[image: image1.png]

	[image: image1.png]
	

	[image: image2.png]

In the Name of Allah, Most Gracious, Most Merciful

Ibn ‘Umar reported that the prophet, peace be upon him, said: “Every Muslim should not stay two nights without having his will next to his head in writing.” (Reported by Al-Bukhari and Muslim) I, ---, bear witness that there is no god but Allah and that Muhammad is his worshipper and messenger. I believe in the Last Day and resurrection. I recommend whoever is alive after me from my family members to observe their duty towards Allah, be in good term with each other and be obedient to Allah and His messenger. I also recommend them with what Prophet Abraham and Job recommended: “And this was the Legacy that Ibrahim left to his sons, and so did Ya'qub; "O my sons! Allah hath chosen the Faith for you; then die not except in the state of submission (to Allah).”(2:132)

Following is my will:

1- Inviting a righteous person when I’m dying to remind me of thinking good of Allah. The prophet, peace be upon him, said: “Let none of you die except while thinking good of Allah.” Reported by Muslim.

2- Reminding me of the Shahada. The prophet, peace be upon him, said: “Whoever says ‘There is no god but Allah’ as the last of his sayings enters paradise.” Reported by Abu Dawood. I recommend you to portray patience and acceptance to the destiny decreed by Allah and make Du’aa for me. The prophet, peace be upon him, said: “If you are in the presence of an ill or deceased person, say good as the angels say Amen to what you say.” Reported by Muslim.

3- When my soul leaves my body, close my eyes and my mouth by wrapping a wide piece of cloth over my head and chain and make Du’aa to Allah to forgive me. Cover all my body in conformity with the Hadith that ‘Ahisha said: “When the prophet, peace be upon him died, he was shrouded in a cloak wrap.” Reported by Bukhari and Muslim.

4- Neither weep nor scream and shun the pre-Islamic behaviour in conformity to the Hadith in which the prophet, peace be upon him, said: “The person who slap her/his face, cut his/her clothes and say pre-Islamic sayings is not from the Muslim community.”

5- My Ghusl (washing) should be done by the people who are the most versed in Ghusl provided they are righteous preferably my family members and relatives. Those who would do my Ghusl- so that they might receive a great reward- should not convey bad signs they might see and seek Allah’s reward in conformity to the Hadith in which the prophet, peace be upon him, said: “Whoever conceals bad signs s/he sees in a deceased person Allah will conceal her/his sins and whoever shrouds a deceased person Allah clothes her/him in sarcenet.” Reported by Tabarani. I recommend you to wrap me in white perfumed shroud in conformity to the Hadith in which the prophet, peace be upon him, said: “Wear white garments as they are the best and shroud the dead therein.” Reported by Tirmidhi

6- Carrying my body to the place where you offer the funeral prayer and follow the funeral to my grave in conformity to the Hadith in which the prophet, peace be upon him, said: “The Muslim owes the Muslim five rights.” One of which is “Following her/his funeral.” The prophet, peace be upon him, said: “Whoever follows the funeral from the house to until the prayer is offered will have a Qirat of reward and whoever follows the funeral until it is buried will have two Qirats of reward.”It was said: ‘O messenger of Allah! What are the two Qirat?’ The prophet, peace be upon him, said: “Like two great mountains.” Reported by Bukhari. I recommend you to increase the number of believers attending my funeral so that Allah may show mercy to me because of their Du’aa. Ibn ‘Abbas reported that prophet, peace be upon him, said: “If a Muslim dies and forty people ascribing no partner unto Allah attend his funeral Allah will permit them to intercede for him.”

7- Burying me in the city where I die and not to transfer my body as it is disliked to transfer the body for the reason of burial.

8- Fasting the number of days I missed and fulfilling the Zakat mentioned below. I recommend my children to increase their good deeds as this, by Allah’s leave, helps me in conformity to the Hadith in which the prophet, peace be upon him, said: “When the child of Adam passes away nothing will be added to her/his deeds except from three sources; namely a continuous charity, knowledge that people benefit wherefrom and a righteous child who makes Du’aa for her/him” Reported by Muslim.

9- Accepting condolences.
10- Prior to my burial repaying my debts from my wealth and give the rights to their owners as the prophet, peace be upon him, said: “The believer’s soul is hanging to his debts until they are repaid on his behalf.” reported by Ahmad, Tirmidhi and Ibn Majjah.

11- I recommend that the amount of ----- (not more than one third) of my wealth should be spent on charity.

12- After paying my debts, Zakah, will and my funeral expenses, the remaining part of my wealth should by divided according to the Islamic Law.

 In general I would like to distance myself from any act of saying that contradicts Islam. Whoever neglect or alter any part of my will or contradicts Islam with regard to something either mentioned or not in this will take responsibility therefore and Allah is the Witness.

 Who would conduct my Ghusl?
1 --------------------------------------- 2 ---------------------------------------

3 --------------------------------------- 4 ---------------------------------------

 Who would bury me?

1 -- 2 ---------------------------------------

3 -- 4 ---------------------------------------

My Debits:

	Creditors
	Amount
	creditor’s address and Tel.

	...
	………………..
	……………………………………………

	...
	…………………
	……………………………………………

	...
	…………………
	……………………………………………

	……………………………………………………………
	…………………
	……………………………………………

My credit:

	Debtors
	Amount
	Debtor’s address and tel.

	…………………………………..
	………………………………
	………………………………………………………………

	…………………………………..
	………………………………
	………………………………………………………………

	………………………………….
	………………………………
	………………………………………………………………

	…………………………………..
	……………………………….
	………………………………………………………………

	……………………………………
	……………………………
	………………………………………………………………

Overdue Zakah :……………………………………………………………………………………………………….

The remaining part of my wealth should be divided according to Islamic Shari’a Law.

Overdue fasting:……………………………………………………………………………………………………..

Overdue Hajj and ‘Umra:…………………………………………………………………………………………

· I am willing to give the amount of ------------------------------- to be used for the benefit of the poor and the needy and the public interest of Muslims provided it does not exceed 1/3 of my wealth.
· I am willing…………………………………………………………………………………………..……………..
· I am willing to bring up my children as Muslims.

· I am willing to distribute my entire wealth I leave as inheritance according to Islamic Law.
	Witnesses:
	

	1- ……………………………………………………….

Tel:...
	Signature:…………………………………………

Address :………………………………………...

	2- ……………………………………………………….

Tel:..
	Signature:………………………………………….

Address:…………………………………………….

	Date of issue: ….. / …… / …… H
	Corresponding to :…… / …… /…….

7

[image: image2.png]