وَأَتَّهُوا الْحَجَّ وَالْعُمْرَةَ لِلَّهِ

And complete the Hajj and Umrah for Allah" (2:196)

03

Imam Ghulam Moyhuddin

Umrah Requirements

Sincere Intention

"The reward of deeds depends on the intentions" (Bukhari)

Rease Allah

Seek Salvation, Forgiveness, Closeness

Representation of Prophets

Realisation

- No trip
- **Moliday**

- Rlessed, chosen over and above millions
- Opportunity, don't let your ego, anger, habits, people or shaytan destroy it

Preparations

- **Study**
- **Awareness**
- **Mentally**
- R Physically
- **Representation** Emotionally

"Perform Hajj and Umrah one after the other for surely they remove poverty and sins just as the furnace removes the dirt of iron, gold and silver" (Timirdhi)

Status

- Minor Hajj, performed throughout the year bar 5 days of Hajj
- "One Umrah is an expiation for the sins committed between it and another Umrah" (Bukhari)
- "The performers of Hajj and Umrah are deputations of Allah, if they call Him, He answers them, and if the seek His forgiveness, He forgives them" (Ibn Majah)

Pre-Departure

- Rray two Rak'ats Nafl prayer at home Shukr
- 1st Ra'at Surah Kaafiruun, 2nd Rak'at Surah Ikhlaas
- Thank Allah ﷺ for His favour and opportunity; ask for His safety, blessings, and control over nafs and acceptance of the Umrah
- Maintain and complete all prayers on time, constantly engage in zikr, shukr and recitation of Quran, with thought of hereafter/return to Allah #

Ihraam

- Prior to crossing boundary (Meeqaat) Ghusl, Wudu, don clothing, men 2 pieces, unstitched, women normal clothing, reveal hands, face

- Allah Humma In-Nee O-Ree Dul-Umrata Fa Yassir-Haa Lee Wa Ta Qab-Bal-Haa Min-Nee
 - O Allah, I intend to perform Umrah. Make it easy for me and accept it from me

Talbiyyah

C3

Recite Talbiya Three Times:

- Callah-humma Lab-Bayk, Lab-Bayka Laa Shareeka Laka Lab-Bayk. In-Nal Hamda Wan-Ni'mata La Wal Mulk, Laa Shareeka Lak
- "When a Muslim recites Talbiyyah, then verily every stone, tree and all the ground to his right and left recites the Talbiyyah with him to the end of the earth" (Timidhi)
- Read Darud and pray to Allah sincerely

Ihraam Prohibitions

- Sexual thoughts/actions
- Representation of the Profamity, indecency, obscenity
- No killing animals, hunting, breaking twigs, killing lice, cutting nails, hair, perfume, oils, no harm emotional, physical or verbal
- Men's head/face uncovered, and footwear open, women's face uncovered
- (Umbrella, glasses, watch, bag)

Entering City of Makkah

03

- Reciting Talbiyyah
- Registry Humility, Majesty, Awe
- Anticipation, Love

بسم الله , والصلاة والسلام على رسول الله , اللهم افتح لي أبواب رحمتك

"Bismillahe Wa-Salaatu Was-Salaamu Ala Rasoolillah, Allah-Hum Maf-Tah Lee Abwaaba Rahmatika"

First Sight

03

الله أكبر لا إله إلا الله Read Thrice: الله أكبر الله إلا الله

Allahu Akbar, Laa Ilaha il-LalAllah

Q Dua

Tawaaf

- Stop Talbiyyah
- **A** Intention
- 🔞 Begin corner Hajar Aswad
- Rerform 7 Rounds
- Men uncover right shoulder only for 3 rounds
- Read any Dua
- Raml first 3 rounds

Tawaaf Duas

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ

- "Rab-Banaa Aa-Tenaa Fid-Dunyaa Hasana Taw Wa Fil Aa-Khirati Hasana Taw Wa Qina Azaa-Ban-Naar"
- ○ Allah, grant us goodness in this world, and goodness in the hereafter, and save us from the punishment of the fire.
- "The touching of Hajar Aswad removes sins, an whoever performs the Tawaaf correctly shall have the reward of freeing a slave and each foot raised and settled during Tawaaf Allah shall remove a sin and grant him a good deed" (Timirdhi)

Maqaam Ibraaheem

- **Q** Dua
- Multazim, Door Ka'ba Cling

- Sunnah/Fard dignity, modesty, safety
- "The water of Zam Zam is for that intention which it is drunk" (Ibn Maaja)

Sa'ee- Mountains

03

- Climb the mountain of Safa and make the intention of Sa'ee whilst facing Ka'ba and raising hands proclaiming
- "Allahu Akbar Laa ilaaha il-lal Allah" Thrice
- Read Darud and Dua
- Walk towards Marwa
- Quicken pace between green lights
- ™ Engage in Zikr, Tawba, Shukr, Dua

رب اغفر وارحم انك وانت الاعز الاكرم

"Rab-Big-Fir War-Ham Wa Antal a'Azzul Akram"

Halq/Qasr

03

Shave/Trim Hair, Women finger length/1inch; free from Umrah restrictions and Umrah is complete

"Prophet made dua for those people who shave 3x and once for those who trim their hair" (Muslim)

○ Congratulations!!!

Considerations

CB

- Remain Focused, Engaged In Dua, Tawba, Istigfar
- Read Qur'an Excessively
- Carry Out Virtuous Deeds, Charity

Makkah Ziyaraat

- Masjid Jinn, Masjid Namirah (Arafah)
- Masjid Aisha (Tan'eem)
- Mount Noor/Hira (Revelation)
- Mount Thawr (Hijra)
- Rophet's Birthplace (Adjacent to Marwa)

Visit The Prophet

- "Whoever visits my grave, my intercession becomes obligatory for him" (Dar al-Qutni)
- "Whoever travels to visit me, will be a neighbour to me on Qayamah" (Sunan Bhayhaqi)
- City full of blessings "There is a cure to every disease in the dust of Madinah" (At-Targhib)
- "Whoever prays 40 consecutive prayers (Jamat) salvation from the fire of hell and punishment will be destined for him alongside freedom from hypocrisy" (Tirmidhi)

Madinah Ziyaraat

CB

- Rawdah Riyaad al Jannah (House/Minbar)

- Cargest hole − Prophet
- ™ Middle hole Abu Bakr

- وَلَوْ أَنَّهُمْ إِذ ظَّلَمُوا أَنفُسَهُمْ جَاءُوكَ فَاسْتَغْفَرُوا اللَّهَ وَاسْتَغْفَرَ لَهُمُ الرَّسُولُ لَوَجَدُوا ؟ وَلَوْ أَنَّهُمْ إِذ ظَّلَمُوا أَنفُسَهُمْ جَاءُوكَ فَاسْتَغْفَرُوا اللَّهَ وَاسْتَغْفَرَ لَهُمُ الرَّسُولُ لَوَجَدُوا ؟ وَلَوْ أَنَّهُمْ إِذَا لَيْ اللَّهُ تَوَّابًا رَّحِيمًا
- And if, when they wronged themselves, they had come to you, [O Muhammad], and asked forgiveness of Allah and the Messenger had asked forgiveness for them, they would have found Allah Accepting of repentance and Merciful.

Madinah Ziyaraat

- Rillar Mukhallaq (Hanaanah)
- Rillar Aisha
- Rillar Sareer
- Rillar Gibrael
- Rillar Ali
- □ Jannat al-Baqee (Ahl Bayt)
- Uthman ibn Affan,

- ⊗ Bi'r Arees (Al-Khaatam) Well of the Ring

- Daughters of Prophet Zainab, Ruqayya, Umm Kalthoom, Wives, Aisha, Hafsa, Safiyya,
- Pillar Tahajjud
- Mount Uhud
- Martyrs Uhud
- Masjid Qubaa
- Masjid Qiblatain
- Masjid Jumuah
- Masjid Ghamaamah Cloud (Masjid Eid)
- Masjid Abu Bakr, Umar and Ali
- Masjid Bani Haraam (Jabir-Food)
- Badr Plain (60 miles Madinah)

Pray for Family & Friends

- Return Purified, Transformed, Changed
- Maintain Your Umrah
- Keep Smiling, Caring, Forgiving & Loving Everyone

