ

وَبِرَحْمَتِكَ إِلَى رَحْمَتِكَ

وَبِأَهْلِ طَاعَتِكَ إِلَيْكَ

who turn to You.

I beseech You O Allah
for the whole of that
which any one of them
asked for in the matter
of (their) close at hand
dominating difficulties,
never turned down,
whereby (their) desires
in the matter of (their)
affairs received
fulfilment, never left
deluded in their hope.

O Allah, the Beneficent,
the Merciful,
the Forebearer, the
Generous, the
Magnificent,
the Majestic, the
Bestower, the
Beautiful, the
Warrantor,

وَأَسْأَلُكَ

اللَّهُمَّ بِكُلِّ مَا سَأَلْتُكَ بِهِ أَحَدٌ

مِنْهُمْ مِنْ مَسْئَلَةٍ شَرِيفَةٍ غَيْرِ

مَرْدُودَةٍ وَبِمَا دَعَوْتُكَ بِهِ مِنْ

دَعْوَةٍ مُجَابَةٍ غَيْرِ مُخَيَّبَةٍ

يَا اللَّهُ يَا رَحْمَنُ يَا رَحِيمُ

يَا حَلِيمُ يَا كَرِيمُ يَا عَظِيمُ

يَا جَلِيلُ يَا مُنِيلُ يَا جَمِيلُ

يَا كَفِيلُ

the Advocate, the
Beloved, the Lenient
Supporter, the
Knowing,

يَا وَكِيْلُ يَا مُقْبِلُ يَا مُجِيْبُ
يَا حَبِيْبُ

the Luminary, the
Invulnerable, the
Unseeable, the
Lawgiver,

يَا مُنِيْبُ يَا مُنِيْعُ يَا مُدِيْلُ
يَا مُحِيْلُ

the Great, the
Omnipotent, the Seer,
the Rewarder of
thankfulness,

يَا كَبِيْرُ يَا قَدِيْرُ يَا بَصِيْرُ
يَا شَكُوْرُ

the Source of all
goodness, the Purifier,
the pure, the Wielder
of absolute power,
the Manifest, the
Hidden, the Covering
Shelter,
the Encompassing
Guardian, the Powerful,
the Preserver,
the Helper of the
needy, the Neighbour,

يَا بَرُّ يَا طَهْرُ يَا طَاهِرُ يَا قَاهِرُ
يَا ظَاهِرُ يَا بَاطِنُ يَا سَاتِرُ
يَا مُحِيْطُ يَا مُقْتَدِرُ يَا حَفِيْظُ
يَا مُتَجَبِّبُ يَا قَرِيْبُ يَا وَدُوْدُ

the Loving Friend,
the Praised, the
Glorified, the
Originator, the
Restorer,
the Witness, the Good
who treats well, the
Beauty who acts in a
handsome manner, the
Ecstasy who gives joy
and happiness,
the Superabundance
who gives extra plus,
the Constrictor, the
Expander, the Guide,
the Sender of
Messengers, the Leader
who leads on the Right
Path, the Redeemer
who grants
compensation,
the Very Liberal who
gives out freely, the
Protector, the
Defender, the Exalter,

يَا حَمِيدُ يَا مُجِيدُ يَا مُبْدِي

يَا مُعِيدُ

يَا شَهِيدُ يَا مُحْسِنُ يَا مُجْمَلُ

يَا مُنْعِمُ

يَا مُفْضِلُ يَا قَابِضُ يَا بَاسِطُ

يَا هَادِي

يَا مُرْسِلُ يَا مُرْشِدُ يَا مُسَدِّدُ

يَا مُعْطِي يَا مَانِعُ يَا دَافِعُ يَا رَافِعُ

the Everlasting
 Survivor, the Fulfiller of
 promise, the Creator,
 the Provider, the
 Bestower, the
 Answerer to the
 repentants, the
 Opener,
 the Bountiful who
 prompts gifts, the
 Comforter
 O He who holds all the
 keys, promotes
 interest,
 grants amnesty, does
 favours, gives
 satisfaction, restores to
 health, pardons,
 requits, carries out
 completely,
 The Guardian, the
 Incomparable, the
 Compeller,
 The Proud, the
 Flawless, the Giver of

يَا بَاقِي يَا وَافِي يَا خَلَّاقِي

يَا رَزَّاقِي يَا وَهَّابِي يَا تَوَّابِي

يَا فَتَّاحِي

يَا نَفَّاحِي يَا مُرْتَحِمِي

يَا مَنْ بِيَدِهِ كُلُّ مِفْتَاحٍ يَا نَفَّاعِي

يَا رَوْفِي يَا عَطُوفِي يَا كَافِي

يَا شَافِي يَا مُعَافِي يَا مُكَافِي يَا وَفِي

يَا مُهَيِّمِي يَا عَزِيْزِي يَا جَبَّارِي

يَا مُتَكَبِّرِي يَا سَلَامِي يَا مُؤْمِنِي

Faith;

The One, the Eternal,
Light, Director,

يَا أَحَدُ يَا صَمَدُ يَا نُورُ

يَا مُدَبِّرُ

Unique, Separate, Holy,
Helper,

يَا فَرْدُ يَا وَتَرُ يَا قُدُّوسُ

يَا نَاصِرُ

Companion, the
Resurrector, the
Inheritor,

يَا مُؤَنِّسُ يَا بَاعِثُ يَا وَارِثُ

Knower, Ruler, First
cause, Sublime,

يَا عَالِمُ يَا حَاكِمُ يَا بَادِي

يَا مُتَعَالِي

Artist, Whole, Loving
Friend,

يَا مُصَوِّرُ يَا مُسَلِّمُ يَا مُتَحَبِّبُ

Everlasting, Eternal, the
Knowing,

يَا قَائِمُ يَا دَائِمُ يَا عَلِيمُ

The Wise, Kind, Maker
of perfect harmony, the
Source of All goodness,

يَا حَكِيمُ يَا جَوَادِيَا بَارِي

يَا بَاسُّ

Joy, Just, Decisive,
Judge,

يَا سَاسُّ يَا عَدْلُ يَا فَاصِلُ

يَا دَيَّانُ

Compassionate,
Benefactor, All Hearing,
Originator,

يَا حَنَّانُ يَا مَنَّانُ يَا سَمِيعُ

يَا بَدِيعُ

Escort, Supporter,
Resurrector, Forgiver,

يَا خَفِيضُ يَا مُعِينُ يَا نَاشِرُ

يَا غَافِرُ

Infinite,
Accommodating,
Grantor of Success,

يَا قَدِيمُ يَا مُسَهِّلُ يَا مُيَسِّرُ

Deadly, Life-Giver,
Beneficial, Sustainer,

يَا مُهِيتُ يَا مُحْيِي يَا نَافِعُ

يَا رَازِقُ

Powerful, Primary
Cause, Liquidator,

يَا مُقْتَدِرُ يَا مُسَبِّبُ يَا مُغِيثُ

Enricher, Possessor,
Creator Power,
Observer,

يَا مُغْنِي يَا خَالِقُ

يَا رَاصِدُ

Incomparable, Present,
Powerful,

يَا وَاحِدُ يَا حَاضِرُ يَا جَابِرُ

Guardian, Severe, Aide,

يَا حَافِظُ يَا شَدِيدُ يَا غِيَاثُ

Legislator, Siezer,

يَا عَائِدُ يَا قَابِضُ

O He who is Supreme
at the utmost height of
crowning point!

يَا مَنْ عَلَى فَاسْتَعْلَى فَكَانَ

بِلَمَنْظَرِ الْأَعْلَى

O He who is near,
nearest; far, furthest;
and is aware of the
innermost and the
hidden!

يَا مَنْ قُرْبٌ فَدَنَا وَبَعْدَ فَنَائَى

وَعَلِمَ السِّرَّ وَأَخْفَى

O He who plans
prudently and executes
well, knows the
measure, extent and
influence, also the

يَا مَنْ إِلَيْهِ التَّدْبِيرُ وَلَهُ

الْمُقَادِيرُ

possibilities!

O He who is able to do easily that which is difficult!

وَيَا مَنْ الْعَسِيرُ عَلَيْهِ سَهْلٌ
يَسِيرٌ

O He who is able to do that which He wills!

يَا مَنْ هُوَ عَلَى مَا يَشَاءُ قَدِيرٌ

O He who makes the wind blow!

يَا مُرْسِلَ الرِّيَّاحِ

O He who causes the dawn to break forth!

يَا فَالِقَ الْأَصْبَاحِ

O He who awakens the souls!

يَا بَاعِثَ الْأَرْوَاحِ

O the Lord of generosity and clemency!

يَا ذَا الْجُودِ وَالسَّمَّاحِ

O He who restores to its former state that which had decayed!

يَا رَآدِ مَا قَدَفَاتِ

O He who brings the dead to life again!

يَا نَاشِرَ الْأَمْوَاتِ

O He who assembles the scattered together!

يَا جَامِعَ الشَّتَاتِ

O He who give
sustenance, without
measure, to
whomsoever He wills!

يَا رَازِقَ مَنْ يَشَاءُ

بِغَيْرِ حِسَابٍ

O He who does that
which He wills in
whatever manner He
desires!

وَيَا فَاعِلَ مَا يَشَاءُ كَيْفَ

يَشَاءُ

O the Lord of Majesty
and kindness!

وَيَا ذِي الْجَلَالِ وَالْإِكْرَامِ

O Ever living! O
Everlasting! O Ever
living who was there
when nothing was in
existence!

يَا حَيُّ يَا قَيُّوْمُ يَا حَيُّ حِينَ لَا شَيْءَ

O Ever living! O He who
brings back the dead to
life!

يَا حَيُّ يَا حَيُّ الْمَوْتَى

O Ever living there is no
god except You, the
creator of the heavens
and earth!

يَا حَيُّ لَا إِلَهَ إِلَّا أَنْتَ بَدِيعُ

السَّمَوَاتِ وَالْأَرْضِ

O God and Master send
blessings on
Muhammad and on the
children of Muhammad

يَا إِلَهِي وَسَيِّدِي صَلِّ عَلَى
مُحَمَّدٍ وَآلِ مُحَمَّدٍ

as You blessed,
sanctified and
comforted Ibrahim and
the children of Ibrahim!

كَمَا صَلَّيْتَ وَبَارَكْتَ
وَرَحَّمْتَ عَلَى إِبْرَاهِيمَ وَآلِ
إِبْرَاهِيمَ

Verily You are
praiseworthy,
Almighty!
Have mercy on my
humiliation,
helplessness,
insufficiency, timidity,
aloneness and
submissiveness before
You
I rely upon You, I
approach You furtively,

إِنَّكَ حَمِيدٌ مُجِيدٌ
وَارْحَمْ ذُلِّي وَفَاقَتِي وَفَقْرِي
وَإِنْفِرَادِي وَوَحْدَتِي
وَخُضُوعِي بَيْنَ يَدَيْكَ
وَاعْتِمَادِي عَلَيْكَ وَتَضَرُّعِي

I call upon You the
prayer of a submissive,
humble,

low, frightened,
worried, miserable,

weak, modest, earthly,
needy,

refugee seeking
asylum, confessing sins,

asking for forgiveness
and tranquillity from
his Lord;

The cry of a supplicant
who expected help but
was betrayed and
abandoned by his
friends and therefore

إِلَيْكَ

أَدْعُوكَ دُعَاءَ الْخَاضِعِ الذَّلِيلِ

الْخَاشِعِ الْخَائِفِ الْمُشْفِقِ

الْبَائِسِ

الْمُهَيِّنِ الْحَقِيرِ الْجَائِعِ الْفَقِيرِ

الْعَائِذِ الْمُسْتَجِيرِ الْمُقَرِّ

بِذَنْبِهِ

الْمُسْتَغْفِرِ مِنْهُ الْمُسْتَكِينِ

لِرَبِّهِ

دُعَاءَ مَنْ أَسْلَمَتْهُ ثِقَتُهُ

وَرَفَضَتْهُ أَحِبَّتُهُ وَعَظَمَتْ

his agony is terrible,
now sour, sad, sick,
small, poor and
disgusted turns to You
pleading for sanctuary.

O Allah I beseech You
because You are the
Absolute Sovereign and
verily that which You
desire takes effect and
verily that which You
will You are able to do.

I beseech You in the
name of this sacred
month, the sacred
House (Holy Ka'ba), the
sacred City (Makka),
the Rukn (the corner of
the Holy Ka'ba) where
the black stone (Hajr
Aswad) is lying), the
Maqaam [the spot
where Prophet Ibrahim

فَجِيعَتُهُ دُعَاءَ حَرِيقِ حَزِينٍ

ضَعِيفٍ مَهِينٍ بَأْسِ

مُسْتَكِينٍ بِكَ مُسْتَجِيرٍ

اللَّهُمَّ أَسْأَلُكَ بِأَنَّكَ مَلِيكٌ

وَأَنَّكَ مَا تَشَاءُ مِنْ أَمْرٍ يَكُونُ

وَأَنَّكَ عَلَى مَا تَشَاءُ قَدِيرٌ

وَأَسْأَلُكَ بِحُرْمَةِ هَذَا الشَّهْرِ

الْحَرَامِ وَالْبَيْتِ الْحَرَامِ

وَالْبَلَدِ الْحَرَامِ وَالرُّكْنِ

وَالْمَقَامِ وَالْمَشَاعِرِ الْعِظَامِ

وَبِحَقِّ نَبِيِّكَ مُحَمَّدٍ عَلَيْهِ

used to stand for prayers], the majestic places where the multitude of Hajjis (pilgrims) performs the holy rites in Ka'ba and in the name of Your Prophet Muhammad, peace be on him.

O He who prepared and presented Sheeth to Adam, Ismail and Ishaq to Ibrahim!

! O He who brought back Yusuf to Yaqub!

O He who dispersed the sorrows, distressing Ayyub, after the test and trial!

O He who returned Musa to his mother, and made Khizr grow in his wisdom!

السَّلَامُ

يَا مَنْ وَهَبَ لِآدَمَ شَيْئًا
وَلِإِبْرَاهِيمَ إِسْمَاعِيلَ وَإِسْحَاقَ
وَيَا مَنْ رَدَّ يُوسُفَ عَلَى يَعْقُوبَ
وَيَا مَنْ كَشَفَ بَعْدَ الْبَلَاءِ
ضُرَّاءَ أَيُّوبَ
يَا رَادَّ مُوسَى عَلَى أُمِّهِ وَزَادَ
الْخِزْرَ فِي عِلْمِهِ

O He who prepared and presented Sulayman to Dawud,
Yahya to Zakariyya and Isa to Maryam!

O He who guarded the daughter of Shuayb!

O He who took charge of the safety of the child of the mother of Musa!

I Beseech You to send blessings on Muhammad and on the children of Muhammad, and to absolve me from all my transgressions, set me free from the application of Your punishment, oblige me with Your approval, protection, favours, pardon and sanctuary.

وَيَا مَنْ وَهَبَ لِدَاوُدَ سُلَيْمَانَ
وَلِزَكَرِيَّا يَحْيَىٰ وَلِمَرْيَمَ عِيسَىٰ

يَا حَافِظَ بِنْتِ شُعَيْبٍ

وَيَا كَافِلَ وَلَدِ أُمِّ مُوسَىٰ

أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ مُحَمَّدٍ
وَأَلِ مُحَمَّدٍ وَأَنْ تَغْفِرَ لِي ذُنُوبِي
كُلَّهَا وَتُجَبِّرَنِي مِنْ عَذَابِكَ

وَتُوجِبَ لِي رِضْوَانَكَ

وَأَمَانَكَ وَإِحْسَانَكَ

I beseech You to untie me from all the links that connect me with those who wrong me, throw open for me every possible avenue of progress, make light the burdens that trouble me, make easy the difficulties that press hard upon me, render dumb every tongue that speaks evil of me, chase away from me every quarrelsome renegade, destroy every envious enemy who wants to put me to shame, prevent every tyrant who plans to oppress me, and spare me from (all) repulsive influence

وَعُفِّرْ اِنَّاكَ وَجِنَانَاكَ

وَاسْأَلْكَ اَنْ تَفُكَّ عَنِّي كُلَّ

حَلْقَةٍ بَيْنِي وَبَيْنَ مَنْ يُؤْذِينِي

وَتَفْتَحَ لِي كُلَّ بَابٍ وَتُلَيِّنَ لِي

كُلَّ صَعْبٍ وَتُسَهِّلَ لِي كُلَّ

عَسِيرٍ

وَتُخْرِسَ عَنِّي كُلَّ نَاطِقٍ بِشَرٍّ

وَتَكْفُفَّ عَنِّي كُلَّ بَاغٍ

وَتَكْبِتَ عَنِّي عَدُوِّي وَحَاسِدِي

وَتَمْنَعَ مِنِّي كُلَّ ظَالِمٍ

that corrupt my
desires,

وَتَكْفِينِي كُلَّ عَائِقٍ يُحْوِلُ

بَيْنِي وَبَيْنَ حَاجَتِي

or get in the way to
undo my obedience to
You,

وَيُحَاوِلُ أَنْ يُفَرِّقَ بَيْنِي وَبَيْنَ

طَاعَتِكَ

lead astray my
thoughts away from
Your worship.

وَيُذَيِّبُنِي عَنْ عِبَادَتِكَ

O He who censured the
insubordinate jinn,
condemned the
insolent devils, bound
by the neck the proud
tyrants, and put a stop
to the subjugation of
the weak (turned timid
and ignorant) by the
heartless articulate
usurpers.

يَا مَنْ أَلْجَمَ الْجِنَّ الْمُتَمَرِّدِينَ

وَقَهَرَ عُنَاةَ الشَّيَاطِينِ وَأَذَلَّ

رِقَابَ الْمُتَجَبِّرِينَ وَرَدَّ كَيْدَ

الْمُتَسَلِّطِينَ عَنِ

الْمُسْتَضْعَفِينَ

I beseech You in the
name of Your absolute
command over that

أَسْأَلُكَ بِقُدْرَتِكَ عَلَى مَا

which You will, the ease with which You render possible whatever You will, take a decision in the matter of my desires while You will.

تَشَاءُ وَتُسَهِّلُكَ لِمَا تَشَاءُ
كَيْفَ تَشَاءُ أَنْ تَجْعَلَ قَضَاءَ
حَاجَتِي فِيَمَا تَشَاءُ

[Go into sajda and put either side of your face on the earth, one after the other and recite:]

O Allah I prostrate myself before You in adoration and put faith in You, so take pity on my humiliation, helplessness, struggle against difficulties, near collapse, misery and broke fortune, O my Lord!

اللَّهُمَّ لَكَ سَجَدْتُ وَبِكَ
أَمَنْتُ فَارْحَمْ دُلِّي وَفَاقَتِي
وَاجْتِهَادِي وَتَضَرُّعِي
وَمَسْكَتِي وَفَقْرِي إِلَيْكَ
يَا رَبِّ

And then recite 100 times:

يَا قَاضِيَ حَوَائِجِ الطَّالِبِينَ ائْتِنِي بِطُفْفِكَ يَا خَفِيًّا

الْكَطَافِ

(O He who satisfies the needs of those who ask, satisfy me request with Your Subtlety, O the one who makes available help through subtlety.

Night of 27th Rajab

The Holy Prophet (pbuh) received his first revelation, when he was 40 years old, on the 27th of Rajab. Thus this night is known as the night of Mab'ath, or the night when he was given the responsibility of Apostleship. Mi'raj (Prophet's ascension to the heavens) also took place on the 27th of Rajab when the Holy Prophet (pbuh) was 50 years old.

- After Salatul Isha recite the following dua:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ الَّذِي لَمْ يَتَّخِذْ وَلَدًا وَلَمْ يَكُنْ لَهُ شَرِيكٌ فِي الْمُلْكِ

وَلَمْ يَكُنْ لَهُ وِليٌّ مِنَ الدُّنْيَا وَكَبَّرَهُ تَكْبِيرًا اللَّهُمَّ إِنِّي أَسْأَلُكَ

بِمَعَاقِدِ عَرْشِكَ عَلَى أَرْكَانِ عَرْشِكَ وَمُنْتَهَى الرَّحْمَةِ مِنْ

كِتَابِكَ، وَبِاسْمِكَ الْأَعْظَمِ الْأَعْظَمِ وَذِكْرِكَ

الْأَعْلَى الْأَعْلَى الْأَعْلَى، وَبِكَلِمَاتِكَ التَّامَّاتِ أَنْ تُصَلِّيَ عَلَيَّ
 مُحَمَّدٍ وَآلِهِ، وَأَنْ تَفْعَلَ بِي مَا أَنْتَ أَهْلُهُ

“All praise is due to Allah, Who has not taken a son and Who has not a partner in the kingdom, and Who has not a helper to save Him from disgrace; and proclaim His greatness magnifying (Him).” 17:111 O Allah! I ask You: In the name of Your might over the pillars of Your throne and Your infinite mercy from Your book; In Your Names – The Great; The Supreme; The Mighty and Your elevated remembrance; The Sublime; The most High; And in the name of Your most perfect words; That You bless Muhammad and his family and do for me that which is befitting to Your Greatness..... (ASK FOR YOUR NEEDS)

- Recite 12 Rakat salaa (namaz) in units of two. In each rakat recite Suratul Fatiha followed by any short sura. After completing the 12 rakats recite 7x – Suratul Fatiha, Ayatul Kursi, Suratul Qadr, Suratul Kafirun, Suratul Ikhlas, Suratul Falaq & Suratun Naas.

- Go into sajda and recite 100x:

الْحَمْدُ لِلَّهِ الَّذِي هَدَانَا لِمَعْرِفَتِهِ، وَخَصَّنَا بِوِلَايَتِهِ، وَوَفَّقَنَا
لِطَاعَتِهِ، شُكْرًا شُكْرًا

All praise belongs to God, who has guided us to His recognition; and distinguished us by providing His protection, and blessed us for His obedience; so we say Thanks be to you; Thanks be to you.

- Raise your head from sijda and recite:

اللَّهُمَّ إِنِّي قَصَدْتُكَ بِحَاجَتِي وَاعْتَمَدْتُ عَلَيْكَ بِمَسْأَلَتِي وَ
تَوَجَّهْتُ إِلَيْكَ بِأَيْمَتِي وَسَادَتِي اللَّهُمَّ انْفَعْنَا بِحُجَّتِهِمْ وَأُورِدْنَا
مَوْرِدَهُمْ وَأَمْرُقْنَا مَرَّافَقَتَهُمْ وَأَدْخِلْنَا الْجَنَّةَ فِي زُمْرَتِهِمْ
بِرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ

O Allah! I direct myself to you for my desires; I rely on you for my problems, and I turn to You with the intercession of my Aamma and Masters.

O Allah! Increase for us through t our love for them; grant us success through their success, grant us their companionship and enter us into Janna, through Your mercy, O the most Merciful.

A'mal for the day of 27th Rajab

- Mustahab Ghusl
- Fast
- Salawat as many times as possible

EVENTS OF THE MONTH RAJAB

- 1st Birthday of Imam Muhammad Al Baqir (pbuh)
- 3rd Death anniversary of Imam Ali Naqi (pbuh)
- 10th Birth of Imam Muhammad Taqi (pbuh)
- 13th Birthday of Imam Ali (pbuh)
- 15th Death anniversary of Sayyida Zaynab (pbuh)
Qibla changed from Baytul Muqaddas to Ka'ba in 2 AH
- 25th Death anniversary of Imam Musa Kadhim (pbuh)
- 26th Death anniversary of Abu Talib (pbuh)
- 27th Day of Be'that (Revelation of first 5 ayaat of Qur'an 96:1-5) & Day of Me'raj

28th Imam Husayn (pbuh) begins his journey
from Madina to Makka in 60 AH

TIMELINE OF IMAM MUHAMMAD BAQIR (PBUH)

Date	Age	Event
1 st Rajab 57 AH	0	Born in Madina to Fatima bintal Hasan.
10 th Muharram 61 AH	3	Witnessed the day of 'Ashura and taken as prisoner to Damascus
81 AH	23	Marriage to Fatima (Umm Farwa) great grand daughter of Abu Bakr
17 th Rabi ul Awwal 83 AH	25	Birth of Imam Ja'fer Sadiq (pbuh) to Fatima (Umm Farwa)
25 th Muharram 95 AH	38	Martyrdom of father Imam Zaynul Abideen (pbuh) and beginning of Imam
95-114AH	38 -57	Titled Baqir Al Uloom. Madina becomes centre of learning

Date	Age	Event
98 AH	41	Umar ibn Abdul Aziz returns Fadak
7 th Dhulhijja 114 AH	57	Poisoned by Hisham Abdul Malik, buried in Jannatul Baqee

TIMELINE OF IMAM ALI AN NAQI

Date	Age	Event
15 th Dhulhijja 212 AH	0	Born in Subra (surburb of Madina) to Sayyida Sumana
29 th Dhulqa'da 220 AH	8	Martyrdom of his father Imam Muhammad At Taqi (pbuh) Beginning of Imama
220 AH – 254 AH	8-42	Creating a network of representatives for ghayba of Imam Mahdi (pbuh)
10 th Rabi ul Akher 232AH	20	Birth of Imam Hasan al Askery (pbuh) to Sayyida Saleel (Hudaytha)
234 AH	22	Forced repatriation to Samarrah by Mutawakkil, visits to Karbala banned
250 AH	38	Mutawakkil is killed by his son Muntasir who frees Imam

Date	Age	Event
251 AH	39	Imam placed under house arrest by Mu'taz
3 rd Rajab 254 AH	42	Poisoned by Mu'taz Buried in Samarra

TIMELINE OF IMAM MUHAMMAD AT TAQI (PBUH)

Date	Age	Event
10 th Rajab 195 AH	0	Born in Madina to Sayyida Sabika (Khaizarun)
200 AH	5	His father leaves for Marv (Iran)
203 AH	9	Martyrdom of his father Imam Ali Ridha (pbuh) in Iran. Beginning of Imama
203-220AH	9-25	Preparation for the ghayba of Imam Mahdi (pbuh)
204 AH	10	Imam summoned to Baghdad by Mamun & offers daughter Ummul Fadhl in marriage
15 th Dhulhijja 211 AH	18	Birth of Imam Ali an Naqi to Sumana in Surba (suburb in Madina)
218 AH	23	Death of Mamun Rashid, succeeded by his brother Mu'tasm

Date	Age	Event
29 th Dhulqa'da 220 AH	25	Poisoned by Mu'tasam, buried in Kadhmayn

TIMELINE OF IMAM ALI (PBUH)

Date	Age	Event
13 th Rajab 600CE	0	Born in the Ka'ba to Sayyida Fatima binte Asad
622 CE 1AH	23	Slept in the Prophets bed (hijra)
2 AH	25	Marriage to Sayyida Fatima (pbuh)
3-4 AH	26-27	Birth of Imam Hasan & Imam Husayn (pbut)
10-11 AH	33	Appointment as Imam, Ghadeer, death Prophet & Sayyida Fatima (pbuh) 5.3 & 5.67
11 – 35 AH	33-57	Preserving Islamic unity
35 AH	57	Appointment as Khalifa, Kufa as capital
21 st Ramadhan 40 AH	63	Martyred in mosque of Kufa, buried in Najaf

TIMELINE OF SAYYIDA ZAYNAB (PBUH)

Date	Age	Event
5 th Jamad ul Awwal 5 AH	0	Birth to Imam Ali (pbuh) & Sayyida Fatima (pbuh)
11 AH	9	Wafat of Prophet and Sayyida Fatima (pbuh)
17 AH	12	Marriage to Abdullah ibn Ja'fer Mother of 6 children
40 AH	35	Death of Imam Ali (pbuh)
61 AH	55	Day of 'Ashura
61 AH	55	Imprisoned in Damascus
61 AH	55	Returned to Madina
62 AH	57	Died in Madina, Damascus or Cairo

TIME LINE OF IMAM MUSA KADHIM (PBUH)

Date	Age	Event
7 th Safar 128 AH	0	Born In Abwa to Hamida Berberiyya
25 th Shawwal 148 AH	20	Martyrdom of his father Imam Ja'fer as Sadiq (pbuh) Beginning of Imama
11 th Dhulqa'da 148 AH	20	Birth of Imam Ali Ridha (pbuh) to Sayyida Suttana(Najma)
148 AH	20 -55	Developed the centre of learning as a network
164 AH	36	Exiled to Baghdad and imprisoned by Al Mahdi for a year
173 AH	45	Birth of Fatima Ma'suma (Qum) To Sayyida Suttana (Najma)
179 AH	51	Re arrested & detained without charge by Harun Rashid

Date	Age	Event
25 th Rajab 183 AH	55	Poisoned in prison by Al Sindh, buried in Kadhmayn.

