BISMILLAHIR RAHMANIR RAHIM
ALLAHUMMA S'ALE A'LAA MUHAMMAD WA AALE MUHAMMAD

How does the heart attain tranquility through the remembrance of Allah?
By Ayatullah Makarim Shirazi
The states of anxiety and insecurity have always been and will always be the greatest sources of tribulation in the life of humanity and the things which these traits stem from in the individual and societal life of a person are completely observable.
The state of tranquility has always been one of the lost, important traits for human society and the person will knock on every door until he is able to find this all-important characteristic. If the struggles and endeavors of humanity throughout the ages were gathered together in their search for tranquility – from both the correct and permitted and false means which they have sought out – they would definitely fill up a large book!
There are some scholars who have stated that, “At the beginning of an outbreak (of a disease), some sick people who had a contagious disease – out of every ten people who had this disease and ‘apparently’ ended up dying due to it, it was noticed that a majority of them actually died due to the fear and uneasiness they felt. Thus in reality, only a small number of these people truly died due to the sickness which they had!” Truly, the two states of tranquility and apprehension play a very important role in the health and sickness of a person and of the entire society and in the success and failure of the individual and there is not a single thing which can cool this state within a person and it is for this reason that up until today, numerous books have been written whose main topic has been on fear and the ways to combat this and the way to acquire tranquility of the heart!
The history of humanity is full of sorrowful scenes in which, in order to attain tranquility, people have run after all sorts of things and in whichever valley they have stepped into, they have taken to various addictions (to help them cope with their sorrow). However the Quran, in one short, yet meaningful sentence has given us that the most assured and the closest path to this and has told us that, “Know that through the remembrance of Allah swt shall your hearts and minds be put at rest and ease.”
In order for this Quranic reality to be made clear, please pay attention to the following explanation:
The 8 Causes of Worry and Anxiety
1. Sometimes, distress and anxiety are related to a dark and uncertain future which lies ahead of a person and which manifests itself to him. The possibility of blessings leaving a person, falling into the grip of the enemies, weakness, sickness, inability to work, desperation and need (upon others) all result in a person being put through difficulties.
However, true faith in Allah swt the All-Able and High, the Merciful and Compassionate, the Allah swt who has taken it upon Himself to be sufficient for His servants, is able to remove all forms of worry and anxiety and grant a person tranquility since we, in the face of future events shall be helpless however Allah swt has the Power, Ability and Mercy (to help us).
2. Sometimes the bleak past of person would make an individual busy within himself and this would cause him anxiety.
Showing grief over sins which were committed in the past, feeling remorse from one’s inabilities and past slips would cause a person worry.
However, through paying attention to Allah swt the All Forgiving, the One who accepts repentance and is the Merciful and Forgiving would grant tranquility to a person. In reality these traits of Allah swt would convey the following thoughts to the person that, “Take your appeals of culpability to Him, seek forgiveness for your past acts and seek to make amends for what you performed previously since He is the Forgiving and the One who will make accept the amends for your misdeeds.”
3. Weakness and an inability of the person in the face of natural occurrences and sometimes even in the face of the throngs of the enemy – both internal and external ones makes a person upset and insecure such that he may think to himself, “What am I able to do in the arena of war against all of these powerful opponents? Or in the face of other challenges and struggles, what can I do?”
However when the person remembers Allah swt and begins to rely upon His Power and Mercy, the Power which is the greatest of all Power such that there is not a single other thing which has the potential to stand up to Him, then the person’s heart would become at ease and he would say to himself, “Yes, I am not alone. I am under the shadow of the Mercy and Assistance of Allah swt – the never ending source of power.”
4. Sometimes the source of grief and insecurity and that which pains a person is his sense of a worthless life and a feeling of insignificance in the goals which he has for himself.
However the person who has true faith in Allah swt and has accepted that traversing the path of perfection of his life as being the greatest goal and who knows that the entire program and all events which occur in his life are geared on this path of perfection would not feel that his life is worthless nor that he is a person without any goals in life nor as one who is an uncertain wanderer and distress filled.
5. Another reason for grief and insecurity is that sometimes in order for a person to reach to a goal, he may bear great difficulties, however he does not see a single person who encourages or appreciates his troubles and difficulties which he has gone through. This feeling of ingratitude would cause him great stress and would cause him to sink into a state of anguish and insecurity.
However when he senses that other people are aware of his struggle and endeavors and give value to his work and are ready to reward him for his efforts which he is putting through, then there would not be any room for grief and insecurity.
6. Having bad thoughts of others and empty delusions is another of the reasons which lead to insecurity and grief and this is one of those things which a large number of people see in their life.
However how is it possible for us to deny that focusing, our attention on Allah swt and His never ending Grace, His commandment to us of maintaining good thoughts and suppositions of other people – which is the responsibility for every single person who claims to possess true faith would not remove this state of grief and trepidation which is inside a person and would cause him to have tranquility and certainty in his life!?
7. Worship of this transient world and a sense of infatuation with the gold and glitter of the life of the material world which we are living in is one of the greatest reasons why a person would and does face distress and insecurity in his life.
This point is apparent to such an extreme that sometimes if a person is not able to find a particular color of clothing or a color of shoes, hat or some other piece of clothing which he is looking for in the market or thousands of other items which he may use in his daily life, that the thoughts of such a person who worships this transient world may become so engulfed and enraptured in the life of the world that he would spend hours or days or even weeks in a state of insecurity and anxiousness.
However, true faith in Allah swt and constant focus on the spiritual freedom which a true believer possesses – in which he is constantly enraptured in austerity and devotion (to Allah swt and is not bound or tied by the clutches of the gold and glitter which accompany the material world would bring an end to all of these feelings of insecurity and anxiety. When the soul of a person reaches to that level of spiritual expanse that it is just like ˜Ali (as) that it can say: “Surely your world has as much value to me as the leaf of a tree which is in the mouth of a locust who is chewing upon it.”
How is it possible that having grief or fear due to the material world or losing it from one’s grip can cause a person’s soul to be affected and to cause a sense of grief and insecurity in his heart and thoughts!?
8. Another important factor which leads to grief and insecurity is the fear and fright of death which is something that always causes trouble to come to the soul of the person. Since death is not something which is only possible to come upon a person when he gets older – rather, it is something which can strike a person of any age especially at the times of sickness, wars, insecurity in a country and other such things, thus this sense of insecurity and grief is a general trait and should be seen by all people.
However, in our world outlook (that of the Muslim), IF death was to be in the meaning of annihilation and inexistence and the end of all things – just as the materialists of the world feel and believe in, then this grief and anxiety would be completely in place for us to experience as well and a person (Muslim) should be frightened and sacred of such a death which is the end of all things and brings forth a closure of all of his desires and wishes.
However, anytime a person comes under the shade of true faith in Allah swt , then at this point, he would consider death would merely be a bridge to a wider, more spacious, and spiritually higher world and passing through the stage of “death” would be just as passing from hallways of a jail cell into the free and open society. At this point, there would be no meaning to grief and anxiety. Rather, such a death comes while on the path of fulfilling one’s responsibilities, then at this time, death is something which is liked and anticipated.
Of course, we must state that the reasons for grief and anxiety are not limited to only these. Rather, we are able to list many more reasons for people to feel this grief and stress in their lives, however we must accept the fact that a majority of the cause of this grief and anxiety are related to one of the eight reasons listed above.
When we see that these reasons for anxiety actually melting away and being removed are when one brings about true faith in Allah swt, then we will definitely confirm the fact that the remembrance of Allah swt is that which brings tranquility to the hearts[image: image1.jpg]ﬁ)\f)m\(w.

1) According to Imam Jafar bin Mohammad as Sadiq, to remove worries recite (i) al Kaafiroon (ii) al Ikhlas (iii) al Falaq (iv) an Naas three times daily.

2) According to Imam Musa bin Jafar al Kazim, to remove worries, recite any 100 verses of the holy Quran and at the end recite 3 times :
O Allah, drive the misfortune away from me.
ALLAAHUMMAD - FA 'A'NNIL BALAA - A

3) According to Imam Musa bin Jafar al Kazim, if a man in trouble keeps with him written BISMILLA'AHIR RAH'MAANIR RAH'EEM Allah saves him from the worries he is afflicted with. Allah did not destroy Firwan in his house because BISMILLAAAHIR RAH'MAANIR RAH'EEM was written on his door.

[image: image70.png]

4) According to Imam Muhammad bin Ali al Baqir the Ahl ul Bayt used to recite the following du-a'a to seek safety from Allah whenever worries troubled them :
O the (ever) existing who is a priori to all existence; O the creator (who says ‘be’ and it becomes) of all things, O the everlasting eternal even when everything (created) shall perish:
Send blessings on Muhammad and his children and do for me (mention your desire here)
YAA KAAA-INAN QABLA KULLI SHAY -IN WA YAA MUKAWWINA KULLI SHAY -IN WA YAA BAAQIYA BA'DA KULLI SHAY -IN S'ALLI ALA MUH'AMMADIN WA AHLI BAYTIHEE WAF-A'L BEE

[image: image2.png]1o sl I8 535005550 € BT G
i - . s

e e 8 o

5) According to Imam Musa bin Jafar al Kazim recite the following du-a'a to remove worries after tahajjud.

Glory be to Allah and praise be to Him. I seek protection of Allah and I beseech Him to give me His bounties generously.

SUBH'AANALLAAHIL A'Z'EEMI WA BIH'AMDIHEE ASTAGHFIRULLAAAHAA WA AS-ALUHOO MIN FAZ'LIHEE

[image: image3.png]

7) Imam Jafar bin Mohammad as Sadiq advised his followers to recite the following du-a'a to remove worries :
I enumerate the merits of all that which are glorious and magnificent (to know that) there is no god save Allah; and for (removal of) pains and sorrows there is no power nor strength (in any) save in Allah. Muhammad is the first light, Ali the second light; and all the pious Imams (of the Ahlul Bayt) are a means to reach the presence of Allah and a protection from the enemies of Allah. All things are dwarfed in presence of the greatness of Allah. I seek sufficient (support) from Allah, the mighty, the glorious.
A'-DADTU LIKULLI A'Z'EEMATIN LAA ILAAHA ILLALLAAHU WA LIKULLI HAMMIN WA GHAMMIN LAA H'AWLA WA LAA QUWWATA ILLAA BILLAAH MUH'AMMADUN NOORUL AWWALU WA A'LIYAUN NOORUTH THAANEE WAL A-IMMATUL ABRAARU U'DDATUN LILIQAAA-ILLAAHI WA H'IJAABUN MIN A-DAAA-ILLAAHI D'ALLA KULLI SHAY-IN LI-A'Z'AMATILLAAHI WA AS-ALULLAAHA A'ZZA WA JALLAL KIFAAYAH

[image: image4.png]30 I8 A Y i (89 s
S35 R BN EY 5 0 Y

By 33 8 A1 5 G 35 e

.) »
s JS 03 A sTAS (e e 5 By

s Je e do i s s

8) Recite the following du-a'a to remove worries :
O Allah, if my sins have blackened my face, I turn to You through Your prophet, Muhammad, the prophet of mercy, blessings of Allah be on him and on his children, (and through) Ali, Fatimah, Hasan, Husayn and the (rest of the) Imams (of the Ahl ul Bayt), peace be on all of them.
ALLAAHUMMA IN KAANAT D'UNOOBEE QAD AKHLAQAT WAJHEE I'NDAKA FA INNEE ATAWAJJAHU ILAYKA BI NABIYYIKA NABIYYIR RAH'MATI MUHAMMADIN S'ALLALLAAHU A'LAYHI WA AALIHEE WA A'LIYYIN WA FAAT'IMATA WALAH'ASANI WAL H'USAYNI WAL A-IMMATI A'LAYHIMUS SALAAM

[image: image5.png]Zvir;"

[
Feeay]
PUBPUEY (RPN, \:
EZIURE o
,44.5?\.93',)
) e 1§ i § o
CFMEY
oM

9) Recite the following verse 129 of al Bara at to remove worries:
Allah suffices me. There is no god but He. On Him do I rely, and He is the Lord of the great throne.
H'ASBIYALLAAHU LAAA ILAAHA ILLAA HUW A'LAYHI TAWAKKALTU WA HUWA RABBUL A'RSHIL A'Z'EEM.

[image: image6.png]23R e AN YD
~4
‘w\%;}d\g

10) To remove worries and obtain satisfaction of legitimate desires pray a 4 raka-at salat in 2 sets of two rak-ats each.

a) In the first rak-at after recitation of al Fatihah, recite 25 times verse 44 of al Mumin:

I entrust my affair to Allah, verily, Allah keeps an eye on (His) servants.

WA UFAWWIZ'U AMREE ILALLAAH INNALLAAHA BAS'EERUM BIL IBAAD
b) In the second rak-at after recitation of al Fatihah recite 25 times verse 87 and 88 of al Anbiya:

There is no god save You. Glory be to You. Verily I was of there unjust. Then We responded to him and delivered him from grief, thus do We deliver the believers.

LAA ILAAHA ILLAAA ANTA SUBH'AANAKA INNEE KUNTU MINAZ'Z'AALIMEEN FAS-TAJABNAA LAHOO WA NAJJAYNAAHU MINAL GHAMM WA KAD'AALIKA NUNJIL MOOMINEEN
c) In the third ra-kat after recitation of al Fatihah recite 25 times the following portion of verse 173 of Ali Imran:

Allah is sufficient for us; and most excellent is He (who) protects us.

H'ASBUNALLAAHU WA NI' MAL WAKEEL
d) In the fourth rakat after recitation of al Fatihah, recite

There is no power and no strength save with Allah the high, the great.

LAA H'AWLA WA LAA QUWWATA ILLAA BILLAAHIL A'LIYYIL A'Z'EEM

e) After the recitation of salam, recite salawat 25 times and then invoke Allah to fulfill your desires.

[image: image7.png]2l a1l AT B
el L) i G 0 S

e bl 5 4 asab
Ry
8

il A 3883 03 93

11) Imam Jafar bin Mohammad as Sadiq advised his followers to pray a 6 rak-at salat in sets of 2 rakat each and at the end recite the following du-a'a
O Allah, give us welfare from wheresoever You desire, as You wish and when You want. Verily You do that which You find satisfying because it pleases You.
ALLAAHUMMA AATINEE BIN A'AFIYATI MIN H'AYTHU SHI-TA WA KAYFA SHI-TA WA ANNAA SHI-TA FA-INNAKA TAF-A'LU MAA SHI-TA KAYFA SHI-TA

[image: image8.png]G Eda G ki B Eds T)

12) To remove all difficulties, worries and troubles recite following du-a-a by Imam Ali ibn Abi Talib
O Allah, verily You, unto those who love You, are more loving than any who loves; You are ever at hand to fulfill atonce the desires of those who rely on You; You take notice of their wishes, You perceive their innermost thoughts, You know the depth of their intelligence. You are fully aware of their confidential concerns. There hearts long for (relief from) You. Whenever miserable and forsaken Your remembrance comfort them in distress. Whenever misfortunes assult them, they turn to You, knowing well that the reins of all affairs are in Your hand and every affair rise from and flow out as soon as Your decision is made. O my Allah, if I falter in speaking my request and wander astray in describing my needs and wants, show me the way that leads to that which promotes my interests and turn my heart to its course, because it is neither against (the principles of) Your guidance nor Your act of giving succour can be described as unlikely.
O my Allah, support me with Your pardon, do not burden me with Your justice.
ALLAAHUMMA INNAKA ANNISUL AANEESEENA LI-AWLIYAA-IKA WA AH'Z"URUHUM BIL KIFAAYATI LIL MUTAWAKKILEENA A'LAYKA TASHHADUHUM FEE SARRA-IRIHIM WEA TAT'T'ALI-U FEE Z"AMAA--IRIHIM WA TA'LAMU MABLAGHA BAS'AA-IRIHIM FA-ASRAARUHUM LAKA MAKSHOOFATUN WA QULOOBUHUM ILAYKA MALHOOFATUN IN AWH'ASHAT-HUMUL GHURBATU AANASAHUM D'IKRUKA WA IN S'UBBAT A'LAYHIMUL MAS'AA-IBU LAJAAA-U ILAL ISTIJAARATI BIKA I'LMAN BI-ANNA A'Z'EEMATAL UMOORI BIYADIKA WA MAS'AADIRAHAA A'N QAZ" AAA-IKA ALLAAHUMMA IN FAHAH-TU MAS-ALATEE AW A'MIHTU A'N T'ALIBATEE FADULLANEE A'LAA MAS'AALIH'EE WA KHUD' BIQALBEE ILAA MARAASHIDEE FA LAYSA D'AALIKA BINUKRIN MIN HIDAAYATIKA WA LAA BIBAD-I'N MIN KIFAAYATIKA ALLAAHUMMAH-MALNEE A'LAA A'FWIKA WA LAA TAH'MILNEE A'LAA A'DLIKA
[image: image9.png]1 3 T3 oo 1 B 4l
e skl SR wusl
5 020 B e 5 020
R LR I P
G et 5 G DL gusl
Soaal ol Sl Gy 5 B3 4l
JYENE RN YO SERUN{ Uy
L4) bl iU S U oien s Sy
o A kb (6 s 3 (AL
b G B e B s
NS ¥y ds s JL s
¥y 84 Je et il d»uusﬂ

-l e o

omo-

13) The following dua'a by Imam Ali Ibn abi Talib should be written in saffron and tied on the right arm for safety from all calamities, troubles, wickedness and sorcery.
Ikaynoosh Arkanoosh Arahshash Atbeetasfanee Yaa Mattaroon Qaryaalaysiyoon Maawamaa Soomah Soomaa Taytasaloos Khabtoos Musfaqees Masaa Ma-oosh Afartee-oosh Lateefa Kash Lateefoosh-this (and) this-and you were not (present) in the western side when We sent our command to Musa, neither you were there to witness. O accursed, go away by the power of Allah, and by the honour of the Lord of the worlds. Get out imprisoned. Get out from this. It is not for you to show pride here, so get out, verily you are of those despised. Get out of this, despised, driven away; accursed as We cursed the people of the Sabbath, and the command of Allah is always executed. Get out, O afflicted. Get out O Sooran O Sooran in the name of that name which is kept secret, O Tat’aaroon T’aroon Mar-o’on. Blessings be for Allah who is the best creator. O Hayaa, O Hayaa, in the name of the everliving ever-subsisting name which is written on the forehead of Israafeel disappear at once from the holder of this written text, (whoever it may be) a genie (male or female), a devil (male or female) or a follower of (the devil, male or female), a sorcerer or sorcersess, a demon (male or female), a juggler or a trickster, whoever endangers the lives of the sons of Adam and daughters of Hawwaa. There is no power and strength (with any one) save with Allah, the highest, the greatest. Blessings of Allah be on Muhammad and on his pure, purified, and infallible children.
IYKANOOSH ARKANOOSH ARAHSHAH A'TBEETAS FANEEKH YAA MATT'AROON QARYAA LAYSIYOON MAA WA MAA SOOMAA SOOMAA TAYTASAALOOS KHABT'OOS MUSFAQEES MASAAMA-O'OSH AFARTEE-O'OSH LATEEFAKASH LAT'EEFOOSH HAAD'AA HAAD'AA WA MAA KUNTA BIJAANIBIL GHARIBBEE ID'QAZ"AYNAA ILAA MOOSAL AMRA WA MAA KUNTA MINASHSHAAHI DEENAA UKHRUJ BIQUDRATILLAAHI MINHAA AYYUHAL LA-E'ENU BI-I'ZZATILLAAHI RABBIL A'ALAMEEN UKHRUJ MINHAA WA ILLAA KUNTA MINAL MASJOONEENA UKHRUJ MINHAA FAMAA YAKOONU LAKA AN TATAKABBARA FEEHAA FAKHRUJ INNAKA MINAS' S'AAGHIREEN UKHRUJ MINHAA MAD-OOMAN MADH'OORAN MAL-O'ONAN KAMAA LA-A'NNAA AS'H'AABAS SABRI WA KAANA AMRULLAAHI MAF-O'OLAN UKHRUJ YAA D'AWIL MAH'ZOONA UKHRUJ YAA SOORAN YAA SOORAN YUAA SOORAN BIL ISMIL MAKHZOONI YAA T'AT'AROON TAR -O'ON MARAA - O'ON TABAARAKALLAAHU AH'SANUL HIYYAA H'AYYAN QAYYOOMAN BIL-ISMIL MAKTOOBI A'LAA JABHATI ISRAAFEELA UT'RUDOO A'N S'AAH'IBI HAAD'AL KITAABI KULLA JINNIN WA JINNIYYATIN SHAYT'AANIN WA SHAYT'AANATIN WA TAABI-I'N WA TAABI-A'TIN WA SAAH'IRIN WA SAAH'IRATIN WA GHOOLIN WA GHOOLATIN WA KULLA MUTA-A'BBITHIN WA A'ABITHIN YAA'BATHU BIBNI AADAMA WA BINAATI H'AWWAA WA LAA H'AWLA WA LAA QUWWATA ILLAA BILLAAHIL A'LIYYIL A'Z'EEM WA S'ALLALLAAHU A'LAA MUH'AMMADIN WA AALIHEE AJMA-E'ENAT TAYYIBEENAT T'AAHIREENAL MAA'SOOMEEN

[image: image10.png]G furboanas) b5y 555)
b g Ly b opdud oyl
e Lt s o sl o Pkl
\”\.u\.u .d}a,u Sl ,d}.,bﬁ\

e 330 ék‘ AL G J Gy
3 ¢ Gl 5 35 Lol
6 g @A G o 2 Y
R T R ER NI Y
G3als 130 UM e 2 31
g e T

Srug e s pug A e
S5k G o eyl S35
G G Sl B 35 58 03 6
S o
o s o 3R L ags e

SO 3 s 31 3 o 6 i

L LA LA L L

s
o
R

U3 503 337 5 7o 3300 5 o8

[image: image11.png]5 el el i W 3595 83 Y15
) G) G i sl o
4“‘}'@'“5‘.:’4"‘&'!\5

Protection from enemies / Oppressors

Dua'a by Imam Sajjad from Sahifa e Kamela
Other duas :
Dua'a 135

Recite 100 times daily :

	There is no power nor strength with (anyone) save Allah.

LAA H'AWLA WA LAA QUWWATA ILLA BILLAAH
	
	[image: image12.png]Ay U

ome- upes

Dua'a 137

Keep surah al Bara-at on the body to remain safe from the plots of enemies.

To ward off the evil designs of enemies recite surah al fil in the first rakat of Fajr salat (after recitation of al Fatihah) daily till the danger disappears.
Dua'a 138

To destroy your enemy recite the following du-a-a 500 times for 3 days.

	O He who disgraces all obstinate tyrants by the exercise of His supreme power and absolute authority.

YY MUD'ILLA KULLI JABBAARIN A'NEEDIN BIQAHRIN A'Z'EEMIN WA SULT'AANIHEE
	
	[image: image13.png]4

Dua'a 139

Imam Ali said - If a person, subjected to oppression, pray a two rakat salat and after salam, recites verse 10 of Al Qamar 100 times, inshallah, Allah will deliver him from the Oppressor

	O Lord, verily, I am overcome, so help me.

RABBI INNEE MAGHLOOBUN FANTAS'IR
	
	[image: image14.png]addn om0

<5

N

o 56 \);Lv \:\

Dua'a 140

Imam Musa bin Jafar Al Kazim said :
If a person, subjected to oppression, recites (the following) du-a'a inshallah Allah will destroy the oppressor"

	O He who equips me to cope with the hardships which have afflicted me, O He who helps me to take off the load of the sorrows which have burdened me, keeps an eye (which never sleeps) on me, make me competent to deal with (misfortunes) with the (help of) a strong reinforcement (from You) which cannot be knocked down. O He who owns the strongest strength, O He who owns the most majestic majesty, O He who owns the highest honour compared to which all that which has been created is low and humble, send blessings on Muhammad and on the children of Muhammad, make me competent to deal with the oppressor, and punish him for what he did to me.

YAA U'DDATEE I'NDA SHIDDATEE WA YAA GHAWTHEE I'NDA KURBATEE UH'RISNEE BI-AY'NIKALLATEE LAA TANAAMU WAKFINEE BIRUKNIKALLAD'EE LAA YURAAMU YAA D'AL QUWWATIL QAWIYYATI WA YAA D'AL JALAALISH SHADEEDI WA YAA D'AL I'ZZATILLATEE KULLU KHALQIKA LAHAA D'ALEELUN S'ALLI A'LAA MUH'AMMADIN WA AALI MUH'AMMAD WAKFINEE Z'AALIMEE WANTAQIM LEE MINHU
	
	[image: image15.png]S eGP U5 Gl ke GG
Uy 15 05 Y G Sy o A
SO 4 3 250 333 g 133 Y
5 skl 8 w3 g 5 ik
N fo 2 uom o B3 B B .3 ,',n
Sellb (i1 ik 1§ adnd e Lo

Ao 5k

Dua'a 141

Imam Jafar bin Muhammad as Sadiq said :
If a person, subjected to oppression, prays a 2 rakat salat, and after salam goes into sajdah and say in one breath

	O Sustainer, O Sustainer.

YAA RABBAAHU YAA RABBAAHU
	
	[image: image16.png]

And then recite verses 50 to 54 of Najm, inshallah, the persecution shall come to an end.

	That He it is who destroyed the Ad of old,

And Thamud! He did not spare (them),

(like) the people of Nuh before them, who were, verily, the most unjust and the most transgressive;

And He overthrew the subverted cities,

So that they were covered by what they were covered over.
WA INNAHOOO AHLAKA A'ADA NIL OOLAA
WA THAMOODS FAMAAA ABQAA
WA QAWMA NOOH'IM MIN QABLU INNAHUM
KAANOOHUM AZ'LAMA WA AT'GHAA
WAL MOOTAFIKATA AHWAA
FAGHASHSHAAHAA MAA GHASHSHAA
	
	[image: image17.png]SR e AT
L1335
R R TS Y 5
il
B eI
\;_&uw

ano- smco

Dua'a 142

The following du-a'a is so effective to defeat the designs of the enemies that Imam Husayn bin Ali Zayn al Abidin, according to Imam Jafar bin Muhammad as Sadiq, used to recite this regularly.
	In the name of Allah, with Allah, from Allah, unto Allah, and in the way of Allah: O Allah, I surrender myself to You, I direct myself towards You, I entrust my affairs to You, so keep me safe, with the preservation of belief, from in front of me, from behind me, from my right side, from my left side, from above me, from below me, and repel (evil) from me with Your strength and power, because, verily, there isno strength and no power save with Allah, the high, the great.

BISMILLAAHI WA BILLAAHI WA MINALLAAHI WA ILALLAAHI WA FEE SABEELILLAAHI ALLAHUMMA LAKA ASLAMTU NAFSEE WA ILAYKA WAJJAHTU WAJHEE WA ILAYKA FAWWAZ'TU AMREE WAH'FIZ'NEE BIH'IFZ'IL BEEMAANI MIN BAYNI YADAYYA WA MIN KHALFEE WA A'N YAMEENEE WA A'N SHIMAALEE WA MIN FAWQEE WA MIN TAH'TEE WAD-FA A'NNEE BIH'AWLIKA WA QUWWATIKA FA-INNAHOO LAA H'AWLA WA LAA QUWWATA ILLA BILLAAHIL A'LIYYIL A'ZEEM
	
	[image: image18.png]S 5 5 Ge Ay G e

\aﬁ-’)dﬁ!\)\;ﬁbw\ n-é-u‘*“‘
by (a5 & 1 o) 5
I3 oy G gt (o a3

e s B8 s Y
B3 Y 5 05y G0 a5
s g

Dua'a 143

Recite the following du-a'a of Sahifah Alawiyyah, by Imam Ali ibn abi Talib to render the plots and intrigues of your enemy ineffective.
	O Allah, I take refuge with You for the reason that: Would I be persecuted inspite of Your absolute sovereignty? O Allah, I take refuge with You for the reason that: Would I go astray inspite of Your guidance? O Allah, I take refuge with You for the reason that: Would I be ruined inspite of Your security? O Allah, I take refuge with You fro the reason that: Would I be overpowered, inspite of the fact that occurrence of every affair is on account of You and (it turns back) in the direction of You.

ALLAAHUMMA INNEE A-O'OD'U BIKA MIN AN UZ'LAMA FEE SULTAANIKA ALLAAHUMMA INNEE A-O'OD'U BIKA AN AZ'ILLA HUDAAKA ALLAAHUMMA INNEE A-O'O'D'U BIKA AN AFTAQIRA FEE GHINAAKA ALLAAHUMMA INNEE A-O'OD'U BIKA AN UZ'AYYA-A FEE SALAAMATIKA ALLAAHUMMA INNEE A-O'OD'U BIKA AN UGHLABA WAL AMRU LAKA WA ILAYKA
	
	[image: image19.png]o p e
Sy 3381 1 el e (B ol (18

b 5 i

Dua'a 144

Recite the following du-a'a of Sahifah Alawiyyah, by Imam Ali ibn abi Talib to have an upper hand over your enemy.

	There is no power nor strength save with Allah. We worship You and we seek help from You, O Allah, O beneficent, O merciful, O single, O the eternally besought independent, O the God of Muhammad, in Your direction steps advance, hearts long to go, eyes gaze, necks stretch (to reach the goal), desires desire (fulfillment) and palms (hands) are lifted. O Allah, take a fair decision between us and our people, because You are the best of all those who decide.

Then (say 3 times) There is no god save Allah. Allah is great.

WA LAA H'AWLA WA LAA QUWWATA ILLA BILLAAHIL A'LIYYIL A'Z'EEM ALLAAHUMMA IYYAKA NA'BUDU WA IYYAKA NASTA-EEN YAA ALLAAH YAA RAH'MAAN YAA RAH'EEM YAA AH'ADU YAA S'AMADU YAA ILAAHA MUH'AMMADIN ILAYKA NUQILATIL AQDAAMU WA AFAAZATIL QULOOBU WA TASHAKHKHAS'A TIL ABS'AARU WA MUDDATIL A'NAAQU WA T'ULIBATIL H'AWAA-IJU WA RUFI-ATIL AYDEE ALLAAHUMMAF-TAH BAYNANAA WA BAYNA QAWMINAA BIL H'AQQI WA ANTA KHAYRUL FAATIH'EEN
LAA ILAAHA ILLALLAAHU WALLAAHU AKBAR.
	
	[image: image20.png]PR TR R ENERT

40 3 48 89

sa .

i A w1 Ao G A T

i i 5 3l 03 5 praddh

8 g ekl 5 S 0l
5 3l a3 G 5 g ol i

o i ST

ST Ry

om0

Dua'a 145

In presence of your enemy recite the following du-a-a twice to neutralize his hostility.

	I make cool your anger O (mention enemy’s name) with (the help of) “there is no god save Allah.”

AT'FAYTU GHAZ'ABAKA YAA (mention enemy's name) BILLA ILLAHA ILLALLAAH
	
	[image: image21.png]RN 'J\a - J..a.awb\

@R0- nPES

Dua'a 146

It is written in Mahajal Dawat that at the time of going to see Mansur Dawanaqi, Imam Jafar bin Muhammad as Sadiq recited al Qadr YAA ALLAH (7 times) and the following du'a'a.

	Verily, I entreat you in the name of Muhammad and his children (send blessings on them) and overpower him (my enemy) for my sake.

INNEE ASTASHFI-U ILAYKA BI MUH'AMMADIN WA AALIHEE S'ALLALLAAHU A'LAYHIM WA' AN TAGHLIBAHOO LEE
	
	[image: image22.png]

Dua'a 147
If you have wrongly treated any human bring and had no opportunity to make amends and obtained forgiveness from the aggrieved person then there is only one course left for you - seek forgiveness from Allah who has authority to forgive you on behalf of the person whom you have annoyed, persecuted or harassed. Any claim that person has on you can be reimbursed by Allah if he accepts your prayer.

Recite al Ikhlas 12 times and then the following du-a'a.

	O my Allah, verily I beseech You in the name of Your name, well guarded and not known, pure, purifying, blessed: and again and again I beseech You in the name of Your great name and Your eternal sovereignty, O bestower of gifts, O liberator of captives, O He who saves the necks (of sinners if pardoned) from the (punishment) of fire, I beseech You to send blessings on Muhammadn and on the children of Muhammad, let me depart from this world free from (obligations to my fellow beings) and enter paradise in peace and security, (it is possible only if) You keep my neck safe from the fire. Let the beginning of my prayer earn success, the middle salvation, and the end goodness. Verily You are He who knows the unseen.

ALLAAHUMMA INNEE AS-ALUKA BISMAKIL MAKHZOONIL MAKNOONIT T'AAHIRIL MUT'AHHARIL MUBAARAKI WA AS-ALUKA BISMIKAL A'ZEEMI WA SULTAANIKAL QADEEMI YA WAAHIBAL A'T'AAYAA WA YAA MUT'LIQAL USAARAA WA YAA FUKKAAKAR RIQAABI MINAN NAARI AS-ALUKA AN TUS'ALLIYA A'LAA MUH'AMMADIN WA AALI MUH'AMMAD WA AN TUKHRIJANEE MINAD DUNYAA SAALIMAN WA TUDKHILANIL JANNATA AAMINAN WA AN TUT'LIQA RAQABATEE MINAN NAARI WA AN TAJ-A'LA DU - A'A - I AWWALAHOO FALAAH'AN WA AWSAAT'AHOO NAJJAAH'AN WA AAKHIRAHOO S'ALAAH'AN INNAKA ANTA A'LLAAMUL GHUYOOB
	
	[image: image23.png]o3 o3 e oty el
Aol ST 5 Ay ghlii atah
G 3 0 o i) el 5 ol

G S B G 5 el s
1 3) o 6 (i e
ot Bl (55 Wl G0 e o 0
88 Jard 3 5 0 G () 3 31
Lo 15 L A 3@\3:\5312

o e i

Dua'a 148

To keep safe yourself and your property, recite al Qadr daily as may times as you can with salawat in the beginning and at the end.

Dua'a 149

Shaykh Kulayni, inKafi says that the Holy Prophet advised his followers to recite verses 1,2,3,4, 255, 256, 257, 284, 285 and 286 of Al Baqarah to seek safety for self and property.

	Alif Lam Mim. This is the book; there is no doubt in it, (it is) a guidance to those who safeguard themselves against evil with full awareness of divine laws,

Who believe in the unseen and establish the prayer, and spend (in the way of their Lord) out of what We have given them,

And believe in that which has been revealed to you (O Muhammad), and that which was revealed (to other messengers) before you, and are sure of the hereafter.

ALIF LAAM MEEM D'AALIKAL KITAABY LAA RAYBA FEEH HUDAL LIL MUTTAQEEN. ALLAD'EENA YOOMINOONA BIL GHAYBI WA YUQEEMOONAS' S'ALAATA WA MIMMAA RAZAQNAAHIM YUNFIQOON.
WALLAD'EENA YOOMINOONA BIMAA UNZILA ILAYKA WA MAAA UNZILA MIN QABLIK WA BIL AAKHIRATI HUM YOOQINOON.
	
	[image: image24.png]

SEE DUA'A 39 (Aytul Kursi) ON PAGE 43 FOR VERSES 255, 256, 257.

	To Allah belongs whatsoever is in the heavens and whatsoever is in the earth; and whether you manifest what is in your minds or conceal it, Allah will call you to account for it, and then He will forgive whom He wills, and punish whom He wills, and Allah has power over all things.

The messenger believes in what has been revealed to him from his Lord, and (so do) that believers. They all believe in Allah, and His angels, and His books, and His messengers; (they say): “We make no difference between any of His messengers”, and they say: “We hear and obey. Our Lord! We long for your forgiveness, and to You is the eventual course.”

Allah does not impose on my soul a duty but to the extend of its ability, for it shall be what it has earned, and against it (shall be) what it has wrought. “O Our Lord! Do not hold us responsible if we forget or make a mistake. O Our Lord! Do not lay on us a burden such as You laid on those before us. And, O Our Lord! Do not impose upon us that which we have not the strength (to bear). Pardon us, and forgive us, and have mercy on us. You are our master, so help us against the unbelieving people.”

LILLAAHI MAA FIS SAMAAWAATI WA MAA FIL ARZ WA IN TUBDOO MAA FEEE ANFUSISKUM AW TUKHFOOHU YUH'AASIBKUM BIHILLAAH FAYAGHFIRU LIMAY YASHAAA-U WA YU-A'D'D'IBU MAY YASHAAA WALLAAHU A'LAA KULLI SHAY IN QADEER.AAMANAR RASOOLU BIMAAA UNZILA ILAYHI MIR RABBIHEE WAL MOOMINOON KULLUN AAMANA BILLAHI WA MALAAA-IKATIHEE WA KUTUBIHEE WA RUSULSIH LAA NUFARRIQU BAYNA AH'DIM MIR RUSULIH WA QAALOO SAMI-NAA WA AT'A NAA GHUFRAANAKA RABBANAA WA ILAYKAL MASEER
LAA YUKALLIFULLAAHU NAFSAN ILLAA WUS A'HAA LAHAA MAA KASABAT WA A'LAYHAA MAK-TASABAT RABBANAA LAA TU-AAKHID'NAAA IN NASEENAAA AW AKHT'AANAA RABBANAA WA LAA TAH'MIL A'LAYNAAA ISRAN KAMAA H'AMALTAHOO A'LALLAD'EENA MIN QABLINAA RABBANAA WA LAA TUH'AMMILNAA MAA LAA T'AAQATA LANAA BIH WA'FU A'NNAA WAGHFIR LANAA WARH'AMNAA ANTA MAWL'AANAA FANS'URNAA A'LAL QAWMIL KAAFIREEN
	
	[image: image25.png]85 i U e Gl
1y (sl 3455 5 8

I8 e 5 ST Ge el 5 ST

Sl 405 e e JF T S50 G

Syl 5as el b o

B 3 e 6 5 W] s

el 1 5 8
3 o g g W Ll SIS
e
ar S0 Tle Lo ¥y) Ul
B Y G Ui 5 U W G Gl e

Dua'a 150
As reported by Ibn Babawayh al Qummi, Imam Ali abi Talib said : whosoever recited al Ikhlas, al Qadr (see selected Soorahas volume one) and Ayat at Kursi (see dua'a 39) 11 times each, before sunrise, inshallah his or her property will remain safe from any type of loss. In addition all efforts of Shaytan to lure him or her to sinning will go waste.

Dua'a 151

Surah al Ma-idah protects property from loss and theft. Keep the written surah in the house or in the safe or in the box wherein cash, valuables and documents are kept.

Dua'a 152

Keep written surah al Ba-rat (Tawbah) on the body to remain safe from thieves. It also protects property from destruction.
His Supplication in Repelling Enemies
His Supplication in Repelling the Trickery of Enemies and Driving away their Severity
(Supplication - 49)
	My God,
Thou guided me
but I diverted myself,
Thou admonished me
but my heart became hardened,
Thou tried me graciously
but I disobeyed.
Then, when Thou caused me to know it,
I came to know that from which Thou hadst turned
[me] away,
so I prayed forgiveness
and Thou released,
and I returned
and Thou covered over.
So Thine, my God,
is the praise!

I plunged into the valleys of destruction
and settled in the ravines of ruin,
exposing myself to Thy chastisements
and the descent of Thy punishments!

My mediation with Thee is the profession of Unity,
my way of coming to Thee that I associate nothing with Thee,
nor do I take along with Thee a god;
I have fled to Thee with my soul -
in Thee is the place of flight
for the evildoer,
the place of escape
for him who has squandered the share of his soul
and seeks asylum.

How many an enemy has
unsheathed the sword of his enmity toward me,
honed the cutting edge of his knife for me,
sharpened the tip of his blade for me,
mixed his killing potions for me,
pointed toward me his straight-flying arrows,
not allowed the eye of his watchfulness to sleep toward me,
and secretly thought of
visiting me with something hateful
and making me gulp down the bitter water of his bile!

So Thou looked my God, at
my weakness in bearing oppressive burdens,
my inability to gain victory over him who aims to war
against me,
and my being alone before the great numbers
of him who is hostile toward me
and lies in wait for me
with an affliction
about which I have not thought.

Thou set out at once to help me
and Thou braced up my back!
Thou blunted for me his blade,
made him, after a great multitude, solitary,
raised up my heel over him,
and turned back upon him what he had pointed straight.
So Thou sent him back,
his rage not calmed,
his burning thirst not quenched!
Biting his fingers,
he turned his back in flight,
his columns having been of no use.

How many an oppressor has oppressed me with his tricks,
set up for me the net of his snares,
appointed over me the inspection of his regard,
and lay in ambush for me,
the lying in ambush of a predator for its game,
waiting to take advantage of its prey,
while he showed me the smile of the flatterer
and looked at me with the intensity of fury!

So when Thou saw, my God,
(blessed art Thou and high exalted)
the depravity of his secret thoughts
and the ugliness of what he harboured,
Thou threw him on his head into his own pitfall
and dumped him into the hole of his own digging.
So he was brought down low, after his overbearing,
by the nooses of his own snare,
wherein he had thought he would see me;
and what came down upon his courtyard
- had it not been for Thy mercy -
was on the point of coming down upon me!

How many an evier has
choked upon me in his agony,
fumed over me in his rage,
cut me with the edge of his tongue,
showed malice toward me by accusing me of his own faults,
made my good repute the target of his shots,
collared me with his own constant defects,
showed malice toward me with his trickery,
and aimed at me with his tricks!

So I called upon Thee, my God,
seeking aid from Thee,
trusting in the speed of Thy response,
knowing that
he who seeks haven in the shadow of Thy wing
will not be mistreated,
and he who seeks asylum in the stronghold of
Thy victory
will not be frightened.
So Thou fortified me against his severity through Thy power.

How many
a cloud of detested things Thou hast dispelled from me,
a cloud of favour Thou hast made rain down upon me,
a stream of mercy Thou hast let flow,
a well-being in which Thou hast clothed me,
an eye of mishap Thou hast blinded,
and a wrap of distress Thou hast removed!

How many
a good opinion Thou hast verified,
a destitution Thou hast redressed,
an infirmity Thou hast restored to health,
and a misery Thou hast transformed!

All of that was favour and graciousness from Thee,
and in all of it I was occupied
with acts of disobeying Thee.
My evildoing did not hinder Thee
from completing Thy beneficence,
nor was I stopped
from committing acts displeasing to Thee.
Thou art not questioned as to what Thou dost!258

Thou wert asked,
and Thou bestowed.
Thou wert not asked,
and Thou began.
Thy bounty was requested,
and Thou didst not skimp.
Thou refused, my Master, everything but
beneficence,
kindness,
graciousness,
and favour,
and I refused everything
but plunging into what Thou hast made unlawful,
transgressing Thy bounds,
and paying no heed to Thy threat!
So Thine is the praise, my God,
the All-powerful who is not overcome,
and the Possessor of patient waiting who does not hurry!

This is the station of one who confesses to lavishness of favours,
counters them with shortcomings,
and bears witness to his own negligence.

O God,
so I seek nearness to Thee through
the elevated rank of Muhammad
and the radiant degree of 'Ali,
and I turn to Thee through them
so that Thou wilt give me refuge
from the evil of [so and so],259
for that will not constrain Thee in Thy wealth,
nor trouble Thee in Thy power,
and Thou art powerful over everything!260

So give me, my God,
by Thy mercy and Thy lasting bestowal of success,
that which I may take as a ladder
with which to climb to Thy good pleasure
and be secure from Thy punishment,
O Most merciful of the merciful!
	[image: image26.png]55 g B3 B P s W e 06
o353 35TAES
3 L3 hey 5 Sk Rls o)

N ALTCH {ams |t G

&b b G & jient e 3
3 S il LB Kb g b
R
3 A) Gy 5 S Wil
o dolf o 3605 8 84 3
R A R
i B ol £33 sl
o (o o 345 G (S5 gl

SR 5 e A i s

a5 e BF O el

55 el T S

3 S A5 G RS e
S G G SIES e GY e
£ bt 5 o JUs o8 i
Sas asl of G pk ;?‘}3“" Jls

wpce

[image: image27.png]Gh2ke LS (3 8 5 sty i
A W\AMQ\J\;J-\J) 3\;3\4

'g\; o ,.S 3 al;\};. Ll 38
jedilas 835 J Cal y Sl S
gl 0 G Gl 5 48
5 540 8 35 0 14y) il
il o)BY 5 gl aduEs J e
LG5 5 S8 S g Ly U mad
Y8 ke i G b o 68
G S (3 U85 5) G el
I e gy (9 S5 Al ek

oy o 61 3806 5 4 (91 O SR 0
aal i o Gy 1o G iy Y

[e e G 35 5

[image: image28.png]3t 2 s 5wl day il
0 a5 L o8 e o
SIS i 50y s 58 0B
50 Uy S Eatd G g kst
B I s ddeal Y GG Sl
J)L.a.u\ Jis s .at,m‘udn.f

e .J‘Ma &) g;‘-\’. AA‘
SUE B 5 b S
ey S i (B Sy S
e

a0
iy

Sl o (3 s 3 Ui 45
Mot 5 o AR5 o s 6
ST ICRC e S I RO
Ll 3 o e 5 et

c’js:"} Sidg eod J 5 kst

Bt W ¥ 3o ot g S b

Ui §) &1 5 Gt 5 Y s 5 Glsas s

omo- wpce

[image: image29.png]5 Do Gis 5 el
i Y iR e g derd) D Suis

{ ey 33581 REREINC R HI
v s“ -‘4-" 3 r“J“ ‘#U 3 r"—!‘
TN

'w!ss,é\ifmf;b;«;;a‘
EIEE T R NE SR G U E
G o b5 I8 o 5 slndd
ol G DS 0135 5 st L ()
4 .a\)q_,\},;)d!\bcjg\wg

o Tekis &

Translitration

WA KAANA MIN DUA'AA-IHEE A'LAY-HIS-SALAAMU FEE DIFAAI' KAY-DIL-AA'-DAAA-I WA RAD-DA BAA-SIHIM
ILAAHEE HADAY-TANEE FALAHAW-T
WA WAA'Z'-TA FAQASAW-T
WA AB-LAY-TAL-JAMEELA FAA'S'AY-T
THUM-MA A'RAF-TU MAAA AS'ADAR-TA ID' A'R-RAFTANEEH
FAS-TAGH-FAR-TU FAAQAL-T
FAU'T-TU FASATAR-T
FALAKA ILAAHEEL-H'AM-D
TAQAH'-H'AM-TU AW-DEEATAL-HALAAK
WA H'ALAL-TU SHIA'ABA TALAF
TAA'R-RAZ''-TU FEEHAA LISAT'AWAATIK
WA BIH'ULOOLIHAA U'QOOBAATIK
WA WASEELATEEE ILAY-KAT-TAW-H'EED
WA D'AREEA'TEEE AN-NEE LAM USH-RIK BIKA SHAY-AA
WA LAM ST-TAKHID' MAA'KA ILAHAA
WA QAD FARAR-TU ILAY-KA BINAF-SEE
WA ILAY-KA MAFAR-RUL-MUSEE-
WA MAF-ZAU'L-MUZ''AY-YII' LH'AZ'-Z'I NAF-SIHIL-MUL-TAJI-
FAKAM MIN A'DOOIN
INTAZ''AA A'LAY-YA SAY-FA A'DAAWATIH
WA SHAH'AD'A LEE Z'UBATA MUD-YATIH
WA AR-HAFA LEE SHABAA H'AD-DIH
WA DAAFA LEE QAWAATILA SUMOOMIH
WA SAD-DADA NAH'-WEE S'AWAAA-IBA SIHAAMIH
WA LAM TANAM A'N-NEE A'Y-NU H'IRAASATIH
WA AZ''-MARA AY-YASOOMANEEL-MAK-ROOH
WA YUJAR-RIA'NEE ZUA'AQA MARAARATIH
FANAZ'AR-TA YAAA ILAAHEEE ILAA
Z''AA'-FEE A'NI AH'-TIMAALIL-FAWAADIH'
WA A'J-ZEE A'NILINTS'AARI MIM-MAN QAS'ADANEE BIMUH'AARABATIH
WA WAH'-DATEE FEE KATHEERI A'DADI MAN-NAAWAANEE
WA AR-S'ADA LEEAL-BALAAA-A FEEMAA LAM UA'-MIL FEEHEE FIK-REE
FAB-TADAA-TANEE BINAS'-RIK
WA SHADAT-TA AZ-REE BIQOO-WATIK
THUM-MA FALAL-TA LEE H'AD-DAH
WA S'AY-YAR-TAHOO MIM-BAA'-DI JAM-I'N A'DEEDIW-WAH'-DAH
WA AA'-LAY-TA KAA'-BEE A'LAY-H
WA JAA'L-TA MAA SAD-DADAHOO MAR-DOODANA A'LAY-H
FARADAT-TAHOO
LAM YASH-FI GHAYZ'AH
WA LAM YAS-KUN GHALEELUH
QAD A'Z''-Z''A A'LAY-YA SHAWAAH
WA AD-BARA MUWAL-LEEANA QAD AKH-LAF-TA SARAAYAAH
WA KAM MIM-BAAGH
BAGHAANEE BIMAKAAA-IDIH
WA NAS'ABA LEE SHIRAAKA MAS'AAA-IDIH
WA WAK-KALA BEE TAFAQ-QUDA RIA'AYATIH
WA AZ''-BAA ILAY-YA IZ''-BAAA-AS-SABUI' LIT'AREEDATIH
ANTIZ'AARAL-LIANTIHAAZIL-FUR-S'ATI LIFAREESATIH
WA HUWA YUZ'-HIRU LEE BASHAASHATAL-MALAQ
WA YANZ'URUNEE A'LAA SHID-DATIL-H'ANAQ
FALAM-MAA RAAY-TA YAAA ILAAHEE TABAARAK-TA WA TAA'ALAY-T
DAGHALA SAREERATIH
WA QUB-H'A MANT'AWAA A'LAY-H
AR-KAS-TAHOO LIUM-MI RAA-SIHEE FEE ZUB-YATIH
WA RADAT-TAHOO FEE MAH-WAA H'UF-RATIH
FAANQAMAA' BAA'-DA AS-TIT'AALATIHEE D'ALEELAN FEE RIBAQI H'IBAALATIHIL-LTEE KAANA YUQAD-DIRU AY-YARAANEE FEEHAA
WA QAD KAADA AY-YAH'UL-LA BEE LAW-LAA RAH'-MATUKA MAA H'AL-LA BISAAH'ATIH
WA KAM MIN H'AASIDIN QAD
SHARIQA BEE BIGHUS'-S'ATIH
WA SHAJEEA MIN-NEE BIGHAY-Z'IH
WA SALAQANEE BIH'AD-D LISAANIH
WA WAH'ARANEE BIQAR-FI U'YOOBIH
WA JAA'LA I'R-Z''EE GHARAZ''AL-LIMARAAMEEH
WA QAL-LADANEE KHILAALAL-LAM TAZAL FEEH
WA WAH'ARANEE BIKAYDIH
WA QAS'ADANEE BIMAKEEDATIH
FANAADAY-TUKA YAAA ILAAHEE
MUS-TAGHEETHAM-BIK
WAATHIQAM-BISUR-A'TI IJAABATIK
A'ALIMAN AN-NAH
LAA YUZ''-T'AHADU MAN AWAAA ILAA Z'IL-LI KANAFIK
WA LAY-YAF-ZAA' MAL-LAJAA ILAA MAA'-QILI ANTIS'AARIK
FAH'AS'-S'ANTANEE MIM-BAA-SIHEE BIQUD-RATIK
WA KAM MIN-
SAH'AAA-IBI MAK-ROOHIN JAL-LAY-TAHAA A'N-NEE
WA SAH'AAA-IBI NIA'MIN AM-T'AR-TAHAA A'LAY
WA JADAAWILI RAH'-MATIN-NASHAR-TAHAA
WA A'AFEEATIN AL-BAS-TAHAA
WA AA'-YUNI AH'-DAATHIN T'AMAS-TAHAA
WA GHAWAASHEEA KURUBAATIN KASHAF-TAHAA
WA KAM MIN-
Z'AN-NIN H'ASANIN H'AQ-QAQ-T
WA A'DAMIN JABAR-T
WA S'ARA'TIN AN-A'SH-T
WA MAS-KANATIN H'AW-WAL-T
KUL-L D'ALIKA IN-A'AMAW-WATAT'AW-WULAM-MINK WA FEE JAMEEI'HEE AN-HIMAAKAM-MIN-NEE A'LAA MAA'AS'EEK
LAM TAM-NAA'-KA ISAAA-ATEE A'N IT-MAAMI IH'-SAANIK
WA LAA H'AJARANEE D'ALIKA A'NI AR-TIKAABI MASAAKHIT'IK
LAA TUS-ALU A'M-MAA TAF-A'L
WA LAQAD SU-IL-TA FAAA'-T'AY-T
WA LAM TUS-AL FAB-TADAA-T
WAS-TUMEEH'A FAZ''-LUKA FAMAAA AK-DAY-T
ABAY-TA YAA MAWLAAY IL-LAAA IH'-SAANAW-WA AM-TINAANAW-WA TAT'AW-WULAW-WA IN-A'AMAA
WA ABAY-TU IL-LAA
TAQAH'-H'UMAL-LIH'URUMAATIK
WA TAA'D-DEEAL-LH'UDOODIK
WA GHAF-LATAN A'W-WAE'EDIK
FALAKAL-H'AM-DU ILAAHEE MIN-
MUQ-TADIRIL-LAA YUGH-LAB
WA D'EEE ANAATIL-LAA YAA'-JAL
HAD'AA MAQAAMU MANI
AA'-TARAFA BISUBOOGHIN-NIA'M
WA QAABALAHAA BIT-TAQ-S'EER
WA SHAHIDA A'LAA NAF-SIHEE BIT-TAZ''-YEEA'-
AL-LAAHUM-MA FA IN-NEEE ATAQAR-RABU ILAY-KA
BIL-MUH'AM-MADEE-YATIR-RAFEEA'H
WAL-A'LAWEE-YTIL-BAY-Z''AAA-I
WA ATAWAJ-JAHOOO ILAY-KA BIHIMAAA AN TUE'ED'ANEE MIN SHAR-RI KAD'AA WA KAD'AA FA IN-NA D'ALIKA
LAA YAZ''EEQU A'LEEKA FEE� WUJ-DIK
WA LAA YATAKAAA-AADUKA FEE QUD-RATIK
WA ANTA A'LAA KUL-LI SHAY-IN QADEER
FAHAB LEE YAAA ILAAHEE MIR-RAH'-MATIKA WA DAWAAMI TAW-FEEQIK MAT-TAKHID'-HOO SUL-LAMAN
AA'-RUJU BIH ILAA RIZ''-WAANIK
WA AAAMANU BIH MIN I'QAABK
YAAA AR-H'AM-R-RAAH'IMEEN

Dua'a for Freedom from Captivity

FREEDOM FROM CAPTIVITY
To be out of prison or be free from captivity recite the following du-a'a
He who is in captivity or is wrongfully held as a prisoner should either recite surah at Tur (chapter 52) or surah al Anfitar (chapter 8) or surah al Qadr (chapter 97) as many times as possible to be a free man again.
	ALLAAHUMMA INNEE AS-ALUKAL A'FWA WAL A'AFIYATA WAL MU-A'AFAATA FID DUNYAA WAL AAKHIRATI
	[image: image30.png]B BBL 3 A3y b ST 1 g

P

a0l

The following dua'a for getting out of prison is reported to have been recommended by Imam Musa bin Jafar al Kazim
	YAA MUKHALLIS'ASH SHAJARI MIN BAYNI RAMLIN WA T'EENIN WA MAA-IN WA YAA MUKHALLIS'AL LABANI MIN BAYNI FARTHIN WA DAMIN WA YAA MUKHALLIS'AL WALADI MIN BAYNI MASHEEMATIN WA RAH'IMIN WA YAA MUKHALLIS'AN NAARI MIN BAYNIL H'ADEEDI WAL H'AJARI WA YAA MUKHALLISAR ROOH'I MIN BAYNIL AH'SHAA-I WAL AM-A'A-I KHALLIS'NEE MIN YADAY
	[image: image31.png]Ll
iy by
o e A -
~"'»’-‘°'3Jﬁ).;*—‘z.,-f;ﬂ—-’v .;mm;’
\ébswer"?s}%éx;&f
oy

el
2 o
FPESE VRS
G 5)

CRE

oo 3 sl g

SEEY
DAl G A
.}f;b}",v,

The holy Prophet said : Whosoever recites verses 156 and 157 of al Baqarah: verses 135 and 136 and 173 and 174 of Ali Imran, verses 83 and 84 and 87 and 88 of al Anbiya, verses 44 and 45 of al Munim shall always have sufficient means and if in prison soon shall be set free:
	AL BAQARAH 156 AND 157 : ALLAD'EENA ID'AAA AS'AABAT-HUM MUS'EEBATUN QAALOO INNAA LILLAAHI WA INNAA ILAYHI RAAJI-O'ON. OOLAAA-IKA A'LAYHIM S'ALAWAATUM MIR RABBIHIM WA RAH'MAH WA OOLAA-IKA HUMUL MUHTADOON
ALI IMRAN 135 AND 136 : WALLAD'EENA I'DAA FA-A'LOO FAAH'ISHATAN AW Z'ALAMOOO ANFUSAHUM D'AKARULLAAHA FASTAGHFAROO LID'UNOOBIHAM. WA MAY YAGHFIRUD D'UNOOBA ILLALLAAH WA LAM YUS'IRROO A'LAA MAA FA-A'LOO WA HUM YA-LAMOON. OOLAA-IKA JAZAAA=UHUM MAGHFIRATUM MIR RABBIHIM WA JANNATUN TAJREE MIN TAH'TIHAL ANHAARU KHAALIDEENA FEHAA WA NI-MA AJRUL A'AMILEEN
ALI IMRAN 173 AND 174 : ALLAD'EENA QAALA LAHUMUN NAASU INNAN NAASA QAD JAMA-O'O LAKUM FAKSHAWHUM FAZAADAHUM EEMAANAA WA QAALOO H'ASBUNALLAAHU WANI-MAL WAKEEL FANQALABOO BINI-MATIM MINALLAAHI WA FAZ'LIL LAM YAMSASHUM SOOO-UW WATTABA-O'O RIZ-WAANALLAAH WALLAAHU D'OOFAZ LIN A'Z'EEM
AL ANBIYAA 83 AND 84 : WA AYYOOBA ID'NAADAA RABBAAHOOO ANNEE MASSANIYAZ Z'URRU WA ANTA ARH'AMUR RAAH'IMEEN FASTAJABNAA LAHOO FAKASHAFNAA MAA BIHEE MIN Z'URRIW WA AATAYNAAHU AHLAHOO WA MITHLAHUM MA-A'HUM RAH'MATAM MIN I'NDINAA WA DIKRAA LIL-A'ABIDEEN
AL ANBIYA 87 & 88 : WA D'ANNOONI ID'D'AHABA MUGHAAZ 'IBAN FAZ'ANNA AL LAN NAQDIRA A'LAYHI FANAADAA FIZ'Z'ULUMAATI AL LAAA ILAAHA ILLAAA ANTA SUBH'AANAKA INNEE KUNTU MINAZ'Z'AALIMEEN FASTAJABNAA LAHOO WA NAJJAYNAAHU MINAL GHAMM WA KAD'AALIKA NUNJIL MOOMINEEN
AL MUMIN 44 AND 45 : FASATAD'KUROONA MAAA AQOOLU LAKUM WA UFAWWIZ'U AMREEE ILALLAAH INNALLAAHA BAS'EERUM BIL I'BAAD. FAWAQAAHULLAAHU SAYYAATI MAA MAKAROO WA H'AAQA BI-AALI FIR-A-WNA SOOO-UL A'D'AAB
	[image: image32.png]855
3455 5 oy 2 Dk gl D)
53 b ad f

A g

o] Tl 3 i Pl \j,‘\,g 15

ok 31588 G o155 5
ok

S5 o A AT

N Rt ’ [T
S jaaz B G &) Guld o J6

3 0 L 1085 G i kR

| \""':153'5503\;)'31':
3 e A Vo e

PR b L. 0
ez M e

[image: image33.png]55
ST o b s s e

E 3§ 5B L o5 51 0

N EA 35S IHT oy sk
3ty e 0 1

SFP Jy 36 31550 6 S b B8
RNV

L e G 1Y BB Bl gty
, §

SRR ekl ey 211 g

It has been narrated in the various books of supplication that the following supplication should be written by the brother or sister in prison and kept with him/herself at all times:
	O the One who has purified the milk (that comes) from between the refuse and blood. Save me from the prison for the sake of your sincere servants.
	[image: image34.png]

	YAA MUKHAL-LISSAL 'LABNA MIM BAYNA FARH-THIN WA DAMIN NAJJ-JIN-NEE MINAL MAHBASI BIHAQ-QI 'EEBAADIKAL MUKHLIS.

It has been narrated in the various books of supplication that the following supplication should be recited by the brother or sister in prison constantly:
	O' Allah! for the sake of the Throne and the One Who is above it, and for the sake of Revelation and the One Who revealed it, and for the sake of the Prophet and the One Who appointed him, and for the sake of the House and the One Who constructed it. O' Hearer of every sound! O' Collector of all that will pass. O' Creator of the souls after (their) death. Send Your blessings on Muhammad and his family and grant us and (grant all) the believing men and believing women in the east of the Earth and the west of if (the Earth) deliverance from Yourself, speedily (in this world), with the bearing witness that there is no god except Allah and verily Muhammad is Your slave and Your Prophet, blessings of Allah be upon him and upon his family and upon his children, the righteous and pure, and send salutations (upon them), an appropriate salutation in multitude. O' Allah! Verily we turn to You and verily we call upon You, so help me to reach my hopes and desires and make my actions righteous.
	[image: image35.png]. e emyc se e she @ s
3 G s (o il G U
E I e e B e I
G Gy 55 5 A G L

Kot Fatnini
PENPRO R I
el e ST e ST 010
s i g R e

SRR

S8
el o sl ate n
el Gl b S
00 2§ 00 0 s

L i

	ALLAHUMMA BI HAQQIL ARSHI WA MAN 'ALAAHU WA BI HAQQIL WAHEE WA MAN AWHAAHU WA BI HAQQINNABEE'EE WA MANNABBAAHU WA BI HAQQIL BAYTI WA MAN BANAAHU. YA SAAMIA' KULLI SAWT. YAA JAAMIA' KULLI FAWT. YAA BAARIAN NUFUUSI BADAL MAWT. SALLI 'ALA MUHAMMAD WA AHLE BAYTE-HEE WA AATINAA WA JAMEEFAL MO'MENEEN WAL MO'MENAAT FEE MASHAARIQAL ARDHEE WA MAGHAARIBIHAA FARAJAN MIN 'INDIKA 'AAJILAN BI SHAHAADATI AN LAA ILAHA ILLA ALLAAH WA AN-NA MUHAMMADAN 'ABDUKA WA RASULUKA. SALLA ALLAHU 'ALAYHI WA AALEHEE WA 'ALA DHURIYATEHEET TAYYIBEENAT TAAHEEREEN WA SALLA-MA TASLEEMAN KATHEERA. ALLAHUMMA EEYAAKA ARJUU WA EEYAAKA AD'OOU FA BAL-LIGH-NEE AMALEE WA ASLIH 'AMALEE.

	DU-A'A SABAASAB

This Dua’a is accredited to Imaam Saahibaz Zamaan (A.S.). It is recited to drive away The enemy, to dispel the spell of magic or sorcery, and to seek fulfillment of desires, material as well as spiritual.
It is a tested and approved supplication. It is better to recite it after midnight, nevertheless it should be recited whenever occasion demands, or may be recited as many times as you like.
	
	[image: image36.jpg]= APt

	

	O Allah, send blessings on Muhammad and on the Progeny of Mohammad.
In the name of Allah, the Beneficent, the Merciful.
“So then Moosaa became Nervous, a little anxious. We (Allah) said “worry not. You will positively have the Upper hand. (Staff): it will swallow up the Spellbinding artifice (ropes looking like Snakes) manipulated by a sorcerer who Shall not be successful, Whatever tricks he plays. Then the sorcerers put their foreheads on The ground and announced “We believe In the Loard of Moosaa and Haroon” Thus They there were defeated and brought low. Thus the truth was established and that which they were doing was made vain Then We inspired Moosaa Saying: “Strike The sea with your staff”. Then it put apart (the sea) into two high mountains of water. I have taken refuge with Allah, my Loard, And Loard of one and all magicians, The deceit of the treacherous, the trickery Of the swindlers, And from the harm of all the Poisonous animals, Vicious reptiles, Vicious reptiles, Vile disposition: And from the evil of all wickedness, From the violent fury of the oppressors, From the violent fry of the Oppressors, And the highhandedness of all Enemies, And the intrigue of the secret Plotters. I repulsed their offensive assault in the name of Allah. I took refuge with Allah from Their evil. I asked for Allah’s help against Them. I cut off the neck of their false Pretensions by the Divine Wisdom. I walled in inside the Divine Fortress to defend against their Soldiers. I pushed them back by the Predominant thrust of Allah, The distinct Sovereign, I hit and killed them by the Deadly arrow and sharp sword Of Allah, I caught hold of them, With the superior might of Allah, Dispersed them with the Permission of Allah, Threw them into chaos by the Divine decisive method, Pulled them to pieces with the Strength of Allah, Scattered them to the wind, Divided and forsaken, with the Power of Allah. There is no power and no Might except Allah’s the Greatest. I defeated the dishonest trick Ster with the powerful army Of Allah. I overcame the hostile enemy With the authority of Allah, The great. I destroyed him, who hatched Plots, with the infallible Strategy of the Almighty Allah. I broke the conspirator into Pieces with subtle policy of Allah, the Ever – Alert. I pushed back the transgressor In the name of the Glory of Allah, the impregnable. There is no power, no might, No dignity, no support, No victory, no help, No honour, except (with) Allah, the High, the Mighty. Allah’s blessings be on our Master and prophet Muhammad, and on his pure Descendents. I have conquered the troops (of enemies) with the power Of Allah; I put terror in their hearts, By the support of Allah. I created fear in the pit of their Stomachs, in the name of Allah’s honour. They have been thrown into Chaos by me with the authority Of Allah. They have been torn to pieces By me with the strength of Allah. They have been destroyed and Ruined by me with the omnipotence of Allah. I have taken away their power Of hearing and seeing; and destroyed The strength of their Limbs, and their confidence, With the superior unyielding Persevering and resolute power Of Allah. They have been driven away By me with the help of Divine Strategy of Allah, the High, The Great, and the All-powerful. They have been conquered, Worn down, disgraced, together With their soldiers, helpers, and Well- wishers by me with the Unfaltering aid, true and evident Help of Allah. They are now overwhelmed, Over-awed, Frightened, Frustrated Humiliated, Over-powered, Broken down Bound in chains, Out of breath, Tamed, Subdued. O Allah keep them away From us by Thy wisdom and Might, power and authority; Disunited, Mutilated, Out of breath, Tamed, Subdued, Distressed, Frightened, Humbled, Wandering, Forsaken, Overpowered Bewildered, Disappointed, Obscured, Gone astray while taking flight, Confused in their intentions, Perplexed in their hideouts, Tied up to their destruction, Engrossed in their physical Pleasures, With wounded bodies, Deteriorated minds, Their expectations cut off, Their arms and ammunition Unusable, Disillusioned in their intentions, Exposed to disgrace in their Escape, Throuwn on the ground upon Their faces, Confused in their thoughts, Their hearts sealed off, Their hearts sealed off Their moratorium put aside, Their perception dimmed, Tied up to sluggishness, Addicted to sensuous pleasures And (restricted) to their limited Understanding, Their help exposed to calamities, And their soldiers pushed back. O Allah, keep safe from their Plan of action, Give help to ward off their Mischief, O Allah, apprehend them At once, be hard on Them and bring loss upon them As a punishment; Denied by everybody, thrown To the ground, Choked in breathing, Spell-bound in enjoyment, Thrown with the face on the Ground, suffocated Strangled in their own ropes and strings.
Bound in fetters, Kept tied up, Shackled in chains, Knocked down by disastrous Calamities, one after another Screaming in the agony of Trial, Cut off from roots, Abandoned to calamities and Loss, Deprived of their booty and Loot, Their supremacy vanquished O He who is always close by In misfortunes, Comes to help the needy when He makes a request. Allah has pre-ordained, “victory for Me and for My Messengers” Verily Allah is strong and Mighty.
Beware! Certainly only the Surely my protector is Allah, Who sent down the book, and Stands by the virtuous. “Verily, I (Allah) am sufficient For you against the sham Defiers, So I helped the faithful against Their enemies, and truth came To light.” There is no god save Allah, The one and only, who fulfilled His promise, and helped His servant and backed up His Group; And Himself destroyed the Hordes of the (infidels). So, His is the Kingdom, and (all) praise is for Him (Only). (all) praise is (only) for Allah, The Lord of the worlds. From the very beginning I Have taken refuge, in the safest Sanctuary of Allah, Under His shelter, never left Unguarded, Under the protection of Allah, Never rendered inaccessible, In the unconquerable and unfailing might of Allah, With His servants who are Never humbled, With His fighting force, never Subdued, In His unassailable quarters. In the name of Allah I began, And in the name of Allah I Came through, Became powerful, attacked and Won With the help of Allah’s might I overthrow my enemies. By the glory and greatness of Allah I defeat them, Subdue them with the wisdom And strength of Allah.
I grow strong, remain on guard And step forth against them in The name of Allah, And commit my affairs to Allah. Allah is sufficient for us, He Is the best Protector. “And you see them looking Towards you, but they do not See. Deaf, dumb and blind, And they will not return.” Command of Allah has come, Word of Allah has prevailed, The evident proof of Allah Has been made known to the Shameless enemies of Allah, The lackeys of Satan. They cannot prevail against you But may injure you a little; And if they fight they will run Away; Having no help thereafter, Inflicted with disgrace and Misery, Very sour when caught hold of, and always destroyed in Battles. They will not fight (in the Open battlefield) unless barricaded From all sides, and what Is out of sight is tightly Enclosed. They fight fiercely among Themselves; You think they are united, But their minds are confused, Because they are a people Without the power to reason” I have kept myself safe from Them inside fully fortified
Enclosure, Neither they can come in at Daytime nor break in at night. I receive strong support. I have entered the impregnable Sanctuary, And I cling and hold to the Steady rope. I protect myself with the Reliable strength of Allah, With the shield of Ameerul Momineen, peace be on him And take refuge with his Security, And put the seal-ring of Sulayman, son of Dawood Peace be on them, on my Finger. Wherever I go I find peace and Security, But my enemies are in disarray, Despised and ridiculed by one And all, Wrapped in disgrace and Inferiority, Bound in chains. I have set up protective Defence all around me, I am inside majestic palaces, Coronated with a dignified Crown, The mighty ever-sharp sword in My hand, Beyond the visual range of evil Eyes, Away from the dubious Surmises. My soul is at peace, Free from the danger of Enemies, Who have been tamed: and Afraid of me, are running away, As wild asses take to flight, Scared of a lion.
They are helpless to carry out Intrigues, which they planned against me. Their ears have turned deaf To hearing slanders about me, Their eyes have been deprived of sight, Their eyes have been deprived of sight, Their tongues are unable to Speak (ill) of me, Their minds are unfit to Identify me, their hearts take fright and Sink low before me.
Trembling they break off, Afraid of me, Abandoning their aim, Their pomp and show ending In a fiasco, Their determination is Crumbling, Their followers are deserting, Their affairs are in a mess, Discord in their opinions, their helpers are weakened, Their army is vanquished, As foretold those who return Back would be routed Altogether.
Certainly this is the promised Hour, the hour of disaster, I break into pieces their Haughtiness by the sublime ness of Allah In the manner of Ali (peace be on him), the matchless warrior, who turned upside down antagonism, and pointed out suppositions and surmises. I found favourable circumstances In the name of the Wonderful names and sublime verses of Allah. I beat my enemies black and Blue beyond repair, with Powerful blows, Their equipment is now in my Control, They are humbled, their ring-
Leaders are exterminated. Their guards and defenses lay In ruins, Their heads submissively hang In shame.
He who came after me has been waylaid, and he who Fought me has been liquidated. So I am victorious, happy, successful, triumphant. Verily I faithfully adhere to Pious expression, and hold Fast the safest handle (Islam): The strong rope is in my grip.
No more will the revolt of traitors, Deceit of imposters, or Ill-will of the greedy harm Me, till eternity. Never shall any one deceive Me. Never shall any one hurt me. Never shall any one take me For granted. “Say: I call upon my Lord: and I do not associate any one with Him. O Bestower of bounties! Give Me peace of mind, and protection against my enemies: and Appoint between me and them Exacting and active angels.
Help me with a large army and Obedient assistants, who could turn them away with penetrating superior means, drive them away with death-dealing blows, hit them with Sharp swords, shoot at them burning fireballs, burn them with consuming heat, reduce them to ashes with blazing flames. Under attack from all sides, in perpetual torment, except Him who is torn off by a wild beast (death) I attacked, challenged, came Upon, and overpowered Them, with the help of “Bismillaahir-Rah’ maanir- Raheem”, “T’aahaa”, “Yaa Seeen”, “D’ aariyaat”, “T’uwaseen” “Tanzeel”, “H’awaameem” revelaton and wisdom, “Kaaaf-Haa-Yaa-A’yyyn S’aaad” “H’aa-Meeem: A’yyyn-Seeen-Qaaaf” “Qaaf” of the Holy Quraan, “Noon”, “the pen and “what is written”, “stages of the stars”:, “T’oor”, “The written Book, spread in pages”,
“The House in heaven above the Kaa’-bah”, “The raised skies:” “The swelling sea”. Verily, the wrath of your Lord Will fall on, which no one Can put off. So they went backwards, Showing their heels; Isolated, sat in their homes, Sleepy and gloomy.
Truth won, And what they were doing had Been rendered useless. Overpowered, overthrown, Humbled. Spell of magic bro- Ken: there was total submission. So Allah protected him (Moosaa) from the evil tricks, and put an end to their intentions, and to their comical ridicule, and brought down severe punishment upon the people of pharaoh: and the deceitful artifice was frustrated by the Divine wisdom. Allah is the ablest planner. Some people tried to scare a Group of (faithful) men by Telling them that an united Crowd was planning to hurt Them, but their faith grew more Strong, And they said “Allah is Sufficient for us. He is the Best Protector”.
From Allah favours and Bounties came in for them, And the evil touched them not, Because they obediently Aspired for Allah’s blessings. Allah is the Possessor of Abundant favours. O Allah, I seek Thy protection Against their evil designs, And Thou will nip in the bud Their opposition. I ask for the good, which is With Thee, O Alaah.
“Verily soon you will find that Allah is sufficient for you. He is (the Best) Hearer, Knower.” Jibraa-eel is on my right hand, Meekaa-eel is on my left, Muhammad (blessings of Allah Be on him and his descendents Is in front, Ameerul Moomineen, peace be On him, is on my back, and Allah, the High, stays continually near over me. O He who put a barrier Between the two seas, Draw a curtain between me And my enemies, So that no harm may reach Me. Between me and my enemies Allah is the shield. Verily Allah’s shsield is the Safest. Allah is sufficient to protect Me, There is no one who can Protect me except Him. “When you recite the Holy Quraan, We (Allah) draw an invisible Curtain between you and those Who do not believe in the Hereafter, And make their minds senile, And their ears deaf, When you recite (in Quraan) That Allah is one they turn Sour in aversion.
Verily We have put on their Necks chains reaching unto the Chins, so that they are made Stiff-necked. And We have set a bar before Them and a bar behind them, And (thus) have covered them So that they see not.”
O Allah, draw Thy protective Curtains around me, that cannot be disheveled by Blowing winds, Nor can be pierced by spears. Through Thy Holy Spirit save My soul, for whoso comes Under its cover, is reverently Looked upto, And it creates awe and fear in the hearts of all the created Beings.
Allow me to recite Thy Beautiful names, And remember Thy high Similitues. Give me peace and goodness In that which I aspire for this Worldly life, and for the Hereafter.
Turn away the eyes of intense Starer, And substitute the hatred, Concealed in their hearts, with Goodwill, Which no one can do (except Thee). O Allah, Thou art my Sanctuary, Therefore, I take refuge with Thee. Thou art my support, Therefore, I seek Thy protection. O He before Whom the Arrogant necks bow down, and the heads of pharaohs Bent low in submission. Make me steady and careful Not be put to shame, Not to leave Thy protective Shield, Not to forget Thy remembrance, Not to be ungrateful to Thee. I remain under Thy protection, In darkness, or in daytime, At home, or in journey. Thy remembrance is my habit, Thy glorification is my routine.
O Allah, day in and day out My fear seeks Thy peaceful Sanctuary: So keep away Thy displeasure, And the hatred of Thy servants From me. Surround me with Thy Protective shield, And take me in under the Canvass of Thy favours. Deliver my soul through Thy Generosity. Set me free from the necessity Of going to wicked men for Help. I seek Thy support to avoid Corrupt companions, Ominous moments, Hostile enemies, Threatening calamities.
I take refuge with Thee from The ups and downs of day-to-day life, Except those events which follow the safe and true track, On account of Thy mercy, O the Most Merciful. Sent blessings on Mohammad and on his pure descendents.
Allah is sufficient for me, He is the Best Protector, The Best Master, The Best Supporter. In the name of Allah, the Beneficent, the Merciful. “By the brightness of the day, and the night when it is quitest: Your Lord has not forsaken You, nor He is angry with you. Verily that which is to come Will be better for you than That which is past. Soon your Loard will give unto You so that you will be content. Did He not find you an Orphan and take care? Did He not find you wandering And show the (Right) Direction? Did He not find you a destitute And make independent? So oppress not an orphan: Turn not away the needy, But call out the favours and Bounties of your Lord. O Allah, send blessings on Muhammad and on the Progeny of Muhammad.
	
	[image: image37.png]ri»,’;»@;’;v,«in

Sy R

u—’u‘—"}‘—’
i B J e g

. B véhjy; o L
PR {ipe st o 3
S sl it A

LA e 5
ol gl el i

LS

A «.UL; i xr.h_-.h >,.ul_(fJ_(588

J-(J"-‘JFL”J‘(J"“'J‘&;‘“‘J'(UJJ

;Eiéya—.u u;é:ssg_(

L;._,..,.V;r_a_)}a; @A.UL:Y ;_)AVC_,.L(

S 2355 L gle U il 0 308

Sta s 22 s0s .o

(,.MPJ‘AHM,L,MJHAMJ‘AHV

,hLJV ngLa thLAJV 2 ib.\; u‘“ [,.@,us

Teer whee

e

&wvwvr_@,;(i_;.‘

[image: image38.png]28 PRI

r@_,f;wv0>L;r_@>jb;wv u,Ja.,(,_@.\,v

[,.@,féiwu,guﬂr@,gf«ﬂw,mmjm

saic

«ﬁux{u,ﬂ;d,;—x{;«mu_._,uw

5 L;,.va A -\‘>u JYJLJOA\:,?B _(,_:J,a_.Jv

PR

Oy m«mougl‘.d Rt

s Tt e 328 o Za -

u‘uvf;ruwwvdym :-\«mua

;jsd;\wimgiﬂwwv;\}g

y;wy;a,’y”,,%r;t‘mmum

91,_\»«15\43!»5,93!;.\4»3!;,_‘@3!;0,_9

o S

ul: AT oM,] [i_@,h i

[T BTIePa)

RS Sl
POy ;’H;L;:» ;6_@.31,;,1) LA ,«m
PR A P PO g

vaB) QJ,J»«AJ»J,,HL_;[:_;_,_.;
FEEI M D R e

ol § LR L G L sd

omo- wpce

[image: image39.png]

[image: image40.png]s i”&%ér:’z(;*ﬁ;—i&—f&”;h:“

e L 620 81 RIS

B 3

BT U PR
e S oy e (o8 ¥ etV El

EONE PR

s s

el (A L s Ll 2
S S AL S s

PR

s

(:-;;g’g\;”"’liw@—?’ - u—" P

1 RRD D A Lo S

N s

s cas

0 A e 591 e

2 i A s 05 s
s DA G

lJ;v’M’f’ﬁ[i_a}i_é

e 0GR

TERELTES

AN

v e >
i

r}h;a.\;_z—}_ﬂ;a._,ﬁj_ﬁ_rja._cjj‘_z._r
AP MR MRS

VGl o 3 2 i el

omo- wmce

[image: image41.png]coal 97208 Ss s

wav,,@;jwngvum_U,w

YIRSV e s LN sl

R

STl

5 et FEEER

uju L“.Jyd.\vaj_,.uJ;p_LuY

Eilladd 352N

PR N

3y Dl v«m;;;,,._:;gv

S 13 s 5—4)5 Dish, L0a8)
) b o588 5 pgile Db 4

r@,l;wv;wf,v;uﬁ;”,_o;

ca ek,

o Sl e BT A0
e N A I L Lh s

4 2 s

AR PRSP E

j:\;»g;,«m,,.,g,;y;,«m;;_(g_u

E S PPN i

Sase 2%

Q;,«:._r\!v_u_)_,ﬁh
Ve S L ndei TS G e
w;vwdf@ynj;; ’C}_LL;_l:

RN TIE

T T a8 °
- LA B L AT

[image: image42.png]TP N BT PRSI
T;ﬁ’:’v&;o””%'ﬂ@&:ff":
BRI T SIS S

5t oS e

[P
St S

] eIy e ey S
SR E ST AL S

s28 -7

.
PRSI B

EEURS R
SEREER I WIS E B
B RS s 3l § Dl 1 28D
SIS PN PRIV
S B3 ki e L s,
s Us e s

NENI PN SR RS

R PO P R
S 1 L5) e

s

PSR (e 5 Ol (2 50 b pls

sl S 2 R L

PR s T tes s

r@;«@,:;,wa,l,ﬂui;uy;

[image: image43.png]MR L R R~ .-
D e LT e e
A P T RS (R

i et

casaatd

s &

a- .
2
sl Y

RIS Eeres At SAS S

Sl

L e s L 2
RS L 43 2

PRI creari s s

GBS e
feda o o L
AU ROERAE AN FEI RN
R M P NS S E gV
SR S ol S
Gl s AN L B

QPEHY
sy i i Ll
EFRAIES R E e i J 63
R e 0 66
ELLEN o AUS

FEEITE

. ;,’;
o
IEEEREEN]

B e e

[image: image44.png]b

A3 RS S A S LS

Lo s atem e

e i 333 A 35 i

T I R T I E 0
LAl A AN L e A

s b o e A L

ey e 5 IR e 2O
sy i 4 i s 1SSy

<

R S SDNEE
- &
ERFEEIE

E PR A

PRI E T R
Pletdl i s obi il g
s AL B g s
D RS s 1 e S

F NS S

Al L R
5 05 38 5o
353 s G s A

P N T T I,
PRy TN R RS R
ISP SR g RS YU P PO

»o- wpce

[image: image45.png]’.1= ’3—9’ 5e) . ’J—g ‘fgé;
A58) i A ’,’v;_i;j;_;jv
Q;;dfxvgﬁ_gdv;u_,uﬁ_@vg

s B G e e i

SR N PRSI S B TUTE

YN
PR (P AP SN SR 4 84

;:;E“: JEJJJ”:
B G gl JB

650U 45 A e i s
«IJVUZ‘V’U_:}-(,JV(»N;)«:UV , -
I S P I
ol OV Vndy 3 o o 2B

EEEEELT

PICHE P ICENER Y

B T N S P T
G Sy e S (B3 s sy

sszn

R St [KPS
L5 e i e

dy Josil et

wrce

[image: image46.png]TR

sl Sl
s i G e GG o e

"

TR Byl
}‘:‘Ol,‘mf‘:‘re—‘:,

S G T P e

f VRN SR S BT s

s sataa s o PEEEE TR

R PEERE R
s b SV o Y e
R P S Tt T .
w3 2 e sean HasT Lol el
APSAESRN S BT ICHE TSR
ST L3 7 il Gl e 8 s

L e Uas A woun{viju_@

.5 e Zas

ke G372 o & o G 53028
v :g;m;iu:;. eV sad

>

G e B s

ss s

il (B b e U B
) i L
ML,, b O ety i s

55 -Gt gl

o
u
a
s
)
®r
H

[image: image47.png]R I T

I TR s P
S e T e

aty

Ls:ﬁ'\a i [ig.h?_.\,v 5

8 e a8, 0l

535 G s I B Ees

s eat

37 s e SR G as 8755

S Gl Vs (200 ool (B

5 e o D T e 1

B (e S

s e

o8

o it PP

Do oL AR L i S1G R s

Wl 5 s sn Ll S ehl o B e T LA

55k e S8 Sags 5T
G, e B 6% a5 1
9 e o s

S L

rce

“aa oo

5 s w;?u;‘i

[image: image48.png]5305 I e S sl
REHE R I T,

Q5T B35 5 i Vs 815

PP P

U1 456 WLINNGT TaE06 2 UL

Sl et

Transliteration
	Allaahumma s’alli a’laa muh’ ammadin’w wa aali muh’ ammad.
Bismillaahir-rah’maanir-rah’eem
Fa awjasa fee nafsihee kheefatan moosaa qulnaa laa takhaf innaka antal aa’ – laa waa alqi maa fee yameenika talqaf maa s’ana-o’o innamaa s’ ana-o’o kaydu saahir wa laa yuflih’ussah’iru haythu ataa fa-ulqiyas sah’aratu sujjadan qaaloo aamannaa bi-rabbi haroona wa moosa fa-ghuliboo hunaalika wan-qalaboos’aagireen fa-waqa-a’l h’aqqu wa bat’ ala maa kaanoo yaa’-maloon fa-awh aynaa ilaa moosaa aniz”rib bi-a’ s’ aakal bah’ra fan- falaqa fakaana kulli firqin kattawdil azeem u’d’tu billaahi rabbee wa rabbi kulli shay-im min sih’rin kulli saah’irin’w wa ghadrikulli ghaadirin wa makrikulli maakirin’w wa min sharri kulli saaammatin’w wa haaammatin wa laammatin wa min sharri kullid’ee sharrin’w wastiklaabi kullid’ee s’awlatin’w wa ghalabati kulli a’duwwin’w wa shamaatati kulli kaashih’in adra-u billaahi fee nuh’oorihim wa amta-e’ed’u billaahi min shuroorihim wa asta-e’enu billaahi a’layhim tadarraa;tu bi-h’awlillaahi min naqlatihim wa tah’as’s’antu bi-quwwatillaahi min junoodihim wa dafaa’ tuhum a’nnee bi-difaa-i’llaahil qaahiri wa sult’aanihil baahiri wa ramaytuhum bisahmillaaahil qaatili wa sayfihil qaat’i-i’ akhad’tuhum bi-bat’shillaahi wa t’aradtuhum bi-id’nillaahi wa farraqtuhum faf- reeqan bi-h’ awlillaahi mazzaqtuhum tamzeeqan bi-quwwatillaahi shattatuhum tashteetan bi-man-a’tillaahi wa laa h’ awla wa laa quwwati illaa billaahil a’z’eem. ghalbtu man naawaanee bi-jundillaahil aghlabi wa qahharta man a’adaanee bi-sult’aanil- laahil akabari wa dammartu man qas’adanee bi-h’ awlil- laahil aa’- z’ami wa tabarraa-tu man ad’aanee bi-akhad’illaahil asra-i’ wa dafaa’ – tu mania’ – tadaa a’layya bi – jalaalillaahil amna – i’ wa laa h’ awla wa laa quwwata wa laa man-a’ta wa laa a’wna wa laa nas’ra wa laa ayda wa laa i’ zzata illaa billaahil a’liyyil a’z’eem.
wa s’allallaahu a’ laa sayyidinaa wa nabiyyinaa muh’ammadin’w wa aalihit’ t’ aahireen hazimtul ah’zaaba bi-sat’watillaahi qad’aftu fee quloobihimur rua’- ba bi-id’nillaahi salat’tu a’laa af-idatihimur raw-a’ bi-i’zzatillaahi wa farraqtuhum tafreeqan bi-sult’aanillaahi mazzaqtuhum tamzeeqan bi-quwwatillaahi dammartuhum tadmeeran bi-qudratillaahi akhad’tu asmaa-a’hum wa abs’aarahum wa jawaarih’ ahum wa arkaanahum bi-bat’shil laahil qawiyyish shadeedi wa shiddatihee wa dafaa’ – tuhum a’nnaa bi-h’awlillaahil a’liyyil a’z’eemi wa quwwatihee wa hazamtuhum wa junoodahum wa abt’ aalahum wa shuj-a’a- nahum wa ans’ aarahum wa aa’-waanahum bi-aydil- laahil mateeni wa nas’arillaahil mubeen mahzoomeena mar-o’obeena khaaa-ifeena khaaa-ibeena makhsoo-eena maghloobeena maksooreena maasooreena mabhooreena mak-hooreena maqhooreena allaahumma dafaa’hum a’nnaa bi-h’awlika wa quwwatika wa bat’ shika wa sat’watika mufarraqeena mumazzaqeena mabhooreena mak-hooreena maqhooreena madh’ppreena mad’-o’oreena s’aaghireena khaasireena makhd’ooleena maghloobeena mabhooteena mashmooteena mutabaddileena taa-iheena fee d’ahaabihim a’amiheena fee ayaabihim h’aaa-ireena fee maaabihim s’aaa-ireena fee tabaabihim mashghooleena bi-ajsaa- dihim makloomeena fee abdaanihim majrooh’eena fee aaraaa-ihim maz’roobeena bi-riqaabihim mamnoo-e’ena a’n shaamihim mardoo-e’ena a’n maraamihim majbooheena fee karratihim mas’roo-e’ena a’n wijhatihim shamaatam min mutawajjihhim shataatan a’n mujtami-i’him mat’boo-a’n a’laa quloobihim makhtooman alaa af-idatihim maghshiyyan a’ laa abs’ aarihim maa’-qoodan a’laa alsinatihim marboot’an a’laa ah’laamihim wa afhaamihim mashdoodan a’laa aydeehim wa arjulihim madroo-an bika allaahumma fee nuh’oorihim musta-a’ad’an bika min shuroorihim musta- ghaathan bika a’layhim allaahumma fakhud’hum akhd’akas saree-a’ wa sallit’ a’ layhim basakal fajee-a’ madfoo-e’ena mas’roo-e’ ena mas’roo-e’ena fee anfusihim mas-h’ooreena fee abshaarihim makboobeena a’laa wujoohihim wa manaa- khirihim makhnooqeena bi-h’ibaaa-ilahum wa awtaarihim muqayyadeena bis-salaasili mukabbaleena bil-aghlaali muqarraneena fil-as’faadi mat’rooqeena bi-mat’aariqil balaayaa mas’-o’oqeena bi-mat’aariqil balaayaa maqt’oo-an dabiruhum mafjoo-a’n ghaabiruhum maslooban saalibuhum maghlooban ghaalibuhum yaa mawjoodan i’ndash shadaaa-idi amman’y yujeebul muz’ t’ arra id’aa da-a’ahu kataballaahu la-aghlibanna anaa wa rusulee innallaaha qawiyyun a’zeezun alaaa inna h’izbal- laahi humul ghaaliboon inna waliyyillaahul lad’ee nazzalal kitaaba wa huwa yatawallas’ s’aalih’eena innaa kafaynaakal mustahzi-eena fa-ayyadnal lad’eena aamanoo a’laa a’duwwihim fa-as’bah’oo
z’aahireena laaa i laaha illaallaahu wah’dahoo an-jaza waa’-dahoowa nas’ara a’bdahoo wa a-a’zza jundahoo wa hazamalah’zaaba wah’dahoo falahul mulku wa lahul h’amd al-h’amdu lillaahi rabbil a’ alameen as’bah’tu fee h’imallaahil lad’ee laa yustabaah’u wa fee d’immatihil latee laa tukhfaru wa fee jawaarillaahil lad’ee laa yumna-u’ wa fee i’zzatillaahil latee laa tustand’allu wa laa tuqharu wa fee h’id’bihil lad’ee laa yuhzamu wa fee jundihil lad’ee laa yughlabu wa fee h’ areemihil lad’ee laa yustabaah’u bil-laahif-tatah’tu wa bil-laahis tanjah’tu wata-a’zzaztu wa ta- a’wwaqtu wan-tas’artu wa bi-i’zzatillaahi qawytu a’laa aa’-daaa-ee bi-jalaalillaahi wa kibriyaaa-ihee z’ ahartu a’layhim wa qahartuhum bi-h’awlillaahi wa quwwatihee wa taqawwaytu wah’tarastuwas-ta-a’ntu a’layhim billaahi wa fawwaz’ tu amree ilallaahi h’ asbiyallaahu wa nia’-mal wakeel wa taraahum yanz’uroona ilayka wa hum laa yubs’iroona wa s’ummun bukmun u’myun fahum laa yarji-o’ona ataa amrullaahi a’lat kalimatullaahi wa laa h’at h’ujjatul-laahi a’laa aa’-daa-il laahil faasiqeena wa junoodi ibleesa ajma-e’ena lan’yaz’urroo kum illaa ad’an wa in’y yuqaatiloo kum yuwalloo kumul adbaara thumma laa yuns’aroon z”uribat a’layhimud’ d’illatu wal maskanah aynamaa thuqifoo ukhid’oo wa quttiloo taqteelaa laa yuqaatiloonakum jamee-a’n illaa fee quram muh’as’s’anatin awmin wa raaa-i judur baasuhum baynahum shadeedun tah’sabuhum jamee’a’n wa quloobuhum shattaa d’aalika bi-annahum qawmul laa yaa’-qiloona tah’as’s’antu minhum bi-ah’s’anil h’us’ooni famaas t’aa-o’o an’y yaz’haroohu wa mas tat’aa-o’o lahoo naqban wa awaytu ilaa ruknin shadeedin wat tajaa-tu illa kah’fim manee-i’n wa tamassaktu bil h’ablil mateen wa qad raa’-tu bidir’i’l- laahil h’ as’eenati wa tadarraqtu bidarqati ameeril moo-mineena a’layhis salaamu wa ta-a’wwad’tu bi- a’wd’atihee wa takhattamtu bikhaatima sulaymaanibni daawuda a’layhimas saalaam fa-anaa h’aythumaa salaktu aaminun mut’ma-innun wa a’duwwee fil ahwaali hayraanun qadh’uffa bil mahaanati wa ulbisa bid’d’ulli was’s’ighaari wa qummi-a’bis’s’ifaadi wa z”arabtu a’laa nafsee suraadiqal h’ ayaati ati wa adkhaltu a’layya hayaakilal haybati wa tatawwajtu bitaajil karaamati wa taqalladtu bi-sayfil i’zzil lad’ee laa yufallu wa khafeetu a’nil u’yooni wa tawaaraytu a’niz’ z’unoono wa amintu a’laa rooh’ee wa salimtu a’n aa’-daaa-i-ee fahum lee khaaz” i-o’ona wa a’nnee khaaa-ifoona minnee naafiroona kaannahum h’umurum mustanfartun farrat min qaswaratin qas’urat aydeehim a’n bulooghi maa yooammiloonahoo fiyya wa s’ummat aad’aanuhum a’n simaa-i’ kalaamin’y yuw-d’eenee wa a’miyat abs’aaruhum a’nnee wa kharasat alsinatuhum a’nd’ikree wa d’ahalat u’qooluhum a’m maa’ –rifatee wa takhawwafat wa khaffat quloobuhum minnee wart-a’dat faraaa-is’uhum mim makhaafatee wan-falla h’ adduhum wan kasarat shawkatuhum wan-h’alla a’zmuhum wa tashattat jam-u’hum waf-taraqat umooruhum wakh talafat kalimaatuhum wa z” a-ufa junduhum wan hazama jayshuhum fawallaw mudbireena sayuhzamul jam-u’ wa yuwalloonad dubura balis saa-a’tu maw-i’duhum was saa-‘tu adhaa wa amarru a’lawtu a’layhim bi-u’luwwil- laahil lad’ee kaana yaa’-loobihee a’liyyun a’layhis salaamu s’ aah’ibul h’uroobi wa munakissur raayaati wa mufarriqul aqraan wa ta-a’wwad’tu minhumbil asmaa-il h’usnaa wa kalimaati- hil u’lyaa wa z’ahartu a’laa aa’-daaa-ee bibaasin shadeedin’w wa amrin a’teedin wa ad’laltuhum wa qamaa’-tu ru-oosahum wa wat’i-tu riqaabahum waz’allat aa’-naaquhum lee khaa”i-e’ena qad-khaaba man naawaanee wa halaka man a’ adaanee fa-anal mu-ayyadul mah’boorul muz’affarul mans’ooru qad lazimatnee kalimatut taqwaa wastamsaktu bil-u’rwatil wuthqaa waa’-tas’amtu bilh’ab- lil mateeni falayn’y yaz” urranee baghyul baagheena wa laa kaydul kaaa-ideena wa laa h’asadul h’aasideena abadal aabideena wa dahard dahireen falay’y yaraanee ah’adun’w wa lan’y yajidaneee ah’adun’w wa lan’y yaqdira a’layya ah’adun qul innamaa ad-o’o rabbee laa ushriku bihee ah’adan yaa mutafaz”z”ilu tafaz”z”al a’layya bil amni a’ laa ruh’ee was salaamati min aa’-daaa-ee wa h’ul baynee wa baynahum bil malaaa-ikatil ghilaaz’ish shidaadi wa ayyidnee bil junoodil katheerati wal arwaah’il mut’ee-a’ti fayah’s’iboonahum bil h’ujjatil baalighati wa yaqd’ifoonahum bil ah’jaarid daamighati wa yaz” riboonahum bissayfil qaat’i-i’wa yarmoonahum bishshihaabith thaaqibi wal h’ areeqil laahibi washshuwaaz’ il
muh’riqi wa yuqd’ afoona min kulli jaanibi duh’ooran’w wa lahum a’d’aabun’w was’ibun illaa man khat’ifal khat’ fata innee qad’aftuhum wa rajaztuhum wa dahartuhum wa ghalabtuhum bibismil- laahir-rah’maanir rah’eem wa t’aahaa wa yaaseeen wad’d’aariyaati wat’t’uwaseena wattanzeela wal h’awaameema wa kaaaf-haa-yaa-a’yyyn s’aaad wa h’aa-meeem-a’yyyn- seen-qaaaf wa qaaf wal qur-aanil majeed wa noon wal qalami wa maa yust’uroona wa bimawaaqi-i’n nujoomi wat’t’oori wa kitaabim mast’oorin fee raqqim manshoorin wal baytil maa’-moori was saqfil marfoo-i’ wal bah’ril masjoori inna a’d’ aaba rabbika lawaaqi-um maa laahoo min daafi-i’n fawallaw mudbireena wa a’laa aa’ –qaabihim naakis’eena wa as’bah’oo fee diyaarihim jaathimeena
fawaqa-a’l h’aqqu wa bat’ala maa kaanoo yaa’-maloona faghuliboo hunaalika wanqalaboo s’aaghireena wa ulqiyas sah’aratu saajideen fawaqaahullaahu sayyi-aati maa makaroo wa h’aaqa bihim maa kaanoo bihee yastahzi-oona wa h’aaqa bi-aali fir-a’wna sooo-il a’d’aabi wa makaroo wa makarallaah wallaahu khayrul maakireen al-lad’eena qaala
lahumun naasu innan naasa qad jama-o’o lakum fakshawhum fazaadahum eemaanan wa qaaloo h’asbunallaahu wa nia’-mal wakeel fanqalaboo bi-nia’ matim minallaahi wa faz”lil lam yamsas-hum sooo-un wat-taba-o’o riz”waanallaah wallaahu d’oo faz”lin azeem allaahumma innee a-o’od’u bika min shuroorihim wa adra-u bika fee nuh’oorihim wa as-a-luka min khayri maa i’ndaka yaa allaahu fasayak-feekahumul- laahu huwas samee-u’l a’leem jibraa-eelu a’n yameenee wa meekaaa-eelu a’n yasaaa-ree wa muh’ammadun s’allallaahu a’layhi wa aalihee amaamee wa ameerul moo-mineena a’layhis salaamu waraaa-ee wallaahu ta-a’alaa muz’illun a’layya yaa man ja-a’la baynal bah’rayni h’aajizan uh’jub baynee wa bayna aa’-daaa-ee falan yas’iloo ilayya abdan bishay-in yasoo-u fee wa baynee wa baynahum sitrullaahi inna sitrallaahi kaana mah’fooz’an h’asbiyallaahul lad’ee yakfee maa laa yakfee ah’adun siwaahu wa id’aa qaraa-tal qur-aana ja-a’lnaa baynaka wa baynal lad’eena laa yoo-minoona bil-aakhirati h’ijaabam mastooran wa ja-a’lnaa a’ laa quloobihim akinnatan an yafqahoohu wa fee aad’aanihim waqran wa id’aa d’akarta rabbaka fil qur-aani wah’dahoo wallaw a’laa adbaarihim nufooraa innaa ja-a’lnaa feee aa’-naa-qihim aghlaalan fahiya ilal ad’qaani fahum muqmah’oon wa ja-a’lnaa mim bayni aydeehim saddan’w wa min khalfihim saddan fa-aghshaynaa hum fahum laa yubs’iroon allaahummaz”-rib a’layya suraadiqa h’ifz’ikal lad’ee laa tahtikuhur riyaah’u wa laa takhriquhur rimaah’u wa laa takhriquhur rimaah’u waqi rooh’ee bi-rooh’i qudsikal lad’ee man-al qaytahoo a’layhi as’bah’a mu-az’z’aman fee u’-yoonin naaz’ireena wa kabeeran fee s’udooril khalqi ajma-e’en wa waffiq lee bi-asmaaa-ikal h’usnaa wa amthaalikal u’lyaa waj-a’l s’alaah’ee fee jamee-i’ maa u-ammiluhoo min khayrid dunyaa wal aakhirah was’rif a’nnee abs’aaran naaz’ireena was’rifquloobahum min sharri maa yuz”miroona ilaa khayri maa laa yamilikuhoo ah’ad allaahumma anta malaad’ee fabika alood’u wa anta a’yaad’ee fabika a-o’od’u yaa man d’ allat lahoo riqaabul jibaabirati wa khaz” a-a’t lahoo aa’-naaqul firaa-i’nah ajirnee min khiz-yika wa min kashfi sitrika wa min nisyaani d’ikrika wal ins’iraafi a’n shukrik anaa fee kanfika fee laylee wa nahaaree wa wat’anee wa asfaaree d’ikruka shi-a’aree wath-thanaaa-u a’layka dithaaree allaahumma inna khawfee as’bah’a wa amsaa mustajeeran bi-amaanika fa-ajirnee min khiz-yhika wa min sharri i’baadika waz”rib a’layya suraadiqu h’ifz’ika wa adkhilnee fee h’ifz’i a’naayatika waqi roohiee bi-khayrin minka wakfinee mim maw-unati insaanin sooo-in wa-a-o’od’u bika min qareenin sooo-in wa saa-a’ti sooo-in wa shamaatatil aa’-daaa-i wa jahdil balaaa-i wa a-o’od’u bika min t’awaariqil layli wan nahaari illaa t’aariqan yat’ruqu bi-khayrin bi-rah’matika yaa arh’amar raah’imeen wa s’allallaahu a’laa muh’ammadin’w wa aalihit”t’aahireen h’asbunallaahu wa nia’-mal wakeelu nia’-mal mawlaa wa nia’-man nas’eer bismillaahir- rah’maanir-rah’eem waz”z”uh’aa wal layli id’aa sajaa maa wadda-a’ka rabbuka wa maa qalaa wa lal-aakhiratu khayrul laka minal oolaa wala-sawfa yua’-eeka rabbuka fatarz”aa alam yajidka yateeman’ fa-aawaa wa wajadaka z”aaallan’ fahadaa wa wajadaka a’ aa-ilan’ fa-aghnaa fa-aghnaa fa-ammal-yateema falaa taqhar wa ammassaaa-ila falaa tanhar wa ammaa bi-nia’-mati rabbika fah’addith allaahumma s’alli a’laa muh’ammadin’w wa aali muh’ammad.

	Dua'a E Tawassul

	Shaykh Tusi says, in his book Misbah, that imam Hassan bin Ali Al Askari wrote this dua'a for Abu Muhammad who requested him to teach him the proper way of reciting salawat. Allama Majlisi has mentioned this dua'a on the authority of Ibn babawayh who confidently says that there is no difficulty or problem that this dua'a does not solve.
The merciful Allah is beseeched in the name of and for the sake of the Holy prophet and his Ahl ul Bayt.
It is known as "quick-fulfillment-of-all-legitimate-desires" dua'a.

	O Allah, I beseech Thee, and turn towards Thee, through Thy Prophet, the Prophet of Mercy, Muhammad, may Allah Bless him and his Progeny, and grant them peace. O Abul-Qasim, O Messenger of Allah O guide of mercy, O intercessor of the community, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need; O intimate of Allah, Stand by us when Allah sits in judgement over us.
O Abul Hasan, O Commander of the Faithful, O ‘Ali, son of Abu Talib, O decisive argument of Allah over mankind, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in judgement over us.
O Fatima Zahra, O daughter of Muhammad, O Joy to the eye of the Prophet, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in Judgement over us.
O Abu Muhammad, O Hasan, son of ‘Ali, O elected one O descendant of the Messenger of Allah, O decisive argument of Allah over mankind, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in judgement over us.
O Abu Abdallah, O Husain, son of ‘Ali, O Martyr O descendant of the Messenger of Allah, O decisive argument of Allah over mankind, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in judgement over us.
O Abu Muhammad, O ‘Ali, son of al-Husain, O Zayn al-Abidin, O Prostrator before Allah O descendant of the Messenger of Allah, O decisive argument of Allah over mankind, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in judgement over us.
O Abu Ja’far, O Muhammad, son of ‘Ali, O knowledgeable one, O descendant of the Messenger of Allah, O decisive argument of Allah over mankind, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in judgement over us.
O Abu ‘Abdallah, O Ja’far, son of Muhammad, O truthful one, O descendant of the Messenger of Allah, O decisive argument of Allah over mankind, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in judgement over us.
O Abu Ibrahim, O Musa, son of Ja’far, O tranquil one, O descendant of the Messenger of Allah, O decisive argument of Allah over mankind, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, stand by us when Allah sits in judgement over us.
O Abul Hasan, O ‘Ali, son of Musa, O devoted one, O descendant of the Messenger of Allah, O decisive argument of Allah over mankind, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in judgement over us.
O Abu Ja’far, O Muhammad, son of ‘Ali, O generous, Taqi’ and pious one, O descendant of the Messenger of Allah, O decisive argument of Allah over mankind, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in judgement over us.
O Abul Hasan, O Ali, son of Muhammad, O guide (Hadi) and pure one (Naqi), O descendant of the Messenger of Allah, O decisive argument of Allah over mankind, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in judgement over us.
O Abu Muhammad, O Hasan, son of ‘Ali, O Wise one and warrior, O descendant of the Messenger of Allah, O decisive argument of Allah over mankind, O our chief, O our master, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in judgement over us.
O inheritor of al-Hasan, O successor, O upright one, O Proof, O awaited upriser, O Mahdi, O descendant of the Messenger of Allah, O decisive argument of Allah over mankind, We turn towards thee, seek thy intercession and advocacy before Allah, we put before you our open need, O intimate of Allah, Stand by us when Allah sits in judgement over us.
O our chief , O our master, O my chiefs, O my Masters, I turn to Allah through you, O my Imams, my supporters on the days of my destitution. I seek your advocacy before Allah, I request you to speak in my favour before Allah, obtain pardon for me from Allah, and deliver me from my sins, through my love of you and nearness to you, obtain deliverance (for me) from Allah O my chiefs, O close friends of Allah, may Allah bless all of them, and curse the enemies of Allah who have oppressed them and will oppress them so be it, O Lord of the worlds.
	[image: image49.png]o
u
a
s

[image: image50.png]Lem o U b o s Ui L edls

Gth s te vals ey

el Ll i il s

D s s Ll s (ol [IS

Gb e bals Jediindy

sl dLuls St

B o

> R AN R T
RSV VI R W VPN S P S Y
& 3 & B

sl iges el S Gl WSO G i

[image: image51.png]Jop W widl dll de s U ol s 500
& =

Ll) i S S e

L s Ul e s b badls e i

o Sl 4

RO Ty

aidl) A W s UL 530
& =

wpce

[image: image52.png]L Sl L Se el s)

wmce

Transliteration
Allahoomma sale Alaa Mohammadin Wa Ale Mohammed.
Allahoomma Inni As’aloka Wa Atavaj-jaho llaika Be Nabi-yyeka Nabi-yyir Rahmate Mohammadin Sal-lal-laho ‘Alaihe Wa Aalehi Ya Abal-Oasime Ya Rasoolal-lahe Ya Imamar-Rahmate Ya Sayyedana Wa Mavlana Inna Tavaj-jahna Vas-tash-fa’na Wa Tavas-salna Beka Ilal-Iahe Wa Qaddamnaka Baina Yadai Hajatena Ya Vajihan Indal-Iahesh-fa.lana Indal-Iah. Ya Abal-Hasane Ya Ameerul Mo’mineena Ya Ali-yyabna Abi
Talib Ya Hoojjatal-Iahe Ala Khalqehi Ya Saiyyedana Wa Mavlana Inna Tavaj-jahna Vastash-fa.na Wa Tavas-salna Beka I,al lahe Wa qaddamnaka Baina Yadai Hajatena Ya Vajihan .lndal-Iahe Ishfa.lana Indallah Ya Fatematuz zehro. Ya Binte Mohammadin Ya
Qoorrata .Ainir-Rasoole Ya Saiyyedatana Wa Mavla. tana Inna Tavaj-jahna Vas-tash-fa.na Wa Tavas-salna Beka Ilal-Iahe Wa Qaddamnaka Baina Yadai Hajatena Ya Vaji hetan .lndal-Iaheish-fa.ee Lana .Indallahe. Ya Aba Mohammadin Ya Hassanabna .Aliyyin Ayyo-hal Moojtaba Yabna Rasoolil-lahe Ya Hoojjatal-Iahe .Ala Khalqehi Ya Saiyyedana Wa Mavlana Inna Tavaj-jahna Vas-tash-fa.na Wa Tavas-salna Beka llal-lahe
 wa Qaddamnaka Baina Yadai Hajatena Ya Vajihan 'Indal-Iaheish-fa'lana 'Indal-Iahe, Ya Aba ' Abdil-lahe Ya Husainabna ' Ali-yyin Ayyohash shaheedo Yabna Rasoolil-lahe Ya Hoojjatal-lahe ' Ala Khalqehi Ya Saiyyedana Wa Mavlana Inna Tavaj-jahna Vas-tash-fa'na Wa Tavas-salna Beka llal-Iahe Wa Qadamnaka Baina Yadai Hajatena Ya Vajihan In-dal-Iaheish-fa'lana 'Indal-Iah Ya Abal-Hasane Ya 'Ali Yabnal-Husaine Ya Zainal'abedeena Yabna Rasoolil-lahe Ya Hoojjatal-lahe ' Ala Khalqehi Ya Saiyyedana Wa Mavfana Inna Tavaj-jahna Vas-tash-fa'na Wa Tavas-safna Beka l'al-Iahe Wa
Qadamnaka Baina Yadai Hajatena Ya Vajihan 'Indal-laheish-fa'lana 'indal-Iah. Ya Aba Ja'farin Ya Mohammadabna ' Aliyyin Ayyohal-Baqercl Yabna Rasoolil-lahe Ya Hoojjatal-lahe ' Ala Khalqehi Ya Sayyedana Wa Mavlana inna Tavaj-jahna Vas-
tash-fa'na Wa Tavas-safna Beka Ilal-Iahe Wa Qaddamnaka Baina Yadai Hajatena Ya Vajihan Indaf-Iaheish-fa'lana 'Indal-Iah. Ya Aba ' Abdil-lahe Ya Ja'farabna Mohammadin Ayyohas-sadiqo Yabna Rasoolil-lahe Ya Hoojjatal-lahe ' Ala Khalqehi Ya Sayyedana Wa Mavlana Inna Tavaj-jahna Vas-tash-fa'na Wa Tavas-salna Beka Ilal-Iahe Wa
Qadamnaka Baina Yadai Hajatena Ya Vajihan 'Indal-laheish-fa'lana 'Indal-Iah Ya Abal-Hasane Ya Moosabna Ja'farin Ayyohal-Kazimo Yabna Rasoolil-lahe Ya Hoojjataf-lahe ' Afa Khalqehi Ya Sayyedana Wa Mavlana Inna Tavaj-jahna Vas-tash-fa'na Wa
Tavas-salna Beka Ilal-Iahe Wa Qaddamnaka Baina Yadai Hajatena Ya Vajihan 'Indaf.laheish-fa.lana 'Indal.fah. Ya Abal-Hasane Ya ' Ali-yyabna Moosa Ayyohar-Riza Yabna Rasoolil-lahe Ya Hoojjatal.fahe , ft.la Khalqehi Ya Sayyedna Wa Mavlana Inna Tavaj-jahna Vas-tash-fa'na Wa Tavas-salna Beka Ilal-lahe Wa Qaddamnaka Baina Yadai Hajatena Ya Vajihan 'Jndal-Iaheish-fa'lana 'Indal-Iah. Ya Aba Ja'farin Ya
Mohammadabna ' Ali-yyin Ayyohat-Taqi-yool Javado Yabna Rasoolil-lahe Ya Hoojjatal-lahe ' Ala Khalqehi Ya Sayyedna Wa Mavlana Inna Tavaj-jahna Vas-tash-fa'na Wa Tavas-salna Beka Ila-Iahe Wa Oadamnaka Baina Yadai Hajatena Ya Vajihan 'Indal.laheish-fa'lana 'Indal-Iah. Ya Abal-Hasane Ya , Ali-yyabna Mohammadin Ayyohal-Hadiyin Naqiyyo Yabna Rasoolil-lahe Ya Hoojjatal-lahe ' Ala Khalqehi
Ya Sayyedana Wa Mavlana Inna Tavaj-jahna Vas-tash-fa'na Wa Tavas-salna Beka Ilal-Iahe Wa Oadamnaka Baina Yadai Hajatena Ya Vajihan 'Indal-Iaheish-fa'lana 'Indal-Iah. Ya Aba Mohammadin Ya Hasanabna Aliyyin Ayyohaz-zaki-yool-Askariyyo Yabna Rasoolil-lahe Ya Hojjatal-Iahe ' Ala Khalqehi Ya Sayyedana Wa Mavlana Inna Tavaj-jahna Vastash-fa'na Wa Tavas-salna Beka llal-Iahe Wa Oaddamnaka Baina Yadai Hajatena Ya Vajihan 'Indal-laheish-fa'lana 'Indaf-Iah. Ya Vasi-yyal.Hasane Val-Khalafal-Hoojjata Ayyohal-Oaa ' emool- Moontazarool- Mahdiyyo Yabna Rasoolil-lahe Ya Hoojatal-Iahe ' Ala Khalqehi Ya Sayyedana Wa Mavlana Inna Tavaj-jahna Vas-tash-
fa'ana Wa Tavas-salna Beka l'al-Iahe Wa Oaddamnaka Baina Yadai Hajatena Ya Vajihan 'Indal-Iaheish-fa'Jana 'Indal-Iah :
Ya sadati Wa Mavaliyya Inni Tavaj-jahto Bekoom A’imati Wa ‘ooddati Le-yavme Faqri Wa Hajati llal-lahe Wa Tavas-salto bekoom illa-lahe, Vas-tas-fa’to bekoom llal-lahe, Fash-fa’oolee Indal-lahe, Vastanqwzooni Min Zonoobi ‘Idal-lahe, Fa-innakoom Vasilati llal-lahe Wa Be-Hoobbekoom Wa Be-Qoorbe-koom Arjoo Najatan Minal-lahe Fakoomoo ‘Indal-lahe Rajaa’ee Ya Sadati Ya Avliyaa’Allahe Sal-la-laho ‘Alaihim Ajma’een Wa La’anal-laho a’dall-‘Allahe Zalemeehim Minal-Av-valeena Val-akher-‘eena ameen Rabbal’alameen.
 Allahoomma sale Alaa Mohammadin Wa Ale Mohammed.
Durood-e-Toosi
Ibni Baabuwyah Qummee says that our Holy Imaams had made known this Dua’a for those faithfuls who wanted to seek fulfillment of their legitmate desire from Allaah.
It is also said that Dua’a ul Tawwasul is the root of this Dua’a.
Follow either of the two following methods:
(1)
I. Recite this Dua’a daily from one Sunday to the next Sunday.
II. Have a bath, put on clean clothes, spray perfume.
III. Before beginning the Dua’a say “Salawaat” 100 times
IV. And after reciting the Dua’a again say “Salawaat” 100 times.
(2)
I. Recite this Dua’a on the first Friday night of the lunar month, between the Maghrib and Ishaa prayers.
II. Have a bath, put on clean clothes, spray perfume.
III. Pray 2 Rak-a’t Namaaz of Haajat.
IV. Say:
LAA ILAAHA ILLAA ANTA SUBH’AANAKA INNEE KUNTU MINAZ” Z” AALIMEEN.
(Equal in number of your name)
V. Recite Salawaat 40 times.
VI. Go into Sajdah and say 100 times:
SAHLAN BI-FAZ”LIKA YAA A’ZEEZU
VII. Then recite the full Dua’a
VIII. Then recite this Dua’ after Fajr Namaaz each day till your legitimate desires are Fulfilled.
There are countless benefits of this Dua’a according to the unanimous opinion of all the religious scholars.
Before reciting the actual Dua’a recite the following Dua’a to seek refuge with Allaah.
[image: image53.jpg]= APt

	DUA’A-UL-IA’-TIS’AAM
O Allah! Send blessings on Muhammad And on the children of Muhammad.
In the name Allah, the Beneficent, the Merciful.
O Allah! Thou art the Ever-Foremost. Nothing was there before Thee. Thou art the infinite last. Nothing will be there except Thee, in the end. Thou art Transcendental. Nothing is above and beyond Thee. Thou art Alone. Nothing is near to Thee (in Aloofness)Thou art the Almighty, the All-wise. O Everlasting, beyond the Death of everything. O He Who is nearer to me than The sinew of my jugular (neck) Vein. O He Who does what He wills. O He Who puts a barrier Between (separates) body and Soul. O He Whom (everyone) looks Up to in the highest heavens And revealing horizons. O He unto Whom no likeness Is attributed. He is All-seeing, All-knowing. O He Who is able to do all things, Satisfy my needs and necessities, for the sake of Muhammad And his children, pious and Pure.
DUROOD T’OOSEE
O Allah, send blessings, peace and abounding bounties, on the originating Prophet, an Arab of Quraysh lineage, (born) in Mecca, (lived) in Medina, spread (the message) far and wide, calm and composed, most handsome master, carrying out (all affairs) splendidly, a chief, seeing through and using wisdom, a mild loving friend, resting in peace in the land of Medina, the servant of Allah, having full power and authority, the Messenger, rightly guided, chosen, noblest, highly praised very Praiseworthy, dearest intimate friend of Allah (the Loard of the worlds) the last Prophet, the superior-most Messenger (of Allah), dvocate of the (repentant) wrongdoers, mercy unto the worlds, abil Qaasim, Muhammad, blessings Allah be on him and on his children, mercy and wholesomeness (from Allah) be on you and on your children. O Abal Qaasim, O Messenger of Allah, O merciful Guide, O Advocate of Ummah, O Disperser of sorrows. O (decisive) Argument of Allah Over all that has been created, O our Master and our Mawlaa. Verily we turn to you, seek your advocacy, and make a request to use (your) medium, on our behalf, before Allah. We this world, and the Hereafter, to you. O illustrious intimate of Allah, stand by us when Allah sits in Judgement over us. O Allah send blessings, peace and abounding bounties, on the chief, the infallible, the prevailing Imam, the bold and brave hero, father of Shabeer and Shabbar gives fair and just opinion as who should get the blessings and who should be censured, (because of) his broad forehead and strong waist poulled apart and went right through (the Allah’s enemies), permanently settled authority, swift, quick firm and strong, wise, expert, clear and true, helper, supporter, adminstrator of religion, governor, immediate successor, approved chief, Guide, appointed executor, Ruler with clear sanctions, sincere loving friend, buried in the dawn of the morning, in glory, courageous, capable son of the conquerors, who sets forth uncommon Marvels, and brings about the extraordinary, makes critical analysis of ideas and theories, makes evident true purpose clearly and brilliantly, cuts off whatever is negative and narrow minded, the pivot on which the wheel of knowledge rotates, the daring over powering courage Allah, prevailing over all overpowerers, besought by all the beseechers, celebrated for brilliant deeds and glorious qualities, leader of (the people of) the easts and the wests. To love him is natural, therefore, made obligatory, for us and those, gone by, Our Mawlaa and Mawlaa of both the worlds, the true Imam, the absolute chief, father of Hasnayn chief of the faithfuls, Ali ibni Abi Taalib. Blessings of Allah, and peace from Him, be on Him, Mercy and wholesomeness be on you, and on your children, O father of Husnayn, O Ameerul Moo-mineen, O Ali ibni Abi Taalib, O brother of the Messenger of Allah, O husband of the Batool, O father of the grandsons of The Holy Prophet, O (decisive) argument of Allah over all that has been created, O our master and our Mawlaa, Verily we turn to you, Seek your advocacy, And make a request to use (your) medium, on our behalf, before Allah. We put forward our need and necessity of this world, and the Hereafter, to you, O illustrious intimate of Allah stand by us when Allah sits in judgement over us. O Allah send blessings, peace and abounding bounties, On the glorious master, the Beautiful, The infallible, the gental who Faced many hardships, The high-born, the genius, The steadfast, harassed (by The enemies), Intense and acute sorrow Distressed her, In a very short time, Mild and considerate, Chaste, quite, (people) failed to understand the class of her quality, her grave had to be kept a secret, buried in the night privately, unseen by others, her rights suppressed publicly, superior-most chief of all women, a heavenly beautiful soul in the shape of human being, mother of the chosen distinguished Imams, daughter of the Best of all the Prophets, Pure and purified, free from natural uncleanliness, Fatimah, God-fearing, Holy, bright and beautiful. Blessings of Allah and peace from Him, be on her. Mercy and wholesomeness be On you, and on your children, O Fatimah Zahraa. O daughter of Muhammad, the Messenger of Allah, O Batool, O apple of the Messenger’s Eyes, O flesh and blood of the Prophet, O mother of the two grandsons of the Holy Prophet, O (decisive) argument of Allah Over all that has been created. O our master and our Mawlaa, Verily we turn to you, seek your advocacy, and make a request to use (your) medium, on our behalf, before Allah. We put forward our need and necessity of this world, and the Hereafter, to you. O illustrious intimate of Allah stand by us when Allah sitsIn judgement over us: in your own right, in the right of your pure progeny. O Allah send blessings, peace, and abounding bounties on the Master, the elected, and the leader, hope and desire of all faithfuls, grandson of Mustafaa, son of Murtazaa, symbol of guidance, authoritative scholar, of nablest lineage, and par excellence in knowledge and learning, the intercessor, son of the intercessor, killed by a deadly poison, buried in the land of Baqee, well aware of the commandments of Allah and His Prophet, liberal and kind, disperser of distress, grief and sorrows. That which is apparent, and that which is inherent, in either case is at a loss to do full justice, the praise of the eloquent speakers. The Imam, everyone relies upon, poisoned, put to test, the true Imam, Abaa Muhammad, Hasan, blessings of Allah, And peace from Him, be on him. Mercy and wholesomeness Be on you, O Abaa Muhammad, Hassan. O Hassan son of Ali, O the elected, O son of the Messenger of Allah, O son of Ameerul Momineen, O son of Faatimah Zahraa, O chief of the youths of Paradise., O (decisive) argument of Allah over all that has been created, O our master and our Mawlaa, verily we turn to you, seek your advocacy, And make request to use (your) medium, on our behalf, before Allah. We put forward our need and necessity of this world, and the Hereafter, to you, O illustrious intimate of Allah stand by us when Allah sits in judgement over us. O Allah send blessings, peace and bounding bounties, on the master, the devoted to Allah, the Imam, the pious servant of Allah, who went into prostration in obedience to Allah, the delegated Divine authority, the glorious, Slain by the despicable infidels, Worthiest praiseworthy praised On the pulpits and in the Places of prayers, Surrounded from all sides by Trying hardships, twisting And mischievous afflictions, Buried in the land of “Karbalaa”, grandson of the Messenger of Allah for both the world, And his dearest darling, Our Mawlaa and Mawlaa of all The worlds, The true Imam, Aba Abdillaah Husayn. Blessings of Allah, And peace from Him, be on Him. Mercy and wholesomeness Be on you, O Abaa A’bdillaah Husayn, O Husayn bin Ali, O the Martyr, harassed by the Enemies, O son of the Messenger of Allah, O son of Ameerul Moomineen, O son of Faatimah Zahraa, O chief of the youths of Paradise, O (decisive) arguments of Allah over all that has been Created. O our Master and our Mawlaa; Verily we turn to you, Seek your advocacy, Make a request to use (your) Medium, On our behalf, before Allah. We put forward our need and Necessity Of this world and the Hereafter, To you, O illustrious intimate of Allah Stand by us when Allah sits in Judgement over us. On the progenitor of Imaaams A model for the believing People, Disperser of dark clouds, Made known the theory and Way of life of the Holy Prophet, Opened the doors of higher Aspirations, Stood upright, firm and dignified, Friend in need, With wisdom took up the Cause of Allah, Buried in the holy land, Sacred, free from anger and Damage, The superior-most striver in the Cuase of Allah, Always sincerely thanking and Praising Allah, Bringht source of light for those Asking forgiveness of Allah, Soft, tender moonlight for Those praying the night through, The true Imam, The pride of praying servants Of Allah, Abaa Muhammad, Ali bin Husayn. Blessings of Allah, And peace from Him, be on Him. Mercy and wholesomeness Be on you, O Abaa Muhammad, O Ali bin Husayn, O pride of the praying servants Of Allah, O he who was always on the Prayer-mat, O son of the messenger of Allah, O son of Ameerul Moomineen, O (decisive) argument of Allah over all that has been Created. O our Master and Mawlaa, Verily we turn to you, Seek your advocacy, Make a requet to use (your) Medium, On our behalf, before Allah. We put forward our need and Necessity Of this world, and the Here-After, to you, O illustrious intimate of Allah Stand by us when Allah sits in Judgement over us, In your own right, In your grandfather’s right, And in your pure forefathers’s Right. O Allah send blessings, peace And abounding bounties, On the most handsome face, Who always got the better in Any discussion, The source of clear wisdom, Leader of the select, The master of the faithfuls, Purifying purity, Enlightened mankind thoroughly, Threw light clearly and authoritatively (on all subject) a vast fathomless ocean (of knowledge), a confident exquisite intellectual, known as treasure of knowledge” the illustrious master, vigilant leader, buried near his father and grandfather, absolute joy, for the friends and foes alike, the true lmaam till eternity, Abaa Jaa’far Muhammad bin Ali Blessings of Allah And peace from Him, be on Him. Mercy and wholesomeness Be on you, O Abaa Jaa’far, O Muhammad bin Ali, O treasure of knowledge, Son of the Messenger of Allah, Son of Ameerul Moomineen, O (decisive) argument of Allah over all that has been Created. O our Master and our Mawlaa. Verily, we turn to you seek Your advocacy, And make a request to use (your) medium, on our behalf, before Allah We put forward our need and Necessity Of this world, and the Hereafter To you, O illustrious intimate of Allah Stand by us when Allah sits In judgement over us, In your own right, In your grandfather’s right, And in your pure forefathers’ Right. O Allah send blessings, peace And abounding bounties On the master, the truthful, The most truthful all-knowing, Full of self-reliance, Gentle, loving, Who opened up intellectual Vistas of pure throught and Deep contemplation for his Loving followers, And used to get the better of The antogonist, Highly distinguished, Belonging to the noblest family, Possessor of the countless Merits, The intercessor, son of the Intercessor Buried in the land of Baqee, Refined, authorized, Gloriously celebrated, The true Imam, Abaa Abdillah, Jaa’-far bin Muhammad. Blessings of Allah, And peace from Him, be on Him. Mercy and wholesomeness Be on you, O Abaa Abdullah, O Jaa’far bin Muhammad, The truthful, O son of the Messenger of Allah, O son of Ameerul Moomineen, O (decisive) argument of Allah over all that has been Created. O our Master and our Mawlaa, Verily we turn to you, Seek your advocacy, And make a request to use (your) medium, on our behalf before Allah We put forward our need and Necessity Of this world, and the Hereafter, To you, O illustrious intimate of Allah Stand by us when Allah sits In judgement over us; In your own right, In your grandfathers right, And in your pure forefathers’ Right. O Allah send blessings, peace And abounding bounties, On the kind master, The compassionate Imam, Well known far and wide For his words of wisdom, Gentle, unruffled and made the Antagonists speechless, Gathered and kept the faithfuls Attached to the true faith, Buried in the graveyard of Quraysh, Profound in nobility eminent In glory, Brilliant in learning and refinement, The true Imam, Abaa Ibraaheem, Moosaa son of Jaa’far, Blessings of Allah, And peace from Him, be on Him. Mercy and wholesomeness Be on you, O Abaa Ibraaheem, O Moosa bin Jaa’far, O he who made the antagonist Dumfounded, O the pious servant of Allah, O son of the Messenger of Allah, O son of Ameerul Momineen. O (decisive) argument of Allah over all that has been Created. O our Master and our Mawlaa. Verily, we turn to you, Seek your advocacy, And make a request to use (your) medium, on our behalf, before Allah. We put forward our need and Necessity Of this world and the Hereafter To you, O illustrious intimate of Allah Stand by us when Allah sits In judgement over us, In your own right, In your grandfather’s right, And in your forefather’s right, O Allah send blessings, peace And abounding bounties, On the infallible chief, The gentle Imam, who was Put to hardships, And had been poisoned; And in far away land, alone, Among hostile strangers, Was killed, unlawfully; Was killed, unlawfully; A scholar fully aware of the Secrets of creation, Gentle and kind like the full Moon among the shimmering Stars (faithfuls), Convincing, bright and brilliant Source of wisdom to the Hesitating, who were unable to Make up their minds, As near as the breath, Buried in the land of Tools, The approved, The elected, The model guide, Made peace with events And circumstances, The true Imam, Abul H’asan, Ali bin Moosaa Ar-Rizaa. Blessings of Allah, And peace from Him, be on Him Mercy and wholesomeness Be on you, O Abal H’asan, O Ali bin Moosa, O he who is always in Harmony with Allah, O son of the Messenger of Allah, O son of Ameerul Moomineen, O (decisive) argument of Allah over all that has been Created. O our Master and our Mawlaa, Verily we turn to you, Seek your advocacy, And make a request to use (your) medicum, on our behalf, before Allah. We put forward our need and Necessity, Of this world, and the Here-After, to you, O illustrious intimate of Allah Stand by us when Allah sits In judgment over us In your own right. In your grandfather’s right, And in your pure forefathers’ Right. O Allah send blessings, peace And abounding bounties On the just Imam, The ever-praying sage, The thoroughly refined, Liberal, most distinguished, And kind, Fully aware of the inherent Meanings of things The source, the destination, Showed right path to the Whole mankind, Refuge of those who love him, In the hour when everyone Will be on his own after hearing The announcement of the Beginning of the Day of Reckoning, Elected to show the true path Of Allah with words and deed, Buried in the land of Baghdad, The master, born in Arab territory, An Imam in the lineage of Ahmad, The light of Muhammad, Known as Taqiyy, the Godfearing Pious, The true Imam, Abaa Jaa’far, Muhammad bin Ali. Blessings of Allah, And peace from Him, be on Him, Mercy and wholesomeness Be on you, O Abaa Jaa’far. O Muhammad bin Ali. O Taqiyy Al-Jawaad, O son of the Messenger of Allah. O son of Ameerul Momineen. O (decisive) argument of Allah over all that has been Created. O our master and our Mawlaa. Verily we turn to you, Seek your advocacy, And make a request to use (Your) medium, on our behalf, before Allah. We put forward our need and necessity Of this world, and the Hereafter, to you O illustrious intimate of Allah Stand by us when Allah sits In judgement over us, In your own right, In your grandfather’s right. O Allah send blessings, peace And abounding bounties On the two greatly solicited Imams, The mature, The wise leaders, the ultimate Hope, The thoroughly refind, The liberal, The just, The learned, Who did what they preached, Kept themselves aloof from Unreasonableness, The evident, The pure, The source of knowledge and Wisdom, The tender and gentle, The loving chiefs, The brilliant, The two bright luminaries, The willing supporters, The knowing and perceiving Inheritors, And the wise and pious Administrators of the Holy places. The wise and the pious turn To them, The whole mankind receives Help from them, Broke through the forces of Darkness, Quietly but clerly taught Science and philosophy, The distinct signs of true Guidance, Buried in Surramanraa, Dispersers of hardships and Sorrows, The generous, the benevolent, The true imams, Abul hassan Ali bin Muhammad An-Naqee, And Abi Muhammad, Hasan bin Ali Al-Askaree. Blessings of Allah, And peace from Him, be on Them. Mercy and wholesomeness Unto them. O Abul Hasan, And O Abaa Muhammad. O Ali bin Muhammad, And Hasan bin Ali. O Naqi Al-Hadi, And Zaki Al-Askari. O sons of the Messenger of Allah. O sons of Ameerul Moomineen. O (decisive) arguments of Allah over all that has been Created. O our Masters and Our Mawlaas. Verily we turn to you, Seek your advocacy, And make a request to use (your) medium, on our behalf, before Allah. We put forward our need and Necessity Of this world, and the Hereafter, To you, O illustrious intimates of Allah Stand by us when Allah sists in Judgement over us, In your own right, In your grandfathers’ right, And in your pure forefathers’ Right, O Allah send blessings, peace And abounding bounties On him who is keeping alive The Message of the Holy Prophet. The prevailing genius of Hydar The integrity of Faatimah, The gentle kindness of Hasan, The alert fearless courage of Husayn, The dedicated worship of Ali As-Sajjaa’d, The profound intellectual Power of Muhammad Al-Baaqir, The indepth wisdom of jaa-far As-Saadiq, The all-knowing knowledge of Moosaa Al-Kaazim, The decisive arguments of Ali Ar-Rizaa, The Liberal generosity of Muhammad At-Taqee, The purest purity of Ali An-Naqee, The awe-inspiring reverence of Hasan Al-Askaree, The invisible strategy of Allah The true guardian, Inviting mankind to the ultimate Real truth, The word of Allah, Peace unto the worlds from Allah, The decisive argument of Allah, The decisive argument of Allah, The established authority of Allah, Carrying out the true purpose Of the religion of Allah, Exercising authority on behalf Allah, Gathers mankind and educates Them to keep away from what Has been forbidden by Allah. He guides through wisdom, Known and not known to the Mankind. He drives away hardships and Sorrows. The generous, the benevolent, The true Imam, Abul Qasim, Muhammad bin Hasan, The authority of our time and age, The channel of Divine mercy, The defender of faith, The convincing, decisive, pene-Trating and sharp argument, The bearer of the meanings of The Holy Quran, The master of the men and Jinn. Blessings of Allah, And peace from Him, be on Him and on all of them. Mercy and wholesomeness Be on you, O immediate successor of Hasan, And his virtuous son, O Imam of our time, Oalive awaited, guided-ruler, O son of the Messenger of Allah, O son of Ameerul Momineen, O Leader of all Muslims, O (decisive) argument of Allah Over all that has been created, O our Master and our Mawlaa, We turns to you, Seek your advocacy, And make a request to use (your) medium, on our behalf, before Allah. We put forward our need and Necessity Of this world, and the Hereafter, To you. O illustrious intimate of Allah Stand by us when Allah, the Almighty, the Glorious, sits in Judgement over us, In your own right, In your grandfather’s right, And in your pure forefathers’s Right. (Now mention your needs and necessities, and raise your hands towards the sky and recite the following) : O masters! O superior-most lords! Verily, I turn to you. You are my Imams and my Supporters, on behalf of Allah, In days of distrees, poverty And went. I use your medium to approach Allah. I solicit your intercession Before Allah. Loving you intensely, coming Very very close to you, I seek Hopefully everlasting happness From Allah. So you are my only hope to Reach Allah. O masters! O closest friends of Allah! Blessings of Allah be on you All. O Allah! I make a request to Thee, In the name of these Imams, Infallible, put to hardships, Rightly guided guides, Purified, I beseech Thee, To forgive my sins, And make me get what I want And desire, And keep away from me mischief Of all the mischief-makers, Through Thy mercy, kindness, Forgiveness, and favours. O The Glorious And Compassionate. O the Most Merciful. O Allah! These are our Imams, Our masters, Our leaders, Our chiefs, And our chiefs, And our advocates. I love them, And keep clear of their Enemies, In this world as well as in the Hereafter. O Allah love him who loves Them. Forsake him who displeases them. Help him who assistes them. Renounce him who deserts Them. Help their followers, And curse them who oppose them Punish them who know but Deny their superiority. Open the doors of relief, joy And comfort, (giving us the opportunity To rejoice in their presence) And put an end to their Enemies, from among the jinn and men, From the beginning to the end, Till the Day of Judgement. So be it. O the Lord of the world. O Allah ! Give us sufficient Means so that we call on them In this world: And on the Day of Judgement Forgive us when they speak on our behalf. Make us love them more and more. Raise us for the Last Judgement, close behind them, Alongwith their family, Standing under their banner, Do not put us apart, On the Day of Reckoning. Forgive, and have mercy on us, Through Thy love and kindness. O the Most Compassionate. O the Most Merciful. All praise of for Allah, The Lord of the world. O Allah send blessings on Muhammad and on the children of Muhammad, And for their sake, cut off the Source of all sorrows. Keep us safe from all hardships, Satisfy all our (legitimate) Wants and needs Of this world and the Hereafter. O Allah send blessings on Muhammad and on the children Of Muhammad, And, for their sake, keep us Safe from the evil mischief That is there in this world. O Allah send blessings on Muhammad and on the children Of Muhammad, And for their sake, protect Our honour, And cover our weaknesses. For their sake, turn of injury And damage that anyone plans To carry out against us. For their sake, give us the Upper hand over our enemies. For their sake, keep us safe From the evil of the accursed Satan, And from the oppression of The obstinate ruller. O Allah send blessings on Muhammad and on the children Of Muhammad, And, for their sake, keep us Under Thy protection, Careful watch, Safe shelter, Well guarded enclosure, Kind amnesty. Thy neighborhood is reliable. Thy praise is glorious. No one else is Divine (except Thee) I rely upon that Ever-living Who is never non-existing. Praise be to Allah who has Not taken unto Himself a son. Who has no partner in the Sovereignty, Nor He has any protecting Friend through dependence. “Allahu Akbar” is glory and power. Sufficient is He alone (for us.) Peace and blessings be on the “Best creation”, Muhammad, and on all his children, a great many complete and perfect blessings: and praise be to Allah, the Lord o the world.
	[image: image54.png]8 1 B 2 S i
5 el B G S A0 S
K BRIt S R X EIE B
B i 4 IS G S S
B AR s
IR AT IS A
05 B 3 el
SRAH AN TS|
AR ik e

~GaAE EN) S Al B
;;é?»;,;hui;ﬂ};;zé;g;;;;,;ghi
L;-L@,_h NESS NN ?_.,j_uv i
G S e th U st

TRV R SRS P A N

sz PE

3L o e hiaa
EREVEA IS TSN I A |

G e 5 gl

TR [L TR

G ol el s)y e tus

[image: image55.png]ST B o e il o a2
li,*ijﬂ}—ijliﬂdjvuh;émsu; il

C Al Gests) ik Gals T

ez e

;,«ihuilaim,;;ll_;_}_’:};v;u@,?,j

05 G B s S G A

Rt

§ o i ke W i e L)

- e

s AR G 84055550

D9 A A 5 i
A et 2 a0 el e
ga)v .\.f.Jv k?Jv,Jv A G Sl
A EUPPELE RSN
5 e e 0
e
5 S E

F I 18 U s e

u
a
s
)
®r
c

55 368) AL

RN AR

[image: image56.png]25

A o iy g e puy o
S W G e e 2
G SR LG S i u_.LA_va
R
Sile Sy Raigle s, diids
G e G G a1)

L;J,ug o e |

P RN 1) F L P AP)
Jligsibdsmeie Hb o o e
als Jednaily JRngu

LG LR SN G

S RE R AT

B 5 b i Ui G

PR
\

Ao Je sy sisyn ey e
RS EIAISUE A T F

PN Loy
|

e frpabalty e aiidin e

SRS T PO PG R ST

AR

.

[image: image57.png]AN O e sat B N 25

L s

AN A AT FIet FRc S F B ERIN

PERNENES A AR A S S

238 -3 27 aiss

3454 ,g;yﬁ;»muga;}

Sy ’ijq_;éij_il 205

3

D

e B G Ln e
Guls

BRI e

538805 ot G 9258 55
O T e

ol i s i

[image: image58.png]oD g s
Gl pU Al 2200 LS

MR At S

&17”15,"’&?15‘1";’ ’y;i’ o

P

G g3 i s g

SUE I G 0A ARG S et A
HUILL Gaals e dNaSS Gatad

LG LA G S AN

)

ANiie U i PR A

P I TR L

asIhaltn Je 355 L8 1 LA
S k?J; LI g_{vjj iy
A 5w S L S st

S OS5 i e sl

S
A D A s

AURVE EGNER I S IATPWE ST

[image: image59.png]B cE e s s s e P i
e
LRI PRI

D 6 03 G e

Y

o R LS A G AT A L

2

VR Gead s dednaid

e

g i g

UV BB (5

R

Rt e I
;J‘,,H_u»,«m.\;gmta.,v,«m._g%y
R T T
BV U 53N o A2 B85535

. P PP -
$ AL Gy 1l o i s

AUNRER TS S FEE LYy

RPN EREY Ry S
R ST s LTS
| ek el

u_.._>._@_.;Jv

[image: image60.png]o

LGOI LG Gasds 0

Sal L e wiade

A P i R I EVE

;5-\>u4;~‘44>=4*”‘-‘-’uc‘—~“”‘-‘é

. et

5355k § 0o G A ST B
G M N s e
c_;fjv;{?u;v{_@vgv;ﬁv,\%;;}_j;ﬁv
AANANG i A sl A s

s

SCPEN PV N S T T B
e ;J:;j’):.’,‘j;
,w. o ;J,jﬁv Saupty ;4;1»; 3

Soatowsl -

A@_Wm;,«is»s»;i;,;;.uzm, i

A0 L;vuié =y;£, o

SRR T AT

U Gald ity

LU R G E G R
G I TP T

D i bdiide L Uas Ui

[image: image61.png]&;—@Uvd,auidv S 54 5 B35 G

EEBANEA P P FEAS S Pl S
PR PR A PUR A S AL

3 G52 o s i
UJQ.A—;-JV Q,,,,Jy MUQ““J' i)

EERE EEER

S D3t e ook o3t iy

FEa 040 G Gatan g ais

P

LU R G R G R

P e

O
FRAPUIN S AP R PN PPN

[image: image62.png]Q,;.\AJV oy SRl s e

ISR IES NS ST
AR Jgyeu g SR R N
DS e o A i o G
G e S 8 5l e 8 5 4

G S s 5 S e
L G A L) S g e

SULALL
S

G B G

Gt

UM R AR

Dot b s Ui 53 s S

R I

i e By Lo Jo L
L) ,\;g,’:Jv; C;IJ;.LJV PN p e
CJ);Jv c}}’uﬂv J..A_h; c;,ii_;jv L.Jj_.JyJ
A A L L

R N sie s s e
,,.\Ajvq,_a_uvq_:iv;q,_ﬁ_..j:
:

3

e et Al

[image: image63.png]i cuxjv el Al e

s Sl S QJJ e
GHER I A IS

s s

U525 GG U (23 G b U it

Caald e AAZ G St G A

P T

J55 G E G NS L

SUEE L LA L D d

i i s GV G

S50 s 5 80 ey i i
BT EIE NN e A
LS o iy U st 22

| pad s N s
S22 i o038 05
2k e;si\;Jv SN R 8 sl

U RPTES EN RA

i cuj?;ﬁu O a
S DL e e s
Gk vl S ia L gde

wpce

[image: image64.png]J;;&ZUS»;;J»S#_J»L;’?;;;&ZM’ =
oo

ul,sl;,wvl,.,uu_.‘,qvﬂkuwv

;ug‘:;;v;u@,?guvuy,_,;u._.,g

P Lt s

B G4 L D5 . A S dhulls

oo

LJCA_.AAHY.\JL@_,J j_,;-\h;L:;.uv@

St o m st

UJ;JJL:;SUrL, J‘,,H_Uv;i,aLLJv

o] A g

2] u:;@w» 59

PAENE S M

sl Ml_(dv;u,j.h; A sagh

P BPRE

pL.Jv ;M»wum;mu»,_u:

[image: image65.png]e sl

Sl e e Sl

PRI S PE PR T
S SIS el

LR e dn g Gk

5055 G s Gl

. saty PR
\

.
Gy

RIS

s Jetil

2

SR s JE A 3y5 L
o b 4)
TIPS LA

W BN

il
el Gl i ity Za

P UENEINISE JELEA)

e 5l y

omo- wpce

[image: image66.png]A Ul s 8 Sl AL
el i e Ay S5 =5

GRS S VES PUVIE i Sl BT

IR U e

Sl LR il S ol 2

AL Bls s LSy

HOWEFSIA P A (A P
éL;[_ICJL;JV Gl i s

Sae s v apTian s o eEc
Jsm ol Gt Sl SN i

i de.r . e

I LA
S UL b ki e S U L e

531

e U diits L
S5 G B e i s

il

e ety

L I G S G

P C RPN NI

s g

o
u
a
s
)
®r
c

sl o B

[image: image67.png],V(,_<_:L9

OL;L@J’Y&;{“’ 'u—“ s, H_:_’gy
o G 5 8 280
e @ S G I e

N [\ P R M PR
P A R L
5306 5 5L 5 Lyl sV a3y 28T et

L S L B G
e A 05 T 5305 Gl s 55
G JB A L LA s
L
N) s e et

202G

S G) Sl G RN BTG
Sl 36

“asa e st

%) iy L s U 4L

[image: image68.png]A Gy L e
UL BN LT SRS S L
SSTG LS S S e sl

25 A i 25
AR o T
B E gl sl
U N T L
03t e e il

PRI

o Jo i S G
L e L Bt A) S 4

P

Ul 25 s i L)l

LB 1 L el S U e

R O 1 T Y IS P
SUSEUPICh VRGP L PRI E gt

e,

g isant

[image: image69.png]S 00 e K el
PRI TR TS

B P

o o s ot

	Transliteration
DUA’A-UL-IA’-TIS’AAM
ALLAAHUMMA S’ALLI A’LAA MUH’AMMADIN’W WA AALI MUH’AMMAD.
BISMILLAAHIR RAH’MAANIR-RAH’EEM.
ALLAAHUMMA ANTAL AWWALU FALAYSA QABLAKA SHAY-UN WA ANTAL AAKHIRU FALAYSA BAA’-DAKA SHAY-UN WA ANTAZ’Z’AAHIRU FALAYSA FAWQAKA SHAY-UN WA ANTAZ’ Z’AAHIRU FALAYSA FAWQAKA SHAY-UN WA ANTAL BAAT’INU FALAYSA DOONAKA SHAY-UN WA ANTAL A’ZEEZUL H’AKEEM YAA KAAA-INAN QABLA KULLI SHAY-IN WA YAA BAAQIYAN BAA’-DA FANAAA-I KULLI SHAY-IN YAA MAN HUWA AQRABU ILAYYA MIN H’ ABLIL WAREEDI YAA MAN HUWA FAA’-A’ALUL LIMAA YUREEDU YAA MAN YAH’OOLU BAYNAL MARI-I WA QALBIHEE YAA MAN HUWA BIL-MANZ’ ARIL AA’-LAA WA BIL-UFUQIL MUBEEN YAA MAN LAYSA KAMITHLIHEE SHAY-UN WA HUWAS SAMEE-U’L A’LEEM YAA MAN HUWA A’LAA KULLI SHAY-IN QADEER IQZ”I H’AAJAATEE BI-H’AQQI MUH’AMMADIN’W WA AALIHIT’T’AYYIBEENAT’ T’AAHIREEN ALLAAHUMMA S’ALLI A’LAA MUH’ AMMADIN’W WA AALI MUH’AMMAD.

DUROOD T’OOSEE
ALLAAHUMMA S’ALLI A’LAA MUH’AMMADIN’W WA AALI MUH’AMMAD.
BISMILLAAHIR-RAH’MAANIR-RAH’EEM.
ALLAAHUMMA S’ALLI WA SALLIM WA ZIDWA BAARIK A’LAN NABIYYIL UMMIYY AL-A’RABIYYIL QARASHIYYIL MAKKIYYIL MADNIYYIL ABT’AH’IYYIT TIHAAMIYYIS SAYYIDIL BAHIYYIS SIRAAJIL MUZ”IYYIL KAWKABID DURRIYYA S’AAH’IBIL WAQAARI WAS SAKEENATIL MADFOONI BI-ARZ”IL MADEENA AL-A’BDIL MOO-AYYADI WAR RASOOLIL MUSADDADIL MUS’T’AFAA AL-AMJADIL MAH’MOODIL AH’MAD H’BEEBI ILAAHIL A’ALAMEENA WAKHAATAMIN NABIYYEENA WA SAYYIDIL MURSALEEN WA SHFEE-I’L MUD’NIBEENA WA RAH’MATIL LIL A’ ALAMEEN ABIL QAASIMI MUH’AMMAD S’ALLALAAHU A’LAYHI WA AALIHEE WAS’S’ALAATU WAS SALAAMU A’ LAYKA WA A’LAA AALIKA YAA ABAL QAASIM YAA RASOOLALLAAH YA IMAAMAR RAH’MAT YAA SHAFEE-A’L UMMAT YAAKAASHIFAL GHUMMATI YAA H’UJJATALLAAH A’LAA KHALQIHEE YAA SAYYIDANAA WA MAWLAANAA INNA TAWAJJAHNAA WAS-TASHFAA’-NAA WA TAWASSALNAA BIKA ILALLAAH WA QADDAMNAAKA BAYNA YADAY H’AAJAATINA FID DUNYAA WAL AAKHIRATI YAAWAJEEHAN I’NDALLAAHISH’FAA’ LANAA I’NDALLAAH.
ALLAAHUMMA S’ALLI WA SALLIM WA ZIDWA BAARIK A’LAS SAYYIDIL MUT’ AHHAR WAL IMAAMIL MUZ’ AFFARISH SHUJAA-I’L GHAZ”ANFAR ABEE SHUBAYRIN WA SHABAR QAASIMI T’UWBAA WA SAQARAL ANZA-I’L BAT’EENIL ASHRAFIL MAKEEN AL-SHJA-I’L MATEENIL A’ARIFIL MUBEEN AN-NAAS’IRIL MU-E’EN WALIYYID DEEN AL-WAALIYAL WALIYYIS SAYYIDIR RAZ” IYYIL IMAAMIL WAS’IYYIL H’AAKIMI BIN-NAS’ S’IL JALLIYY AL-MUKHLIS’ S’AFIYYIL MADFOON BIL-GHARIYY LAYTHI BANEE GHAALIB MAZ’HARIL A’ JAAA-IB WA MUZ’HIRIL GHARAAA-IB WA MUFARRIQIL KATAAA-IB WASH SHAHAABITH THAAQIB WAL HIZABRIS SAALIB WA NUQT’ATI DAA-IRATIL MAT’AALIB ASDILAAHIL GHAALIB WA MAT’LOOBI KULLI T’ AALIB S’AAH’IBIL MAFAAKHIRI WAL MANAAQIB IMAAMIL MASHAARIQ WAL MAGHAARIB AL-LAD’EEUBBUHOO FARZ”UN A’LAL H’AAZ”IRI WAL GHAAA-IB MAWLAANAA WA MAWLATH THAQALAYN AL-IMAAMI BIL-H’AQQ ABIL H’ASNAYN AMEERIL MOO-MINEENA A’LIYYIBNI ABEE T’AALIB S’ALAWAATULLAAHI WA SALAAMUHOO A’LAYHIS’ S’ALAATU WAS SALAAMU A’LAYKA WA A’LAA AALIKA YAA ABAL H’ASANAYN YAA AMEERAL MOO-MINEEN YAA A’LIYYIBNA ABEE T’AALIB YAA AKHAR RASOOL YAA ZAWJAL BATOOL YAA ABAS SIBT’AYN YAAH’UJJATALLAAHI A’LAA KHALQIHEE YAA SAYYIDANAA WA MAWLAANAA INNAA TAWJJAHNAA WAS-TASHFAA’-NAA WA TAWASSALNAA BIKA ILALLAAH WAQADDAMNAAKA BAYNA YADAY H’AAJAATINAA FID DUNYAA WAL AAKHIRATI YAA WAJEEHAN INDALLAAHISH-FAA’ LANAA I’NDALLAAH
ALLAAHUMMA S’ALLI WA SALLIM WA ZIDWA BAARIK A’LAS SAYYIDTIL JALEELATIL JAMEELATIL MAA’-S’OOMATIL MAZ’LOOMATIL KAREEMATIN NABEELATIL MAKROOBATIL A’LEELATI D’AATIL AH’ZAANIT’ T’AWEELATI FIL MUDDATIL QALEELATIR RAZ”IYYATIL H’ALEEMATIL A’FEEFATIS SALEEMATIL MAJHOOLATIQADRAA WAL MAKHFIYYATIL QABRAN ALMADFOONATI SIRRAN WAL MAGHS’OOBATI JAHRAA SAYYIDATI NISAAA-IL INSIYYATIL H’AWRAAA -I UMMIL A-IMMATIN NUQBAAA-IN NUJABAAA-I BINTI KHA YRIL AMBIYAAA-IT’ T’AAHIRATIL MUT’ AHHARATIL BATOOLIL A’ZARAAA-I FAAT’IMATAT TAQIYYATIN NAQIYYATIZ Z’AHRAA-I S’ALAWAATULLAAHI WA SALAAMUHOO A’LAYHAS’ S’ALAATUWAS SALAAMU A’LAYKI WA A’LAA D’URIYYATIKI YAA FAAT’IMATUZ ZAHRAA YAA BINTA MUH’AMMADIN RASOOOLILLAAH AYYATUHAL BATOOL YAA QURRATA A’YNIR RASOOL YAA BIZ”-A’TAN NABIYYI YAA UMMAS SIBT’AYN YAA H’UJJATALLAAHI A’LAA KHALQIHEE YAA SAYYIDATANAA WA MAWLATANAA INNA TAWAJJAHNAA WAS-TASHFAA’-NAA WA TAWASSALNAA BIKA ILALLAAH WA QADDAMNAAKA BAYNA YADAY H’AAJAATINAA FID DUNYAA WAL AAKHIRATI YAA WAJEEHATAN I’NDALLAAHIS-FA-E’E LANAA I’NDALLAAH BI-H’AQQI WA BI-H’AQQI BAA’-LIKI WA BI-H’AQQI D’URRIYYATIKIT’ T’AAHIREEN
ALLAAHUMMA S’ALLI WA SALLIM WA ZIDWA BAARIK A’LAS SAYIDIL MUJTABAA WAL IMAAMIL MURTAJAA SIBT’IL MUS’T’AFAA WABNIL MURTAZ”AA A’LAMIL HUDAA AL-A’ALIMIR RAFEE-I’ D’IL HIASABIL MANEE -I’ WAL FAZ”LIL JAMEE-I’SH SHAFEE-I’BNISH SHAFEE-I’L MAQTOOLI BIS-SAMMIN NAQEE-I’L MADFOONI BI-ARZ”IL BAQEE-I’L MADFOONI BI-ARZ”IL BAQEE-I’L A’ALIMI BIL-FARAA-IZ”I WAS SUNANI S’AAH’ IBIL JOODI WAL MINAN KAASHIFIZ” Z”URRI WAL BALAWAA WAL MIH’AN MAA Z’AHRA MINHAA WA MAA BAT’ANAL LAD’EE A’JAZA A’N A’DDI MADAAA-IH’IHEE LISAANUL LUSAN AL-IMAAMIL MOO-TAMANI WAL MASMOOMIL MUMTAH’ANIL IMAAMI BIL-H’AQQI ABEE MUH’AMMADINIL H’ASAN S’ALAWAATULLAAHI WA SALAAMUHOO A’LAYHIS’ S’ALAATU WAS SALAAMU A’LAYKA YAA ABAA MUH’AMMADINIL H’ASAN YAA H’ ASANABNA A’LIYY AYYUHAL MUJTABAA YABNA RASOOLILLAAH YABNA AMEERIL MOO-MINEEN YABNA FAAT’ IMTAZ ZAHRAA YAA SAYYIDAY SHABAABI AHLIL JANNATI YAA H’UJJATALLAAHI A’LAA KHALQIHEE YAA SAYYIDANAA WA MAWLAANAA INNAA TAWAJJAHNAA WAS-TASHFAA’- NAA WA TAWASSALNAA BIKA ILALLAAH WA QADDAMNAAKA BAYNA YADAY H’AAJAATINAA FID DUNYAA WAL AAKHIRATI YAA WAJEEHAN I’ NDALLAAHISHFAA’-LANAA I’NDALLAAH
ALLAAHUMMA S’ALLIWA SALLIM WA ZIDWA BAARIK A’LAS SAYYIDIZ ZAAHID WAL IMAAMIL A’ABIDIR RAAK-I’S SAAJID WALIYYIL MALIKIL MAAJID WA QATEELIL KAAFIRIL JAAHID ZAYNIL MANAABIRI WAL MASAAJID S’AAH’IBIL MIH’NATI WAL KARBI WAL BALAAA-I AL-MADFOONI BI-ARZ”I KARBALAAA SIBT’I RASOOLITH THAQALAYN WA NOORIL-A’YNAYN MAWLAANAA WA MAWLAL KAWNAYN IMAAMI BIL-H’AQQ ABEE A’BDILLAAHIL H’USAYN S’ALAWAATULLAAHI WA SALAAMUHOO A’LAYHIS’ YAA ABAA A’BDILLAAHIL H’USAYN YAA H’USA YNABNA A’LIYY AYYUHASH SHAHEEDUL MAZ’LOOM YABNA RASOOLILLAAH YABNA AMEERIL MOO-MINEEN YABNA FAAT’IMTAZ ZAHRAA YAA SAYYIDAY SHABAABI AHLIL JANNATI YAA H’UJJATALLAAHI A’LAA KHALQIHEE YAA SAYYIDANAA WA MAWLAANAA INNAA TAWAJJAAHNAA WAS-TASHF AA’-NAA. WA TAWASSALNAA BIKA ILALLAAH WA QADDAMNAAKA BAYNA YADAY H’AAJAATINAA FID DUNYAA WAL AAKHIRATI YAA WAJEEHAN I’NDALLAAHISH-FAA’-LANAA I’NDALLAAH
ALLAAHUMMA S’ALLI WA SALLIM WA ZIDWA BAARIK A’LAA ABIL A-IMMATI WA SIRAAJIL UMMAH WA KAASHIFIL GHUMMAH WA MUH’ YIYAS SUNNAH WA SANIYYIL HIMMAH WA RAFEE-I’R RUTBAH WA ANEESIL KURBAH WA S’AAHIBIN NUDBATIL MADFOONI BI-ARZ”I T’AYBAH AL-MUBARRA-I MIN KULLI SHARRIN WA SHAYNIN WA AFZ”ALIL MUJAAHIDEEN WA AKMALISH SHAAKIREENA WAL H’AAMIDEEN SHAMSI NAHAARIL MUSTAGHFIREEN WA QAMARIL LAYLATIL MUTAHAJJIDEEN AL-IMAAMI BIL-HAQQ ZAYNIL A’ABIDEEN ABEE MUH’AMMAD A’LIYYIBNIL H’USAYN S’ ALAWAATULLAAHI WA SALLAAMUHOO A’LAYHIS’ S’ALAATU WAS SALLAAMU A’LAYKA YAA ABAA MUH’AMMAD YAA A’LIYYIBNAL H’USAYN YAA ZAYNAL A’ABIDEEN AYYUHAS SAJJAAD YABNA RASOOLILLAAH YABNA AMEERIL MOO-MINEEN YAA H’UJJATALLAAHI A’LAA KHALQIHEE YAA SAYYIDANAA WA MAWLAANAA INNAA TAWAJJAHNAA WAS-TASHFAA’-NAA WA TAWASSALNAA BIKA ILALLAAH WA QADDAMNAAKA BAYNA YADAY H’ AAJAATINAA FID DUNYAA WAL AAKHIRATI YAA WAJEEHAN I’NDALLAAHISH-FAA’-LANAA I’NDALLAAH BI-H’ AQQIKA WA BI-H’AQQI JADDIKA WA BI-H’AQQI AABAA-IKAT’AAHIREEN.
ALLAAHUMMA S’ALLI WA SALLIM WA ZIDWA BAARIK A’LAA QAMARIL AQMAAR WA NOORIL ANWAAR WA QAAA-IDIL AKHYAAR WA SAYYIDAL ABRAARIT’ T’UHRIT’ T’AAHIR WAN NAJMIZ ZAAHIR WAL BADRIL BAAHIR WA BAH’RID D’AAKHIR WAD DURRIL FAAKHIR AL-MULAQQABI BIL-BAAQIR AS SAYYIDIL WAJEEH AL-IMAAMIN NABEEHIL MADFOONI I’ NDA JADDIHEE WA ABEEHEE H’IBRIL MALIYY I’NDAL A’DUWWI WAL WALIYYIL IMAAMI BIL-H’AQQIL AZALIYY ABEE JAA’-FAR MUH’AMMADIBNI ALIYY S’ALAWAATULLAAHI WA SALAAMUHOO A’LAYHIMAS’ S’ ALAATU WAS SALAAMU A’LAYKA YAA ABAA JAA’-FAR YAA MUH’AMMADABNA A’LIYY AYYUHAL BAAQIR YABNA RASOOLILLAAH YABNA AMEERIL MOO-MINEEN YAA H’UJJATALLAAHI A’LAA KHALQIHEE YAA SAYYIDANAA WA MAWLAANAA INNA TAWAJJAHNAA WAS TASHFAA’-NAA WA TAWASSALNAA BIKA ILALLAAH WA QADDAMNAAKA BAYNA YADAY H’AAJAATINAA FID DUNYAA WAL AAKHIRATI YAA WAJEEHAN I’NDALLAAHISH-FAA’-LANAA I’ NDALLAAH BI-H’AQQIKA WA BI-H’AQQI JADDIKA WA BI-H’AQQI AABAAA-IKAT’ T’AAHIREEN
ALLAAHUMMA S’ALLIWA SALLIM WA ZIDWA BAARIK A’LAS SAYYIDIS’ S’AADIQ S’IDDEEQIL A’ALIMIL WATHEEQ AL-H’ ALLEEMISH SHAFEEQ AL-HAADEE ILAT’ T’AREEQIS SAAQI SHEE-A’TAHOO WA MUBALLIGHI AA’-DAAA-IHEE ILAL H’AREEQ S’AAH’IBISH SHARAFIR RAFEE-I’ D’IL H’ASABIL MANEE-I’ WAL FAZ”LIL JAMEE-I’ ASH -SHAFEE-I’BNISH SHAFEE-I’L MADFOONI BI-ARZ”IL BAQEE-I’ AL-MUHAD’D’ABIL MOO-AYYIDIL MUMAJJADIL AMJAD AL-IMAAMI BIL H’AQQ ABEE A’BDILLAAH JAA’-FARIBNI MUH’AMMAD S’ ALAWAATULLAAHI WA SALAAMUHOO A’LAYHIMAS’ S’ALAATU WAS SALAAMU A’LAYKA YAA ABAA A’BDILLAAH YAA JAA’-FARABNA MUH’AMMADIS’S’AADIQ YABNA RASOOLILLAAH YABNA AMEERIL MOO-MINEEN YAA H’ UJJATALLAAHI A’LAA KHALQIHEE YAA SAYYIDANAA WA MAWLANAA INNAA TAWAJJAHNAA WAS-TASHFAA’-NAA WA TAWASSALNAA BIKA ILALLAAH WA QADDAMNAAKA BAYNA YADAY H’ AAJAATINAA FID DUNYAA WAL AAKHIRATI YAAWAJEEHAN I’NDALLAAHISHFAA’-LANAA I’NDALLAAH BI-H’AQQIKA WA BI-H’AQQI JADDIKA WA BI-H’AQQI AABAA-IKAT’ T’AAHIREEN
ALLAAHUMMA S’ALLI WA SALLIM WA ZIDWA BAARIK A’LAS SAYYIDIL KAREEM WAL IMAAMIL H’ALEEM WA SAMMIYIL KALEEM AS’S’AABIRIL KAZ’EEM S’AAH’IBIL A’ SKARI WAL JAYSHIL MADFOONI BI-MAQAABIRI QURAYSH S’AAH’IBISH SHARAFIL ANWARI WAL MAJDIL AZ’ HAR WAN NOORIL ABHAR AL-IMAAMI BIL-H’AQQ ABEE IBRAAHEEM MOOSABNA JAA’-FAR S’ ALAWAATULLAAHI WA SALAAMUHOO A’LAYHIS’ S’ALAATU WAS SALAAMU A’LAYKA YAA ABAA IBRAAHEEM YAAMOOSABNA JAA’-FAR AYYUHAL KAAZ’IM AYYUHAL A’BDUS’ S’AALIH’ YABNA RASOOLILLAAH YABNA AMEERIL MOO-MINEEN YAAH’UJJATALLAAHI A’LAA KHALQIHEE YAA SAYYIDANAA WA MAWLAANAA INNAA TAWAJJAHNAA WAS-TASHFAA’-NAA WAS-TASHFAA’NAA WA TAWASSALNAA BIKA ILALLAAH WA QADDAMNAAKA BAYNA YADAY H’ AAJAATINAA FID DUNYAA WAL AAKHIRATI YAA WAJEEHAN I’NDALLAAHISH-FAA’-LANAA I’NDALLAAH BI-H’ AQQIKA WA BI-H’AQQI JADDIKA WA BI-H’AQQI AABAAA-IKAT’ T’AAHIREEN.
ALLAAHUMMA S’ALLIWA SALLIM WA ZIDWA BAARIK A’LAS SAYYIDIL MAA’-S’OOM WAL IMAAMIL MAZ’LOOM WASH-SHAHEEDIL MASMOOM WAL GHAREEBIL MAGHMOOM WAL QATEELIL MAHROOM AL-A’ALIMI BIL-I’LMILIL MAKTOOM AL-BADRI FIN NUJOOM ASH-SHAMSISH SHUMOOSI WA ANEESIN NUFOOS AL-MADFOONI BI-ARZ”I T’OOS AR-RAZ”IYYIL MURTAZ”AA AL-MUJTABAA AL-MUQTADAA AR-RAAZ”EE BIL-QADRI WAL QAZ”AA AL-IMAAMI BIL-H’AQQ ABIL H’ASAN A’LIYYIBNI MOOSAR RIZ”AA S’ALAWAATULLAAHI WA SALAAMUHOO A’LAYHIS’ S’ ALAATU WAS SALAAMU A’LAYHIS’ S’ALAATU WAS SALAAMU A’LAYKA YAA ABAL H’ASAN YAA A’LIYYIBNA MOOSAA AYYUHAR RIZ”AA YABNA RASOOLILLAAH YABNA AMEERIL MOO-MINEEN YAA H’UJJATALLAAHI A’LAA KHALQIHEE YAA SAYYIDNAA WA MAWLAANAA INNAA TAWAJJAHNAA WAS-TASHFAA’-NAA WA TAWASSALNAA BIKA ILALLAAH WA QADDAMNAAKA BAYNA YADAY H’AAJAATINAA FID DUNYAA WAL AAKHIRATI YAA WAJEEHAN I’ NDALLAAHISH-FAA’-LANAA I’NDALLAAH BI-H’AQQIKA WA BI-H’AQQI JADDIKA WA BI H’AQQI AABAAA-IKAT’T’AAHIREEN
ALLAAHUMMA S’ALLI WA SALLIM WA ZIDWA BAARIK A’LAS SAYYDIL A’ADIL AL-A’ ALIMIL A’ABID AL FAAZ”ILIL KAAMIL AL-BAAD’ILIL AJWADIL JAWAAD ALA’ARIFI BI-ASRAAR AL MABDA -I WAL MA-A’AD WA LI-KULLI QAWMIN HAADIN MANAAS’IL MUH’IBBEENA YAWMA YUNAADIL MUNAAD AL MAD’KOORI FIL HIDAAYATI WAL IRSHAADIL MADFOONI BI-ARZ”I BAGHDAD AS SAYYIDIL A’RABIYAA WAL IMAAMIL AH’MADIYY WAN NOORIL MUH’AMMADIYY ALMULAQQABI BIT TAQIYY AL-IMAAMI BIL-H’AQQ ABEE JAA’-FAR MUH AMMADIBNA A’LIYY S’ALAWAATULLAAHI WA SALAAMUHOO A’LAYHIS’ S’ALAATU WAS SALAAMU A’LAYKA YAA ABAA JAA’-FAR YAA MUH AMMADIBNA A’LIYY AYUHAT TAQIYYUL JAWAAD YABNA RASOOLILLAAH YABNA AMEERIL MOOMINEEN YAA H’UJJATALLAAHI A’LAAKHALQIHEE YAA SAYYIDANAA WA MAWLAANAA INNAA TAWAJAAHNAA WAS-TASHFAA’-NAA WA TAWASSALNAA BIKA ILAALLAAH WA QADDAMNAAKA BYNA YADAY H’AAJAATINAA FID DUNYAA WAL AAKHIRATI YAAWAJEEHAN I NDALLAAHISHFAA’-LANAA I’ NDALLAAH BI H’AQQIKA WA BI-H’AQQI JADDIKA WA BI-H’AQQI AABAAA-IKAT’T’AAHIREEN
ALLAAHUMMA S’ALLI WA SALLIM WA ZIDWA BAARIK A’LAL IMAAMA YNIL HUMAAMAYN AT-TAMAAMAYN AS-SAYYIDAYNIS SANDAYN AL-FAAZ”ILAYNIL KAAMILAYN AL-BAD’ILAYN AL A’ADILAYN AL-A’ALIMAYN AL-A’AMILAYN AL-AWRA-A’YN AL-AZ’HARAYN AL AT’HARAYN ASH-SHAMSAYN AL-QAMA RAYN AL-KAWKABAYN AN-NOORAYN AN-NAYYARAYN AL-AS-A DAYN WAARITHIL MASH-A’RAYN WA AHLIYAL H’ARAMAYN KAHFAYIT TUQAA GHAWTHAYIL WARAA BADRAYID DUJAA T AWDAYIN NUHAA A’LAMAYIL HUDAA AL-MADFOONA YNI BI SURRAMANRAA KAASHIFAYIL BALWAA WAL MIH’AN S’AAH’IBAYIL JOOD WALMINAN AL-IMAAMAYNI BIL-H’AQQ ABIL H’ ASANI A’LIYYIBNA MUH AMMADININ NAQIYY WA ABEE MUH’AMMADINIL H’ASANIBNAA’LIYYINIL A’SKARIYY S’ALAWAATULLAAHI WA SALAAMUHOO A’LAYHIMAS’ S’ALAATU WAS SALAAMU A’LAYKUMAA YAA ABAL HASAN WA YAA ABAA MUH’AMMAD YAA A’LIYYIBNA MUH’AMMAD WA YAA ‘HASANABNA A’LIYY AYYUHAN NAQIYYUL HAADIYY WA AYYUHAZ ZAKIYYUL A’SKARIYY YABNAY RASOOLILLAAH YABNAY AMEERIL MOO-MINEEN YAA H’UJATYILLAAHI ALAL KHALQI AJMA-E’EN YAA SAYYIDAYNA WA MAWLAYANAA INNAA TAWAJJAHNAA WAS-TASHFAA’-NAA WA TAWASSALNAA BI-KUMAA ILALLAAH WA QADDAMNAA KAMAA BAYNA YADAY H AAJAATINAA FID DUNYAA WAL AAKHIRATI YAA WAJEEHAYNI I NDALLAAHISH-FAA’-LANAA I’NDALLAAH BI-H’AQQIKUMAA WA BI H’AQQI JADDIKUMAA WA BI-H’AQQI AABAA-IKUMAT’ T’AAHIREEN
ALLAAHUMMA S’ALLI WA SALLIM WA ZIDWA BAARIK A’LAAS’AAH’IBID DAA’-WATIN NABAWIYYATI WAS’-S’AWLATIL H’AYDARIYYAH WAL-I’ S’MATIL FAAT’IMIYYAH WAL H’ILMIL H’ASANIYYAH WASH SHUJAA-A’TIL H’USAYNIYYAH WAL-I’BAADATIS SAJJAADIYYAH WAL MAATHIRIL BAQIRIYYAH WAL AATHAARIL JAA’-FARIYYAAH WAL U’LOOMIL KAAZ’ IMIYYAH WAL H’UJAJIR RIZ’AWIYYAH WAL JOODIT TAQAWIYYAH WAN NAQAAWATIN NAQAWIYYAH WAL HAYBATIL A’SKARIYYAH WAL GHAYBATIL ILAAHIYYAH AL-QAAA-IMI BIL-H’AQQ WAD DAA-E’E ILAS’S’ IDQIL MUT’LAQ KALIMATILLAAH WA AMAANILLAAH WA H’UJJATILLAAH AL-QAAA-IMI BI-AMIRILLAAH AL-MUQSIT’I LIDEENILLAAH AL-GHAALIBI BI-AMRILLAAH WAD’D’AABI A’N HARAMILLAAH IMAAMIS SIRRI WAL-A’LAN DAAFI-I’L KARBI WAL MIH’AN S’AAH’IBIL JOOD WAL MINAN AL IMAAMI BIL H’AQQ ABIL QASSIM MUH’AMMADIBNIL H’ASAN S’AAH’IBIL A’S’RI WAZ ZAMAAN WA KHALEEFATIR RAH’MAAN WA MUZ’ HIRIL EEMAAN WA QAAT’I—I’L—BURHAAN WA SHAREEKIL QUR-AAN WA SAYIDIL INSI WAL JAAANN S’ ALAWAATULLAAHI WA SALAAMUHOO A’LAYHI WA A’LAYHIM AJMA-E’EN AS’S’ALAATU WAS SALAAMU A’LAYKA YAA WAS’IYYAL H’ASAN WA KHALIFIL’S AALIHI’I YAA IMAAMA ZAMAANINAA AYYUHAL QAAA-IMUL MUNTAZ’ARUL MAHDIYY YABNA ARASOOLILLAAH YABNA AMEERIL MOO-MINEEN YAA IMAAMAL MUSLIMEEN YAA H’UJJATALLAAH A’LAL KHALAAA-IQI AJMA-E’EN YAA SAYYIDANAA WA MAWLAANAA INNAA TAWAJJAHNAA WAS-TASHFAA’-NAA WA TAWASSALNAA BIKA ILALLAAH WA QADDAMNAAKA BAYNA YADAY H’AAJAATINAA FID DUNYAA WAL AAKHIRATI YAA WAJEEHAN I NDALLAAHISHFAA’-LANAA I’NDALLAAH I’ZZA WA JALLA BI H’ AQQIKA WA BI-H’AQQI JADDIKA WA BI-HAQQI AABAAA-IKAT’ T’AAHIREEN
(Now mention your needs and necessities, and raise your hands towards the sky and recite the following):
YAA SAADAATEE YAA MAWAALIYY INNEE TAWAJJAHTU BIKUM ANTUM A-IMMATEE WA U’DDATEE LI-YAWMI FAQREE WA FAAQATEE WA H’AAJATEE ILALLAAH WA TAWASSALTU BIKUM ILLALLAAH WAS-TASHFAA’-TU BIKUM ILALLAAH WA BI H’UBBIKUM WA BI-QURBIKUM ARJUN NAJAATA MINAALLAAH FA KOONOO I’NADALLAAHI RIJAAA-EE YAA SAADAATEE YAA AWLIYAAA-ALLAAH S’ALLALLAAHU A’LAYKUM AJMA-E’EN ALLAAHUMMA INNEE AS-A-LUKA BI-H’AQQI HAA-OOLAAA-IL A-IMMATIL MAA’-S’OOMEENAL MAZ’LOOMEENAL HAADEENAL MAHDIYYEENAL MUT’AHHAREEN AS A-LUKA AN TAGHFIRA LEE D’UNOOBEE WA TOOS’ILANEE ILAA MURAADEE WA MATILOOBEE WAD-FAA’-A’NNEE SHARRA JAMEE I’KHALQIKA BI-RAH’MATIKA WA KARAMIKA WA A’FWIKA WA IH’SAANIKA YAA D’AL JALAALI WAL IKRAAM YAA ARH’AMAR RAAH IMEEN ALLAAHUMMA HAA-OO-LAAA-I A-IMMATINAA WA SAADATUNNA WA QAADTUNAA WA KUBRAAA-OONAA WA SHUFA-A’AA-UNAA BIHIM ATAWALLA WA MIN AA’-DAAA-IHIM ATABARR-U FID DUNYAA WAL AAKHIRATI ALLAAHUMMA WAALIMAN WAALAAHUM WA A’ADI MAN A’ADAAHUM WAN S’UR MAN NAS’ARHUM WAKH-D’UL MAN KHAD’ALAHUM WAN-S’UR SHEE-A’TAHUM WAL A’N A’LAA MAN Z’ALAMAHUM WAGH Z’IB A’LAA MAN JAH’ADHUM WA A’JJIL FARAJHUM WA AHLIK A’ DUWWAHUM MINAL JINNI WAL INSI MINAL AWWALEENA WAL AAKHIREEN ILAA YAWMID DEEN AAMEEN YAA RABBAL A’ALAMEEN ALLAHUMMAR-ZUQNAA FID DUNYAA ZIYAARATAHUM WA FIL AAKHIRATI SHAFAA-A’TAHUM WA ZIDNAA MUHABBATAHUM WA FEE ZUMRATIHIM WA TAH’TA LA-WAAA-IHIM WA LAA TUFARRIQ BAYNANNAA WA BAYNAHUM YAMMAL QIYAAMATI WAGHFIR WARH’AM BIMANNIKA WA KARAMIKA YAA AKRAMAL AKRAMEENA WA YAA ARH’AMAR RAAH’IMEEN WALH’AMDU LILLAAHI RABBIL A’ALAMEEN
ALLAAHUMMA S’ALLI A’LAA MUH’ AMMADIN’W WA AALI MUH’AMMAD WA FARRIJ A’NN’AA BIHIM KULLA GHAMMIN WAK SHIF A’NNAA BIHIM KULLA HAMMIN WAQ-Z’I LANAA BIHIM KULLA H’AAJATIM MIN H’AWAAA-IJID DUNYAA WAL AAKHIRATI
ALLAAHUMMA S’ALLI A’LAA MUH’AMMADIN’W WA AALI MUH’AMMAD WA A-I’D NAA BIHIM MIN SHARRI MAA KHALAQTA ALLAAHUMMA S’ALLI A’LAA MUH’AMMADIN’W WA AALI MUH’AMMAD WAH’-FIZ’BIHIM I’ZZATANAA WAS-TUR BIHIM A’WRATANAA WAK FINAA BIHIM BAGHAA MAN BAGHAA A’LAYNAA WAN-S’URNAA BIHIM A’LAA MAN A’ADAANAA WA A-I’D’NAA BIHIM MIN SHARRISH SHAYT’AANIR RAJEEM WA MIN JAWRIS SULT’AANIL A’NEED ALLAAHUMMA S’ALLI A’LAA MUH’AMMADIN’W WA AALI MUH’AMMAD WAJ-A’LNAA BIHIM FEE SITRIKA WA FEE H’IFZ’KA WA FEE KANAFIKA WA FEE H’IRZIKA WA FEE AMAANIKA A’ZZA JAARUKA WA JALLA THANAA-OOKA WA LAA ILAAHA GHAYRUKA TAWAKKALTU A’LAL H’AYYIL LAD’EE LAA YAMOOTU WAL H’AMDU LILLAAHIL LAD EE LAM YATTAKHID’ WALADAN WA LAM YAKULLAHOO SHAREEKUN FIL MULKI WA LAM YAKULLAHOO WALIYYUM MINAD’ D’ULLI WA KABBIRHU TAKBEERAA WA H’ASBUNALLAHU WAH’DAHOO WAS’S’ ALAATU WAS SALAAMU A’LAA KHAYRI KHALQIHEE MUH’AMMADIN WA AALIHEE WA ITRATIHEE AJMA- E’ENA WA SALLAMA TASLEEMA KATHEERAN KATHEERAA WAH’AMDU LILLAAHI RABBIL A’ALAMEEN

