

A
Ramadhaan
Coloring Book
Just for You

From SalafiSisters

رمضان

Fasting in Ramadhaan has been
prescribed for us

Sooratul Baqarah 2:183

Ramadhaan Begins when we sight the
new moon

Sahih Bukhari and Muslim

Fasting begins when the sunrises and ends when the sunsets.

Sahih Bukhari and Muslim

When we fast we have to stay away from some things we enjoy.

Sahih Bukhari and Muslim

After suhur , we make our fajr prayer.

Sahih Bukhari

When we get hungry, our parents give us toys to play with .

Sahih Bukhari and Muslim

When we break our fast, we should break it with dates . If we can't get any then with water.

Sunan Abu Dawood

We say :The thirst has gone, the arteries
are moist, and the reward is sure,
if Allah wills.

Sunan Abu Dawood

May Allah accept your fasting and enter you through the gates of Jannah.

Ameen