

TIMELINE OF PROPHET MUHAMMAD(S)

570-590 AD

570 AD: (Birth)

- Year of Elephant: Failed attempt by Abraha to attack Kab'ah.
- Passing of Abdullah ibn Abdul Muttalib, father of Prophet (s).
- The Prophet (s) was born in Mecca, on Friday, 17th Rabi'-ul-Awwal.

576 AD: (6 Years old)

- Prophet's mother, Lady Aminah bint Wahb, passed away.

578 AD: (8 years old)

- Prophet's grandfather, Abdul Muttalib, passed away.
- Hazrat Abu Talib took guardianship of Prophet (s).

582 AD: Going on trade trips (12 Years old)

- The Holy Prophet (s) travelled with his uncle Abu Talib(a) on a trade trip, where a monk recognized the signs of Prophethood in him.

590 AD: Hilf al-Fuḍūl (20 Years Old)

- The Prophet (s) participated in a pact signed by the Meccans to support the oppressed.

595-613 AD

595 AD: Marriage (25 Years old)

- Prophet Muhammad (s) and Lady Khadijah (s) got married

610 AD: First Revelation (40 Years old)

- On 27th of Rajab, he receives his first revelation from angel Gabriel.
- First believers were Lady Khadijah (s) & Imam Ali (as).

613 AD: Announcement of PROPHETHOOD (43 Years old)

"And warn thy nearest relations." (26:214)

- Dhul Ashirah: The Prophet (s) invited his close family members to Islam.

Imam Ali (as) is established as his successor.

615-619 AD

615 AD: (45 Years old)

- Birth of Saiyadah Fāṭima al-Zahrā (a) on 20th Jamada II

616 AD: The Boycott of Banu Hashim (46 Years old)

- The Meccans decided to socially boycott the Banu Hashim and the Muslims were persecuted and starved. This boycott lasted 3 years.

Sura Al Alaq

فاطمة الزهراء

TIMELINE OF PROPHET MUHAMMAD(S)

619-622 AD

619 AD: The Year of Sorrow (49 Years old)

-Death of Hazrat Abu Talib (a) and Lady Khadijah(s). Both are buried in Jannatul Muallah, Mecca.

620 AD: Al-Mi'rāj (50 Years Old)

- On the eve of 27th Rajab, the Holy Prophet (s) ascended to the heavens on the conveyance called Buraq.

621 AD: Pledge of Aqabah (51 Years old)

-People of Yathrib (Medina) pledged allegiance to the Holy Prophet(s). They invited the Muslims towards Yathrib (Medina). The first pledge was given in 621 AD whereas the next year another pledge was made by the people of Medina.

622 AD/ 0 AH : Emigration/ Start of Hijra (52 Years old)

-Emigration of Muslims from Mecca to Medina. The Hijra calendar officially started this year.

624-631 AD 2-9 AH

624 AD/ 2 AH : The change of Qibla (54 Years old)

"Turn your face towards the Holy Mosque" (2:144)

-The Holy Prophet (s) prayed for **17 months** towards Al Aqsa mosque until the Jews started criticizing him. On Rajab 2/624 AD Allah ordered him to change the direction of Qibla.

624 AD/ 2 AH: (54 Years old)

-Battle of Badr (Victory for Muslims)

625 AD/ 3 AH: (55 Years old)

-Battle of Uhud (Muslims faced significant loss)

Hamza, Prophet's uncle got martyred in this battle

627 AD/ 5 AH: (57 Years old)

-Battle of Khandaq/Ahzaab (Victory for Muslims)

628 AD/ 6 AH: (58 Years old)

-Battle of Khaybar (Victory for Muslims)

628 AD/ 6 AH: Treaty with Meccans (58 Years Old)

-Treaty of Hudaibiyyah with the Meccans.

630 AD/ 8 AH: Meccans Broke Treaty: (60 Years old)

-The Meccans broke their treaty, and Muslims then conquest Mecca peacefully.

-Battle of Hunayn and Tabuk (Victory for Muslims)

631 AD / 9 AH: The event of Mubahila (61 Years Old)

'Come! Let us call our sons and your sons, our women and your women, our souls and your souls, then let us pray earnestly and call down Allah's curse upon the liars.' (3:61)

The Christians of Najran challenged the Prophet (s). He brought the Ahlul Kisa (as) for Mubahila on 24th Dhul Hijjah. The Christian delegation surrendered giving victory to Ahlul Kisa (as).

632-633 AD/ 10-11 AH

632 AD/ 10 AH: Last Hajj (62 Years old)

-Last Hajj and the **Event of Ghadir Khumm**, on 18th Dhul Hijjah, where **Imam Ali (as)** was announced publicly as the Prophet's (s) successor.

633 AD/ 11 AH: Demise(Close to 63 Years old)

-The Prophet (s) passed away on 28th Safar, in Medina and was buried in Masjid al-Nabi.

