

Ziyârah in Madinah


Haj Seminar, Jamiatul Ulama, Fordsburg

9-10 Shawwal 1426 (11-12 November 2005)

Haj Terminal, Jeddah


Haj Terminal Facilities


- **The Haj Terminal provides:**
- Prayer areas
- Rest areas
- Banks
- Currency Exchanges
- Post Office
- Telephones
- Souk (Markets)
- Restaurants
- General Information Desks
- Airline Information Counters
- Places for pilgrims to prepare food themselves
- Toilets
- FIDs (Flight Information Display Systems)
- Areas for embassies and Haj missions
- Clinic
- First Aid Services
- Bus & taxi loading areas


Madinah: Satellite Picture


Masjid Nabawî, Madinah


Masjid Nabawî, Madinah


A View of the Raudah Mubarak


The Grave of the Prophet ﷺ


Entrance to House of the Prophet ﷺ


Views of Masjid Nabawî


Masjid Nabawi: Minbar


The Minbar of Rasullah ﷺ


Entrance to Baqi


Baqî Graveyard


Baqî Graveyard


Quba Masjid


Quba Masjid


Masjid Ghamâmah


Masjid Ghamâmah


Masjid Jumu'ah


Mount Uhud


Uhud: Mountain, Town & Masjid


Uhud: Gravesite of Shuhadah


Uhud: Gravesite of Shuhâdah


The Martyrs of Uhud: Graveyard


Masjid Qiblatain


Masjid Bi'r Ali (Shajarah)


End of Slideshow

Jamiatul Ulama