

The messenger of Allah (PBUH&HF) said: "Behold! My Ahlul-Bayt are like the Ark of Noah. Whoever embarked in it was SAVED, and whoever turned away from it was PERISHED."

<u>Designation</u>	<u>Name</u>	<u>Father's Name</u>	<u>Mother's Name</u>	<u>Kunyah (Patronymic)</u>	<u>Title</u>	<u>Date of Birth</u>	<u>Date of Death or Martyrdom</u>	<u>Age</u>	<u>Cause of Martyrdom</u>	<u>Place of Burial</u>
The Last Prophet of Allah	Muhammad	Abdullah bin Abdul-Muttalib bin Hashim	Amina	Abu'l-Qasim	Rasulu'l-Lah, Nabiyu'l-Lah, an-Nabi.	17 th Rabi-ul-Awwal, 1 st Year of the Elephant, Monday 8/25/570 A.D. at Mecca	28th Safar, 11 AH., Monday, 5/25/632 at Medina	63	Natural	Masjid-e-Nabavi, Holy Medina Al-Munawwarah
Bibi Fatimah	Fatimah	Muhammad PBUH	Khadija Bint-e-Khuwailid A.S.	Umm Abiha	Az-Zahra', as-Siddiqah, Al-Batul, Sayyidatu'n-Nisa	20 th Jamadi As-Sani, 5 years after the declaration of Prophet-hood, Thursday 1/2/615 A.D at Mecca	13th Jamadi ul Awwal or 3 Jamadi As-Sani, 11 A.H. / 6 th or 26 th August 632 A.D. at Medina	18	Injured by the falling door of her house caused by a mob of hypocrites	Masjid-e-Nabvi or Graveyard of Baqi, Medina
1st Imam	Ali	Abu Talib bin Abdul Muttalib bin Hashim	Fatimah binte Asad b Hashim b Abd Munaf	Abu'l-Hasan, Abu'l-Hasanayn, Abu Turab	Amir Al-mu'minin, Al-Wasi, Al-Murtada. (Haydar)	13 Rajab, Friday, 30th year of the elephant, 23 B.H, 10/9/599 A.D. (10 years before Prophet-hood) inside Holy Kaba Mecca	21st Ramadhan, 40 AH. Thurs 1/28/661 A.D. at Masjid-e-Kufa, Kufa, Iraq	63	Injured during Fajar prayers	Najaf, Al-Ashraf outskirts of Kufa, Iraq
2nd Imam	Al-Hasan	Ali bin Abi Talib	Fatimah Az-Zahra	Abu Muhammad	Al-Mujtaba, as-Sibt (Al-Akbar)	15th Ramadhan, 3 A.H., Friday 3/1/625 A.D. at Medina	28th Safar, 50 AH. Wednesday 3/27/670 A.D. at Medina	47	Poison	Graveyard of Baqi, Medina
3rd Imam	Al-Husayn	'Ali bin Abi Talib	Fatimah Az-Zahra	Abu 'Abdillah	Sayyidu'sh-Shuhada', as-Sibt (Al-Asghar)	3rd Shaban, 4 AH. Wednesday 1/8/626 at Medina	10th Muharram 61 A.H., Wed 10/10/680 A.D. at Karbala, Iraq	57	In the Battle of Ashura	Karbala' (at-Taff), Iraq
4th Imam	Ali	Husayn bin Ali	Ghazala Shahzanaan	Abu Muhammad Abu Al-Hasan	Zaynu'l-Abidin, Sayyidu's-Sajidin, as-Sajjad.	5th Shaban, 38 AH. Sunday 1/6/659 A.D. at Medina (or 15 Jamadi Al-Awwal)	25th Muharram, 95 A.H., Friday 10/20/713 A.D. at Medina	57	Poison	Graveyard of Baqi, Medina
5th Imam	Muhammad	Ali bin Husayn	Umm Abdullah binte Imam Hasan	Abu Ja'far	Al-Baqir	1 Rajab, 57 A.H., Sunday, 5/10/677 A.D. at Medina (or 3 rd Safar 57 A.H.)	7th Dhi'l-hijjah, 114 A.H., Wed 1/28/733 A.D. at Medina	57	Poison	Graveyard of Baqi., Medina
6th Imam	Jafar	Muhammad bin Ali	Umm Farwa, binte Qasim bin Muhammad bin Abu Bakr	Abu 'Abdillah, Abu Musa	Al-Sadiq	17 th Rabi Al-Awwal, 83 AH. Thursday, 4/20/702 A.D. at Medina	25th Shawwal, 148 A.H., Sat, 12/14/765 A.D. at Medina	65	Poison	Graveyard of Baqi, Medina
7th Imam	Musa	Jafar bin Muhammad	Hamidah Al-Barbariyya	Abu'l Hasan (Al-Awwal = the First), Abu Ibrahim	Al-Kadhim, Al-'Abd as-Salih, Al-'Alim	7th Safar, 128 A.H., Monday, 11/8/745 A.D. at Medina	25th Rajab, 183 A.H., Sunday 9/1/799 at Baghdad, Iraq	55	Poison	Kazimiyah outskirts of Baghdad, Iraq
8th Imam	Ali	Musa bin Jafar	Al Khayzran	Abu'l Hasan (ath-Thani = the Second)	Al-Rida	11 Zeeqadah, 148 A.H., Sunday 12/29/765 A.D. at Medina	17th Safar, 203 A.H., Tues 8/24/818 A.D. at Mashad, Iran (Or last day of Safar)	55	Poison	Mash'had (Tus), Khurasan, Iran
9th Imam	Muhammad	Ali bin Musa	Sakina	Abu Ja'far (ath-Thani = the Second), Abu Abdillah	At-Taqi, Al-Jawad	10th Rajab, 195 AH., Tuesday 4/8/811 A.D. at Medina	Last day of Zeeqadah (29 or 30), 220 A.H., Wednesday, 11/24/835 A.D. at Baghdad, Iraq	25	Poison	Kazimiyah outskirts of Baghdad, Iraq
10th Imam	Ali	Muhammad bin Ali	Samana Al-Maghribiya	Abu'l Hasan (ath-Thalith = the Third)	An-Naqi, Al-Hadi	15 Zil-Hijjah 212 A.H., Friday, 3/6/828 A.D. at Medina	3rd Rajab, 254 AH., Monday, 6/28/868 A.D. at Samarra, Iraq	42	Poison	Samarra' (Surra-man-ra'a), Iraq
11th Imam	Al-Hasan	Ali bin Muhammad	Ummul Walad - Susan	Abu Muhammad	Al-Askari	8th Rabi As-Sani, 232 AH. 12/3/846 A.D. at Medina (or 24 Rabi Al-Awwal)	8th Rabi Al-Awwal, 260 AH., Fri 1/1/874 A.D at Samarra, Iraq	28	Poison	Samarra' (Surra-man-ra'a), Iraq
12th Imam	Muhammad	Al-Hasan bin Ali	Ummul Walad Narjis alias Saiqal	Abu'l-Qasim	Al-Mahdi, Al-Qa'im, Al-Hujjah, Al-Gha'ib, Sahibu'z-Zaman, Sahibu'l Amr.	15 th Sha'ban, 255 AH., Friday, 7/29/869 A.D. at Samarra, Iraq	Alive In Occultation			

Shia-Muslim Association of Bay Area

<http://www.saba-igc.org> – 408-946-5700 – Email: saba@saba-igc.org