

There is none truly worthy of worship except Allah alone, without partner.
To Him belongs all Sovereignty and all Praise,
and He is Omnipotent over all things.
- this is the best supplication to recite on this great day.
- After sunset, calmly proceed to Muzdalifah.

Stay in Muzdalifah

Pray Maghrib and combine it with 'Ishaa in shortened form⁸, after one Adhaan and two Iqaamah's. Do not pray anything between these two prayers, nor pray anything after the Witr. Go to sleep until Fajr.

10th day of Dhul-Hijjah (Yawmun-Nahr)

Pray Fajr at its earliest time. Calmly proceed to al-Mash'ar-ul-Haraam⁹, ascend upon it. If not possible, then all of Muzdalifah is a standing place. Facing Qiblah, praise Allah by reciting –

الْحَمْدُ لِلَّهِ

Alhamdu lillahi (All Praise is for Allah),
and proclaim the Greatness of Allah by reciting –

اللَّهُ أَكْبَرُ

Allahu Akbar (Allah is the Greatest).

then proclaim the Oneness of Allah by reciting –

لَا إِلَهَ إِلَّا اللَّهُ

Laa ilaha illAllahu

(There is none truly worthy of worship except Allah).
- and finally, supplicate until the visibility of the yellow glow of the sun - before sunrise. Before sunrise, calmly proceed to Mina¹⁰, reciting the talbiyah –

لَتَيْبِكُ اللَّهُمَّ لَتَيْبِكُ، لَتَيْبِكُ لَا شَرِيكَ لَكَ لَتَيْبِكُ،

إِنَّ الْحَمْدَ وَالنُّعْمَةَ لَكَ وَالْمُلْكَ لَا شَرِيكَ لَكَ

"Labbayk Allahumma Labbayk, Labbayk la sharika laka Labbayk, Innal hamda wanni'mata laka walmulk La sharika lak"⁴

Stoning The Pillars

In Muzdalifah, pick up stones. 11 Between the times periods of after sunrise until the night, calmly proceed to Jamaratul-Aqabah al-Kubraa¹⁵ for stoning. Facing Jamarah, with Makkah to your left and Mina to your right, throw each of the seven stones at Jamarah reciting –

اللَّهُ أَكْبَرُ

Allahu Akbar

Allah is the Greatest. (after each throw).

Performing The Sacrifice

If al-Hadee sacrificial ticket has been purchased, this is a permissible alternative, otherwise, calmly proceed to slaughter house in Mina for sacrifice¹². Upon slaughtering, recite –

بِسْمِ اللَّهِ وَاللَّهُ أَكْبَرُ
اللَّهُمَّ إِنَّ هَذَا مِنْكَ وَاللَّهُمَّ تَقَبَّلْ مِنِّي

Bismillaahi WALLahu Akbar AI-Laahumma Inna Hadha Minka Wa Laka Al Lahumma Taqabbal Minnee
In the name of Allah, and Allah is the Greatest. O Allah, it is from You and belongs to You. O Allah, accept this from me.

Shave Head

After the sacrifice, Men: shaving head is preferable, or cut hair equally from all over head: Women: cut one-third finger length of hair. Remove Ihram, as all restrictions are now lifted except marital relations. Calmly proceed to Makkah to perform Tawaaful-Ifaadhah.

Tawaaful-Ifaadhah (Tawaaful-Ziyaara)⁸

Upon entering al-Masjidul-Haraam with the right foot, recite –

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ سَلِّمْ،
اللَّهُمَّ افْتَحْ لِي أَبْوَابَ رَحْمَتِكَ

Allahumma salli `alaa muhammadin wa sallim –

Allahumma aftah lee abwaaba rahmatika⁶

No Ihram required. Start at al-Hajarul-Aswad (Black Stone)¹. When beginning each circuit, make a sign with your right hand towards al-Hajarul-Aswad², and recite

اللَّهُ أَكْبَرُ

Allahu Akbar (Allah is the Greatest).

Walking at normal pace, make seven circuits of Ka'bah³. During each circuit, whilst between Yemeni Corner⁴ (ar-Ruknul-Yamaanee)⁴ and the Black Stone (al-Hajarul-Aswad), recite –

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَ فِي الآخِرَةِ
حَسَنَةً وَ قِنَا عَذَابَ النَّارِ

Rabbanaa aatinaa fid-dunyaa hasanatan wa feel aakhirati hasanatan wa qinaa 'adhaaban naar⁷

Then go behind Station of Ibrahim and recite –

وَ اتَّخِذُوا مِنْ مَّقَامِ إِبْرَاهِيمَ مُصَلًّى

Wattakhidhoo min-maqaami ibraaheema musalla⁸

Behind Station of Ibrahim - if possible, otherwise anywhere within al-Masjidul-Haraam: Pray two rakaah naafilah: In first rakaah recite Soorah al-Kaafiroon and in second rakaah, Soorah al-Ikhlasa. Then drink Zam-Zam water, then pour some water over head. Return to al-Hajarul-Aswad (The Black Stone) and make a sign with your right hand towards it for the last time², and recite –

اللَّهُ أَكْبَرُ

Allahu Akbar (Allah is the Greatest).

Begin Sa'ee at as-Safa. At foot of as-Safa recite –

إِنَّ الصَّفَا وَالْمَرْوَةَ مِنْ شَعَائِرِ اللَّهِ فَمَنْ
حَجَّ النَّبَيْتِ أَوْ اعْتَمَرَ فَلَا جُنَاحَ عَلَيْهِ أَنْ يَطَّوَّفَ
بِهِمَا وَمَنْ تَطَوَّعَ خَيْرًا فَإِنَّ اللَّهَ شَاكِرٌ عَلِيمٌ

Innas-safaa wal marwata min sha'aa'irillaahi faman hajjal baita 'awi tamara falaa junaaha 'alaih an yattawwafa bihmaa wa man tatawwa'a khiran fa'innAllaha shaakirun 'aleemun⁹

Each time upon as-Safa and al-Marwah facing Ka'bah, recite –

اللَّهُ أَكْبَرُ، اللَّهُ أَكْبَرُ، اللَّهُ أَكْبَرُ

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَ لَهُ
الْحَمْدُ يُحْيِي وَ يُمِيتُ وَ هُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ؛
لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ، أَنْجَزَ وَ عَدَّ
وَ نَصَرَ عَبْدَهُ وَ هَزَمَ الْأَحْزَابَ وَ حَذَهْ

Allahu Akbar Allahu Akbar Allahu Akbar - laa illaaha illallahu wahdahu laa shareekalah - lahum mulku wa lahum hamdu - yuhye wa yumeetu wa huwa 'alaa kulli shai'in qadeer - laa ilaaha illallahu wahdahu laa shareekalah - anjaza wa'dahu wa nasara ' abdahu wa hazamal ahzaaba wahdahu¹⁰

- Three times, making du'aa after first and second recitation only.
Between the walk from as-Safa to al-Marwah and al-Marwah to as-Safa, it is permissible to recite –

رَبِّ اغْفِرْ وَارْحَمْ، إِنَّكَ أَنْتَ الْأَعَزُّ الْأَكْرَمُ

Rabbighfir warham innaka antal a'azzul akram¹¹

Complete walk from as-Safa to al-Marwah (one circuit), then al-Marwah to as-Safa (second circuit) and continue for seven circuits, finishing at al-Marwah. Upon encountering green lights, men only - run from one light to other light. Upon the completion of the Sa'ee, all restrictions are now lifted including marital relations.

Upon leaving al-Masjidul-Haraam with the left foot, recite –

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ سَلِّمْ،
اللَّهُمَّ إِنِّي أَسْأَلُكَ مِنْ فَضْلِكَ

Allahumma salli `ala muhammadin wa sallim –

Allahumma innee 'as'aluka min fadhlika¹²

O Allah, send prayers and peace upon Muhammad,
O Allah, verily I ask You from Your Favour.

11th and 12th days of Dhul-Hijjah (Ayyaamut-Tashreeq)

Stay in Mina For Stoning

From the time period between after Zawaal (sun at highest point - no shadow) until the night, stone all the three Jamarahs, 21 required per day¹¹. Facing first Jamarah, as-Sughraa¹³, with Makkah to your left and Mina to your right, throw each of the seven stones at Jamarah reciting –

اللَّهُ أَكْبَرُ

Allahu Akbar Allah is the Greatest. (after each throw).

- After stoning first Jamarah¹³, face Qiblah (with first Jamarah to your right), raise hands and supplicate as you wish. Then, calmly proceed to second Jamarah¹⁴ Facing second Jamarah, al-Wustaa¹⁴, with Makkah to your left and Mina to your right, throw each of the seven stones at Jamarah reciting –

اللَّهُ أَكْبَرُ

Allahu Akbar Allah is the Greatest. (after each throw).

After stoning second Jamarah, face Qiblah (with second Jamarah to your right), raise hands and supplicate as you wish. Then, calmly proceed to third Jamarah¹⁵. Facing third Jamarah, al-Aqabah al-Kubraa¹⁵, with Makkah to your left and Mina to your right, throw each of the seven stones at Jamarah reciting –

اللَّهُ أَكْبَرُ

Allahu Akbar Allah is the Greatest. (after each throw).

After stoning final Jamarah, move onwards without supplicating. After final stoning on 12th day of Dhul-Hijjah¹², calmly exit Mina and proceed to Makkah. Before final departure from Makkah, perform Tawaaful-Wadaa' (Farewell Tawaf) as your last act.

Tawaaful-Wadaa' (Farewell)⁸

Upon entering al-Masjidul-Haraam with the right foot, recite –

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ سَلِّمْ،
اللَّهُمَّ افْتَحْ لِي أَبْوَابَ رَحْمَتِكَ

Allahumma salli `ala muhammadin wa sallim –

Allahumma aftah lee abwaaba rahmatika⁶

O Allah, send prayers and peace upon Muhammad,
O Allah, open the doors of Your Mercy for me.

No Ihram required. Start at The Black Stone¹. When beginning each circuit, make a sign with your right hand towards al-Hajarul-Aswad (The Black Stone)², and recite –

اللَّهُ أَكْبَرُ

Allahu Akbar (Allah is the Greatest).

Walking at normal pace, make seven circuits of Ka'bah³. During each circuit, whilst between ar-Ruknul-Yamaanee⁴ and al-Hajarul-Aswad, recite –

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَ فِي الآخِرَةِ

حَسَنَةً وَ قِنَا عَذَابَ النَّارِ

Rabbanaa aatinaa fid-dunyaa hasanatan wa feel aakhirati hasanatan wa qinaa 'adhaaban naar
Our Lord! Give us in this world that which is good and in the Hereafter that which is good, and save us from the torment of the Fire!
Then go behind Station of Ibrahim and recite –

وَ اتَّخِذُوا مِنْ مَّقَامِ إِبْرَاهِيمَ مُصَلًّى

Wattakhidhoo min-maqaami ibraaheema musalla⁸

And take the station of Ibrahim as a place of prayer.

Behind Station of Ibrahim - if possible, otherwise anywhere within al-Masjidul-Haram: Pray two rakaah naafilah. Upon completion of Tawaaful-Wadaa', you are free to depart to your home. There is nothing further required of you from the rituals of Hajj. Upon leaving al-Masjidul-Haram with the left foot, recite –

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ سَلِّمْ،
اللَّهُمَّ إِنِّي أَسْأَلُكَ مِنْ فَضْلِكَ

Allahumma salli `alla muhammadin wa sallim –

Allahumma innee 'as'aluka min fadhlika¹²

Footnotes

- 1 If possible, cling to area between the corner of al-Hajarul-Aswad (The Black Stone) and the door, placing the chest, face and forearms upon this area.
- 2 If possible, touch The Black Stone with the right hand and also kiss it, then prostrate on it - this is best; if not, then touch it with the right hand then kiss the right hand; if not, simply make a sign towards it with the right hand.
- 3 There is no specific du'aa during the walk around the Ka'bah, apart from what has been mentioned for between The Yemeni Corner to The Black Stone. You can therefore recite the Quran or any du'aa as you please.
- 4 If possible, touch Ar-Ruknul-Yamaanee (Yemeni Corner) each time (but do not kiss it) - this is best; if not, then do not make any sign towards it.
- 5 From wherever you are residing - hotel, house, etc.
- 6 Pray two Fard each for Zhuhr, 'Asr and 'Ishaa. Maghrib is not shortened, and remains three Fard. 'Ishaa to be followed by Witr.
- 7 A place close to 'Arafah - there is now a Masjid there. If this is not possible, it is permissible to proceed to 'Arafah.
- 8 It is also possible to make Tawaaful Ziyarat if it was not made on the 10th. *Women should allow extra days for Tawaf in Makkah in case of menses.
- 9 A mountain in Muzdalifah.
- 10 Should you pass through valley of Muhassar, then hurry through it.
- 11 You can also pick the pebbles in Mina. You will need only 7 pebbles on the 10th, and 42 afterwards (49 total). You will need 21 extra pebbles if you are staying for the 13th of Dhul-Hijjah (63 total). They must not be bigger than a chick-pea. (approximately 1cm across – 0.39 inches).
- 12 It is permissible to perform Tawaaful-Wadaa' on 12th day of Dhul-Hijjah (as long as you leave Mina before sunset), thus missing the recommended (but not compulsory) day of stoning.

For more free copies: IB, PO Box 410186, SF, CA 94141-0186 USA
Web: www.islamicbulletin.org (Enter Here-Haj-English)

E-Mail: info@islamicbulletin.org (Other languages are also available)

Don't forget to: ♦Pay all debts. ♦Redress all wrongs. ♦Write your will.