

RAMADAN PLANNER

IN THIS PLANNER

02 CALENDAR

03 WHY DO WE FAST?

04 TAQWA

05 DU'AS

06 ABOUT RAMADAN

07 THINGS THAT NULLIFY YOUR FAST

08 RAMADAN GOALS

09 DU'A LIST

10 DAILY ENTRY

17 EID-AL-FITR

19 SHAWWAL & REFLECTIONS

CALENDAR

		MA	Y 2	019		
SUN	MON	TUE	WED	THU	FRI	SAT
			1	2	3	4
5	estimated ramadan starts	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

	JUI	NE 2	2019		
MON	TUE	WED	THU	FRI	SAT
					1
3	4 estimated ramadan ends	5 estimated Eid-al-fitr	6	7	8
10	11	12	13	14	15
17	18	19	20	21	22
24	25	26	27	28	29
	3 10 17	MON TUE 3 4 estimated ramadan ends 10 11 17 18	MON TUE WED 3 4 estimated ramadan ends 5 estimated Eid-al-fitr 10 11 12 17 18 19	MON TUE WED THU 3 4 estimated ramadan ends 5 estimated Eid-al-fitr 6 10 11 12 13 17 18 19 20	3 4 estimated ramadan ends 5 estimated Eid-al-fitr 6 7 10 11 12 13 14 17 18 19 20 21

WHY DO WE FAST?

Muslims all over the world observe the annual fast during the daylight hours of Ramadan, the ninth month of the Islamic lunar calendar, in keeping with a divine commandment documented in Chapter 2, Verse 185 of the Holy Qur'an.

The main reason for fasting is to develop self-discipline and piety. That's why Muslims are to abstain from gossip, lies, obscenity, vulgarity and physical, mental and spiritual sins.

Almighty God mentioned in the Quran, chapter 2, verse 183: "O you who believe. Fasting is prescribed to you as it was prescribed to those before you that you may obtain self restraint."

Fasting during Ramadan purifies the actions and thoughts of Muslims. also has physical, spiritual and social benefits.

Fasting elevates a level of God consciousness. Muslims focus on strengthening their personal relationship with the creator. This is the period of spiritual reflection through extra prayer and recitation of the Holy Quran. Fasting makes one aware of many bounties of almighty God which we take for granted.

The hunger and thirst remind a fasting person about the poor and destitute who they may increase sympathy and generosity for the less fortunate.

DU'AS

What to say the first time you see the new crescent of Ramadan

Translation: Oh Allah, make it a start full of peace and faith, safety and Islam. My lord and your lord is Allah

What to say after eating sahur everyday

I intend to keep the fast tomorrow in the month of Ramadan

What to say when breaking fast at sunset every day

Thirst is gone, the veins are wet, and the reward is confirmed by the will of God

What to say after breaking fast with a group of people

May the fasting people break fast at your place, and may the pious eat from your food, and may the angels pray for you

What to say if you encounter the Night of al-Qadr

Oh Allah you are forgiving, and you love forgiveness, so forgive me

GENERAL INFORMATION ABOUT RAMADAN

Sahoor

The Prophet صلى الله عليه وسلم said: "Take the Suhur, for there is in it blessing." (Sahih al-Bukhari)

Iftaar

The Prophet صلى الله عليه وسلم said: "My Ummah will continue to be upon good for as long as they hasten to break the fast and delay the pre-dawn meal." (Sahih al-Bukhari)

Sadaqah

Ibn 'Abbaas صلى الله عليه وسلم said: "The Prophet صلى الله عليه وسلم was the most generous of people, but he would be his most generous during Ramaḍan when he would meet with the Angel Jibreel. He would meet with him every night and recite the Qur'an. When Jibreel met him, he used to be more generous than a fast wind." (Sahih al-Bukhari)

Reciting the Qur'an

The Holy Prophet (PBUH) said, about the recitation of the Quran, "Whoever draws near to Allah during it (Ramadan) with a single characteristic from the characteristics of (voluntary) goodness, he is like whoever performs an obligatory act in other times. And whoever performs an obligatory act during it, he is like whoever performed seventy obligatory acts in other times." (Sahih Ibn Khuzaymah)

The Holy Prophet (PBUH) said about the person who struggles: "Verily the one who recites the Qur'an beautifully, smoothly, and precisely, he will be in the company of the noble and obedient angels. And as for the one who recites with difficulty, stammering or stumbling through its verses, then he will have TWICE that reward." (Al-Bukhari and Muslim)

Recitation of the Quran is important and blessed in Ramadan also because as it was brought down upon the holy Prophet (PBUH) in this month, Jibreel would visit the Prophet (PBUH) every night in Ramadan and study the word of Allah with him. On the night of Al-Qadr, the Quran was recited with utmost pleasure and concentration as these were the virtuous nights, ones that would give the highest number of blessings. This automatically made the month of Ramadan a blessed one indeed.

The Prophet صلى الله عليه وسلم said: "Seek it (Lailatul Qadr) in the last (ten nights). If one among you shows slackness and weakness (in the earlier part of Ramadan), it should not be allowed to prevail upon him in the last week. (Sahih Muslim)

THINGS THAT NULLIFY YOUR FAST

1. Sexual Intercourse:

If it is done during the day in Ramadan, by someone who is obligated to fast then he has to make a great expiation along with making up that day. The expiation is to free a slave. If he can't find one to free or is not capable, then he has to fast for two consecutive months. And if he not even capable of doing this, then he has to feed sixty poor people.

- 2. Ejaculation while one is awake through masturbation, hugging, kissing, fondling, etc.
- 3. Eating or drinking, whether the thing consumed is useful or harmful, like cigarettes. (even if it's a stone)
- 4. Injection of nourishment that may substitute for food, because it constitutes as consuming food and drink. But the injections that do not provide nourishment do not break the fast whether they are injected into the muscles or the veins; and whether the injected person finds its taste in his throat or not.
- 5. Injection of blood (blood transfusion); for instance someone who loses blood and is injected with blood to replace the blood that was lost.
- 6. Menstruation and postnatal bleeding.
- 7. The extraction of blood by means of cupping (Hijaamah), and similar means. However, if blood comes out, by itself, such as nasal bleeding or tooth extraction, and likewise, then this does not break the fast; for this is neither cupping nor implied in its meaning.
- 8. Deliberately vomiting. If it is unintentional, it does not break the fast.
- It is permissible for the fasting person to intend to fast, while being in a state of Janaabah (sexual impurity) or menses or postnatal bleeding and then he/she may purify him/herself by making ghusl after the break of dawn.
- The fasting person can spray into his mouth what which alleviates for him the shortness of breath caused by pressure or something else. (eg, inhaler)
- It is also permissible for the fasting person to do that which lessens the severity of heat and thirst, like cooling off by washing his body with water or using an air conditioner.

RAMADAN GOALS

Mentally and Spiritually prepare yourself What do you need to develop to make your Ramadan 'most successful?

DU'A LIST

Ramadan prayer list. What would you like to pray for this ramadan?.

There are three whose supplication is not rejected: The fasting person when he breaks his fast, the just leader, and the supplication of the oppressed person; Allah raises it up above the clouds and opens the gates of heaven to it. And the Lord says: 'By My might, I shall surely aid you, even if it should be after a while." [Tirmidhi]

Eid al-Fitr

Sunnahs of Eid-al-fitr

Take a bath

It was narrated that Ibn 'Umar هنع الله يضر and other companions of the Prophet صلى الله عليه وسلم used to take a bath for Eid. [Fath al-Baari]

Wear your best clothes

Jabir ibn 'Abdullah صلى الله عليه وسلم said: "The Prophet صلى الله عليه وسلم had a jubbah [garment] that he would wear on Eid and on Fridays." [Ibn Khuzaymah]

Eat dates before the Eid prayer

Recite the Takbiraat abundantly when going for Eid prayers

Go out for eid prayer using one route and come back using another Jabir ibn 'Abdullah صلى الله عليه وسلم used to come back from Eid al Fitr on a path other than the one he used going to (the prayer). (Sahih al-Bukhari)

BARAAK

JUBAIR IBN NUFAIR SAID:

"AT THE TIME OF THE
PROPHET صلى الله عليه وسلم
WHEN PEOPLE MET ONE
ANOTHER ON THE DAY OF
EID, THEY WOULD SAY:

'TAQABBAL ALLĀHU MINNĀ
WA MINKA
(MAY ALLAH ACCEPT FROM
US AND FROM YOU).'"
[FATḤ AL-BAARI]

SHAWWAL

صلى الله narrates that Allah's Messenger صلى الله عليه وسلم said: "Whoever, after completing the fasts of Ramadan, fasts for six days in Shawwaal (every year), he will be rewarded as if he has been fasting for his entire life. (Sahih Muslim)

DAY1	DAY 2	DAY 3	DAY 4	DAY 5	DAY 6	

NOTES
How many days of fasting did I miss?
What are some new habits I would like to continue after ramadan?
What are some old habits I would like to ditch after ramadan?
How can I improve for next year InshaAllah?
MY GENERAL RAMADAN REFLECTIONS

QURAN 13:24

سَلَامٌ عَلَيْكُم بِمَا صَبَرْتُمْ فَنِعْمَ عُقْبَى الدَّارِ

"Peace be upon you for what you patiently endured. And excellent is the final home"

This ramadan planner was created by hauwa as a sadaqa on behalf of my Dad who passed away 29th, April, 2017.

His name: Isa Ibn Ibrahim

Say a prayer for him.

Jazakh Allah khair