

صَلَوَاتُ السُّرُورِ وَالْخَيْرَاتِ

Durood Collection Vol 1

The Salawaat of
Happiness and Goodness

Bashaa-irul Khayraat

Hadhrat Shaykh Abdul Qadir Jilaani
Rahimahullah

Selections from

Dalaa-ilul Khayraat

Imaam Jazuli - Rahimahullah

Salaat and Salaam *Upon the
Prince of Mankind with the 99
names of Allah and the Prophetic
titles - Hadhrat Shaykh Mawlana
Yusuf Motala - Hafizahulllah*

صَلَوَاتُ السُّرُورِ وَالْخَيْرَاتِ

Salawaatul Khayraat
Durood Colection Vol 1
The Salawaat of Happiness
and Goodness

Aliya Publications
Lenasia
South Africa
+27(0)11 8523661/ +27(0)832908417

عالية

PUBLICATIONS

Dear Reader

The Salawaat/Duruud mentioned in this short work are very effective in gladdening the heart and keeping a person in good spirits and in a happy mood. By its constant recitation, worry grief and depression and calamities will be dispelled.

The collections in this work are :

- **Bashaa-irul Khayraat** of Hadhrat Shaykh Abdul Qaadir Jilaani Rahimahullah- A wonderful collection of Qur'aanic Ayats and Salawaat.

- ***Salawaatus Suruur wal farah li Daf'il Humuumi wat Tarah*** - The salawaat of Happiness and Gladness to Dispel Sorrow and Sadness. - Selected **short salawat from *Dalaa-ilulul Khayraat* the famous** salawaat compilation of Hadhrat Imaam al Jazuli Rahimahullah.

- ***Salaat wa Salaam 'alaa Sayidil Anaam bis Salaatil Ilaahiyah wal alqaab An Nabawiyyah***

Salaat and Salaam Upon the Prince of Mankind with the 99 names of Allah and the Prophetic titles

A collection of Asma al Husna, Asma an Nabi and salwaat by : Hadhrat Shaykhul Hadith Mowlana Yusuf Motala of Darul Uloom Al-Arabiyyah Al-Islamiyyah, Bury, UK, the renowned Khalifaa of Hadhrat Shaykhul Hadiith Mowlanaa Muhammad Zakariyya Rahimahullah.

We are grateful to Allah Ta'ala for having given us the good fortune of presenting to the readers this valuable compilation. May Allah and His Rasul sallallahu alayhi wasallam accept it. Amiin.

Aliya Publications

Contents

بَشَائِرُ الْخَيْرَاتِ

pg 4

Bashaa-irul Khyraat

Glad tidings of Good Things

Hadrat Shaykh Abdul Qadir Jilaani Rahimahullah-

صَلَوَاتُ السُّرُورِ وَالْفَرَحِ لِذَفْعِ الْهُمُومِ وَالْتَرَحِّ pg 36

Salawaatus Suruur wal farah li

Daf'il Humuumi wat Tarah -

The salawaat of Happiness and Gladness to Dispel
Sorrow and Sadness.

Selected short salawaat from :

Dalaa-ilulul Khayraat of Imam Jazuli Rahimahullah

صَلَاةٌ وَسَلَامٌ عَلَى سَيِّدِ الْاِنَامِ

بِالْاَسْمَاءِ الْاِهْمِيَّةِ وَالْاَقَابِ النَّبَوِيَّةِ

pg 84

*Salaat wa Salaam 'alaa Sayidil Anaam bis Salaatil Ilaahiyah
wal alqaab An Nabawiyyah*

Salaat and Salaam Upon the Prince of Mankind
with the 99 names of Allah and the Prophetic titles

Hadhrat Shaykhul Hadith

Mowlana Yusuf Motala - Hafizahullah.

SOME VIRTUES OF SALAWAAT/DURUUD

Hadrat Abdullaah ibn Mas‘uud narrates that Raslullaah Sallallaahu alayhi Wasallam said: “On the day of Qiyaamah, the closest to me from among the people will be those who have read the most amount of Salaat on me” ~ Tirmidhi

Ka‘ab Ahbaar Radiallaahu Anhu who was well-versed in the Toraah, says that Allaah sent revelation to Sayyiduna Musaa Alayhi Salaam saying, “If there were not on the face of the earth people who praise and glorify me, I would not send down a drop of water from the skies and no seed would grow from the earth.” and He mentioned other things besides this. Allaah then said, “O Musaa, if you wish to be closer to me than the proximity of your speech with your tongue, more close than your heart is to its thoughts, than your body is to your soul and than your eyes are to your vision.” Sayyidunaa Musaa quickly replied, “O Allaah, please do inform me.” Allaah said, “Confer blessings upon the Messenger of Alllah Muhammad sallallaahu alayhi wasallam abundantly.” (Al-Qawl al-Bad‘ii)

Rasulullaah Sallallaahu alayhi wasallam said: “Whosoever recites Duruud on me ten times in the morning and evening, I will intercede for him on the day of Qiyaamah.” ~ Tabraani

Hadhrat Abdullaah ibn Mas‘uud Radiyallaau Anhu said:
Rasulullaah sallallaahu alayhi wasallam said: “Allaah has angels who go around on earth conveying to me the salaam of my Ummah.” ~ Nasa‘ii

And dont leave Rasulullaah even one day, for what can be sweeter than salaat upon Mubammad! And ease in affairs is for him, who on the selected one sends salaat on Mubammad! A cure for the sick just as it is a medicine, is the salaat of the lovers upon Mubammad! Direct yourself, if you wish for relief from debts, to the treasure of salaat upon Mubammad!-Shaykh Salih al J‘afari R.A

بشائر الخيرات

الغوث الاغظم شيخ عبد القادر جيلاني
رحمة الله عليه

BASHAA-IR AL KHAYRAAT

Glad Tidings of Good Things

Al Ghawth al Azam Abd al Qadir al Jilani

Rahmatullah Alayh

Introduction

'Allah' - beginning with the name of - the Most Gracious, the Most Merciful Bismillaahir-Rahmaanir-Rahiim.

Praise be to Allaah, who has graciously endowed us with faith. Blessing and peace be upon the master of the realms of being, and upon his family and his Companions, at every moment and at all times.

It is related of the Shaikh of the Community, the Imaam of the Imaams, the chieftain of the nobles, the Cardinal Pole of the

Cardinal Poles [Qutb al-Aqtab], the Supreme Helper [al-Ghawth al'Azam] and the most generous protector, my master, Abd al-Qadir al-Jilaani, that he said to one of his brethren in Allaah (Exalted is He):

Accept these invocations of blessing [salawaat] from me, for I received them by way of inspiration [ilhaam] from Allah (Exalted is He), then I presented them to the Prophet Sallallaahu Alayhi Wasallam. I intended to ask him about their special merit, but he answered me before I asked him, and he said to me:

They have a special merit that is something too tremendous to be calculated. They raise those who adopt them to the highest degrees, and cause them to reach the farthest goals. If someone seeks to achieve some purpose by them, he will not be turned away disappointed. His idea will not be frustrated, and his supplication will not be rejected. If someone recites them, even one time only, or carries them with him, Allah will grant forgiveness to him and to those who are with him in his company.

When his final moment is at hand, four of the angels of mercy will be present beside him. The first will keep Satan away from him. The second will inspire him to utter the profession of faith [kalimaat ash-shahaada]. The third will quench his thirst with a cup from the River of Abundance [al-Kawthar]. The fourth will hold in his hand a vessel of gold, filled with the fruits of the Garden of Paradise, giving him the glad tidings of a dwelling in the Garden, and saying to him: Be of good cheer, O servant of Allaah! So he will look at Him and see Him with his eye, before his spirit departs.

He will enter his grave with a feeling of security, happy and cheerful, and he will experience no loneliness and no confinement therein. Forty doorways of mercy will be opened for him, and the like thereof of light. When he is raised up on the Day of Resurrection, an angel will bring him good news from his right, and an angel will reassure him from his left. He will be dressed in two fine garments,

and a well-bred steed will be guided to him for him to ride. He will suffer no distress and no remorse, and he will be subjected to an easy reckoning. When he passes across the Bridge of Hell, the Fire will say to him: Make a quick escape, O emancipated slave of Allaah! I am forbidden to touch you.

He will enter the Garden of Paradise in the company of the righteous forebears, and in the Garden he will be given forty domes of white silver. Each dome will contain a palace of gold, and in each palace there will be one hundred pavilions made of light. In each pavilion there will be a raised couch made of silk brocade, and upon each raised couch there will be a maiden, one of the houries with those lovely eyes. Her body will consist of the most fragrant perfume, as if it were the full moon of the night of his consummation. Then he will be given that which no eye has ever seen, of which no ear has ever heard, and which has never occurred to the heart of a human being.

According to the traditional report [khabar], on the night when the Prophet Sallallaahu Alayhi Wasallam was transported to his Lord (Almighty and Glorious is He), the Almighty One (Glorious and Exalted is He) said:

To whom does the earth belong, O Muhammad? He replied: To You, O my Lord, so He said to him: To whom do the heavens belong, O Muhammad? Again he replied: To You, O my Lord, so He said to him: To whom do the veils belong? Again he replied: To You, O my Lord, so He said to him: To whom does the Pedestal [Kursi] belong, O Muhammad? Again he replied: To You, O my Lord, so He said to him: To whom do you belong, O Muhammad? At this point, the Prophet (Allah bless him and give him peace) bowed down in prostration, and the sense of shame prevented him from saying anything. The Almighty One (Glorious and Exalted is He) then said: You belong to him who invokes blessing upon you,

and who does so with profound respect and reverence.

My master, Shaikh Abd al-Qadir al-Jilaani, then went on to say: This invocation of blessing is the one that befits this Prophetic tradition [hadith]. It is the opening of seventy doors of mercy, and it manifests marvels from the path of the Garden of Paradise. It is better than someone who emancipates a thousand souls, and immolates a thousand sacrificial beasts, and donates a thousand dinars [gold coins] to charitable causes, and fasts for a thousand months. It contains a hidden secret, and it is the means by which provisions are easy to obtain, characters are refined, needs are satisfied, degrees are exalted, sins are erased, faults are pardoned, and the lowly are dignified.

My master, the firm support of the religion, also said:

This invocation of blessing is given to no one but the perfect righteous man, for it is perfect in its qualities, endowed with gracious favor. If some problem troubles its owner, every invocation of it will be a means of access for him in the presence of the noble Prophet, and every Qur'aanic verse in it will be an intercession in the presence of the Almighty Patron. It is the invocation of blessing of those who perform the ritual prayer, the Qur'aanic recitation of rance, the admonition of those who heed those who practice remembrance, and the means of access of those who seek access. It is the invocation of blessing of the glorious Qur'aan, and I have called it:

Bashaa-ir al Khayraat

Allah -"Bismillahi *Rahmaanir Rahiim. Al-hamdu lillaahi Rabbil 'aalamiin.*
Beginning with the name of - the Most Gracious, the Most Merciful
Praise be to Allah, the Lord of All the Worlds.Bismillahir Rahmanir
Rahim.

*Allaahumma salli wa sallim 'alaa sayyidinaa Muḥammadini-l-bashiiril
mubashshiri lil-mu'miniina bimaa qaala llaahul 'Azīim: wa
bashshiril-muminin.(2:223) Wa annallaaha laa yudī'u ajral-muminiin. (3:171)*

O Allah, grant blessing and peace O Allah, grant blessing and peace
to our master Muhammad, the bringer of glad tidings and the
conveyer, to the **believers**, of what Allah the Magnificent has said:
And give glad tidings to the believers,(2:223) and that Allah does not
waste the wage of the believers. (3:171)

*Allaahumma salli wa sallim 'alaa sayyidinaa Muḥammadini-l-bashiiril
mubashshiri lidh dhaakiriin, bimaa qaalallaahul 'Azīim: Fadḥkuruuni
adhkur-kum.(2:152) [u]dhkurullaaha dhikran kathīraa: wa sabbiḥuu-hu
bukrataw wa asīla. Huma lladhi yusalli 'alaykum wa malaai-katu-hu
li-yukhrija-kum mina z-zulumaati ilan-nuur : wa kaana bil-muminiina
Rahīmaa. tabīyyatu-hum yawma yalqawna-hu salaam : wa 'adda la-hum ajran
kariīmaa. (33:41-44)*

O Allah, grant blessing and peace to our master Muhammad,
the bringer of glad tidings and the conveyer, to **those who
Remember** of whom what Allah the Magnificent has said: So
remember Me, and I will remember you.(2:152) Remember Allah
with frequent remembrance, and glorify Him at the dawn and in the
evening. He is the One who blesses you, as do His angels, that He
may bring you forth from darkness into light; and to the believers He
is All-Compassionate. Their salutation on the day when they shall
meet Him will be: Peace! And He has prepared for them a goodly
recompense. (33:41-44)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُؤْمِنِينَ بِمَا

قَالَ اللَّهُ الْعَظِيمِ ﴿ وَبَشِّرِ الْمُؤْمِنِينَ ﴾ وَأَنَّ اللَّهَ لَا يُضِيعُ أَجْرَ

الْمُؤْمِنِينَ ﴿

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلذَّاكِرِينَ بِمَا

قَالَ اللَّهُ الْعَظِيمِ ﴿ فَاذْكُرُونِي أَذْكُرْكُمْ ﴾ أَذْكُرُوا

اللَّهُ ذِكْرًا كَثِيرًا ﴿ وَسَبِّحُوهُ بُكْرَةً وَأَصِيلًا ﴾ هُوَ الَّذِي يُصَلِّي

عَلَيْكُمْ وَمَلَائِكَتُهُ لِيُخْرِجَكُمْ مِنَ الظُّلُمَاتِ إِلَى النُّورِ وَكَانَ

بِالْمُؤْمِنِينَ رَحِيمًا ﴿ تَحِيَّتُهُمْ يَوْمَ يَلْقَوْنَهُ وَسَلَّمَ وَأَعَدَّ لَهُمْ

أَجْرًا كَرِيمًا ﴿

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil ‘aamilina bimaa qaalallaahul ‘Azīim: Innii laa uḍī’u ‘amala ‘amilin min-kum min dhakarīn aw unthaa. (3:195) Wa man ‘amila ṣaaliḥan min dhakarīn aw unthaa wa huwa mu’minun fa-ulaa-ika yadkhubuluunal jannata yurṣaquuna fii-haa bi-ghayri ḥisaab. (40:40)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those who labor**, of what Allah the Magnificent has said: I do not waste the labor of any laborer among you, whether male or female.(3:195) Whoever does right, whether male or female, and is a believer, such will enter the Garden, where they will be nourished without stint. (40:40)

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil Anwaabiina bimaa qaalallaahul ‘Azīim: fa-inna-hu kaana lil-anwaabiina Ghafuura. (17:25) la-hum maa yashaa-uuna ‘inda Rabbi-him dhaalika jazaa-ul-muḥsiniin. (39:34)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those who turn back [to their Lord]**, of what Allah the Magnificent has said: He is always Forgiving to those who turn back [to Him]. (17:25) They shall have whatever they will in the presence of their Lord. That is the reward of those who are active in goodness. (39:34)

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lit-tanwaabiina bimaa qaalallaahul ‘Azīim: innallaaha yuḥibbut-tanwaabiina wa yuḥibbul mutatabhiriin (2:222) Wa Huwalladhii yaqbalut-tawbata an ibaadi-hi wa y’afu ‘anis-sayyi-aat. (42:25)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those who repent**, of what Allah the Magnificent has said: Truly, Allah loves those who repent, and He loves those who keep themselves clean (2:222). And He it is who accepts repentance from His servants, and pardons evil deeds. (42:25)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْعَامِلِينَ بِمَا

قَالَ اللَّهُ الْعَظِيمُ ﴿﴾ أَنِي لَا أُضِيعُ عَمَلَ عَمَلٍ مِّنْكُمْ مِّنْ

ذَكَرٍ أَوْ أُنْتِيَ ﴿﴾ وَمَنْ عَمِلَ صَالِحًا مِّنْ ذَكَرٍ أَوْ أُنْتِيَ وَهُوَ

مُؤْمِنٌ فَأُولَٰئِكَ يَدْخُلُونَ الْجَنَّةَ يُرْزَقُونَ فِيهَا بِغَيْرِ حِسَابٍ ﴿﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلذَّوَابِينِ بِمَا

قَالَ اللَّهُ الْعَظِيمُ ﴿﴾ فَإِنَّهُ وَكَانَ لِلذَّوَابِينِ غَفُورًا ﴿﴾ لَهُمْ مَا يَشَاءُونَ

عِنْدَ رَبِّهِمْ ذَٰلِكَ جَزَاءُ الْمُحْسِنِينَ ﴿﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلتَّوَابِينَ بِمَا

قَالَ اللَّهُ الْعَظِيمُ ﴿﴾ إِنَّ اللَّهَ يُحِبُّ التَّوَابِينَ وَيُحِبُّ الْمُتَطَهِّرِينَ ﴿﴾

وَهُوَ الَّذِي يَقْبَلُ التَّوْبَةَ عَنْ عِبَادِهِ وَيَعْفُو عَنِ السَّيِّئَاتِ ﴿﴾

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-baṣḥiiril mubashshiri lil ‘mukhlisiina bimaa qaalallaahul ‘Aẓīm: fa-man kaana yarjuu liqaa-a Rabbi-hi fal-y‘amal ‘amalan ṣaaliḥan wa laa yushrik bi-‘ibaadati Rabbi-hii aḥada.(18:110) mukhlisiina la-buddiin.(7:29)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those who are sincere**, of what Allah the Magnificent has said: So whoever hopes for the meeting with his Lord, let him do righteous work, and let him give no one any share at all in the worship due unto his Lord,(18:110) Devoting the religion sincerely to Him. (7:29)

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-baṣḥiiril mubashshiri lil ‘muṣalliina bimaa qaalallaahul ‘Aẓīm: Wa aqimis ṣalaah. innaṣ-ṣalaata tanḥaa ‘anil-faḥṣhaa-i wal-munkar. (29:45) W‘amur bil-marufi wanḥa ‘anil-munkari waṣbir ‘alaa maa aṣaabak. Inna dhaalika min ‘aẓmi l-umuur. (31:17)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those who pray, of what Allah** the Magnificent has said: And establish the ritual prayer. The ritual prayer helps to prevent indecency and reprehensible behavior.(29:45) Enjoin what is right and fair, and forbid what is wrong and unfair, and endure with patience whatever may befall you; surely that is true constancy. (31:17)

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-baṣḥiiril mubashshiri lil Khaashi‘iin bimaa qaalallaahul ‘Aẓīm: Wasta‘innu bis-ṣabri waṣ ṣalaah : Wa inna-baa la-kabiiratun illaa ‘alal-khaashiin : Alladhiina yazunnuuna annahum mulaaquu....

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to the **humble-minded** of what Allah the Magnificent has said: Seek help in patience and prayer, though truly it is hard except for the humble-minded, for those who know that they will have to meet...

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُخْلِصِينَ

بِمَا قَالَ اللَّهُ الْعَظِيمُ ﴿۱﴾ فَمَنْ كَانَ يَرْجُوا لِقَاءَ رَبِّهِ فَلْيَعْمَلْ عَمَلًا

صَالِحًا وَلَا يُشْرِكْ بِعِبَادَةِ رَبِّهِ أَحَدًا ﴿۲﴾

مُخْلِصِينَ لَهُ الدِّينَ ﴿۳﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُصَلِّينَ بِمَا

قَالَ اللَّهُ الْعَظِيمُ ﴿۱﴾ وَأَقِمِ الصَّلَاةَ إِنَّ الصَّلَاةَ تَنْهَى عَنِ الْفَحْشَاءِ

وَالْمُنْكَرِ ﴿۲﴾ أَقِمِ الصَّلَاةَ وَأْمُرْ بِالْمَعْرُوفِ وَانْهَ عَنِ الْمُنْكَرِ وَأَصْبِرْ

عَلَى مَا أَصَابَكَ إِنَّ ذَلِكَ مِنْ عَزْمِ الْأُمُورِ ﴿۳﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْخَاشِعِينَ

بِمَا قَالَ اللَّهُ الْعَظِيمُ ﴿۱﴾ وَأَسْتَعِينُوا بِالصَّبْرِ وَالصَّلَاةِ وَإِنَّهَا

لَكَبِيرَةٌ إِلَّا عَلَى الْخَاشِعِينَ ﴿۲﴾ الَّذِينَ يَظُنُّونَ أَنَّهُمْ مُلاقُوا

Rabbi-him wa anna-hum ilay-hi raaji'uun. (2:45,46) Alladhiina yadhkuruunallaaha qiyaamaw wa qu'undaw wa 'alaa junuubi-him wa yatafakkaruuna fi khalqis-samaawaati wal-ard: Rabba-naa maa khalaaqta haadha baatila: subhaana-ka fa-qinaa 'a-dhaaban naar. (3:191)

their Lord and that unto Him they are returning. (2:45,46) [There are signs for] those who remember Allah, standing and sitting and on sides and who reflect upon the creation of the heavens and the their earth: Our Lord, You have not created this in vain. Glory be to You! So guard us against the torment of the Fire.

Allaahumma salli wa sallim 'alaa sayyidinaa Muhammadini-l-bashiiril mubashshiri lis saabiriin, bimaa qaalallaahul 'Azim: innamaa yuwaffas-sabairuuna ajra-hum bi-ghayri hisaab. (39:10) Ulaa-ikalladhiina badaa-humullaahu wa ulaaika hum ulul-albaab. (39:18)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those who endure with patience** of what Allah the Magnificent has said: Surely the patiently enduring will be paid their wages in full without reckoning. (39:10) Such are those whom Allah guides, and such are those endowed with understanding. (39:18)

Allaahumma salli wa sallim 'alaa sayyidinaa Muhammadini-l-bashiiril mubashshiri lil Khaa-ijjiin bimaa qaalallaahul 'Azim: Wa li-man khaafa maqaama Rabbi-hi jannatan. (55:46) Wa amma man khaafa maqaama Rabbi-hi wa nahan-nafsa 'anil-hawaa: fa-innal-jannata hiya l-mamaa. (79:40,41)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **the Fearful** of what Allah the Magnificent has said: But for him who fears the standing before his Lord there shall be two gardens. (55:46) But as for him who feared to stand before his Lord, and forbade the lower self to follow passion, Surely the Garden [of Paradise] will be his final place of rest. (79:40,41)

رَبِّهِمْ وَأَنَّهُمْ إِلَيْهِ رَاجِعُونَ ﴿١٠١﴾ الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا
وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ رَبَّنَا مَا
خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٠٢﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَىٰ سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلصَّابِرِينَ
بِمَا قَالَ اللَّهُ الْعَظِيمِ ﴿١٠٣﴾ إِنَّمَا يُوفَى الصَّابِرُونَ أَجْرَهُمْ بِغَيْرِ حِسَابٍ
﴿١٠٤﴾ أُولَٰئِكَ الَّذِينَ هَدَىٰ اللَّهُ ۖ وَوَلَّيْنَاكَ هُمُ أُولَٰئِكَ الْأَلْبَابِ ﴿١٠٥﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَىٰ سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلخَائِفِينَ بِمَا
قَالَ اللَّهُ الْعَظِيمِ ﴿١٠٦﴾ وَلِمَنْ خَافَ مَقَامَ رَبِّهِ جَنَّاتٍ ﴿١٠٧﴾ وَأَمَّا مَنْ
خَافَ مَقَامَ رَبِّهِ وَنَهَى النَّفْسَ عَنِ الْهَوَىٰ ﴿١٠٨﴾
فَإِنَّ الْجَنَّةَ هِيَ الْمَأْوَىٰ ﴿١٠٩﴾

Allaahumma salli wa sallim 'alaa sayyidinaa Muhammadini-l-bashiiril mubashshiri lil Muttaqiin, bima qaalallaabul 'Azjii: Wa rahmatii wasi-'at kulla shay, fasa-aktubu-baa lilladhiina yattaquuna wa yu'-tuunaz zakaata walladhiina hum bi-aayati-na yu'-minuun. Alladhiina yattabi- 'uunar Rasuulan Nabiyyil Ummiyyi (7:156-7) La-hum jaz'aud-difi bima amilu wa hum fil-ghurufaati aaminuun. (34:37)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **the truly devout** of what Allah the Magnificent has said: And My mercy embraces all things, so I shall prescribe it for those who are truly devout, and who pay the alms-due, and those who believe in Our signs; Those who follow the Messenger, the Prophet who can neither read nor write, (7:156-7) Theirs will be a double reward for what they have done, and they will dwell secure in lofty halls (34:37)

Allaahumma salli wa sallim 'alaa sayyidinaa Muhammadini-l-bashiiril mubashshiri lil Mukhbbitiin, bima qaalallaabul 'Azjii: Wa bashshiril-mukhbbitiin: Alladhiina idhaa dbukkirallaahu wajilat quluububum. (22:34,35) Walladhiina yu'tuuna maa ataw wa quluububum wajilatun anna-hum ilaa Rabbi-him raaji'unu.(23:60)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, **to the humble**: And give good tidings to the humble of what Allah the Magnificent has said: Whose hearts fear when Allah is mentioned,(22:34,35) And those who give that which they give with hearts afraid, because they are about to return unto their Lord. (23:60)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُتَّقِينَ بِمَا
قَالَ اللَّهُ الْعَظِيمُ ﴿ وَرَحْمَتِي وَسِعَتْ كُلَّ شَيْءٍ فَسَأَكْتُبُهَا
لِلَّذِينَ يَتَّقُونَ وَيُؤْتُونَ الزَّكَاةَ وَالَّذِينَ هُمْ بِآيَاتِنَا يُؤْمِنُونَ ﴾ الَّذِينَ
يَتَّبِعُونَ الرَّسُولَ النَّبِيَّ الْأُمِّيَّ ﴿ لَهُمْ جَزَاءُ الضَّعْفِ بِمَا عَمِلُوا وَهُمْ
فِي الْغُرُفَاتِ ءَامِنُونَ ﴿

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُخْبِتِينَ
بِمَا قَالَ اللَّهُ الْعَظِيمُ ﴿ وَبَشِّرِ الْمُخْبِتِينَ ﴾ الَّذِينَ إِذَا ذُكِرَ اللَّهُ
وَجِلَتْ قُلُوبُهُمْ ﴿ وَالَّذِينَ يُؤْتُونَ مَا آتَوْا وَقُلُوبُهُمْ وَجِلَةٌ أَنَّهُمْ إِلَى
رَبِّهِمْ رَاجِعُونَ ﴿

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-bashīiril mubashshiri liṣ Ṣaabiriin, bimaa qaalallaahul ‘Azīim: Wa bashshiriṣ ṣaabiriin : Alladhina idhaa aṣaabat-hum muṣiibatun qaaluu innaa lillaahi wa innaa ilay-hi raajiun : Ulaa-ika alay-him ṣalawaatun min Rabbi-him wa rahma : wa ulaa-ika humul-muhtaduun. (2:155-57) Innii jazaytu-humul-yawma bima ṣabaruu annabum humul faa-izun. (23:111)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those who patiently persevere**, of what Allah the Magnificent has said: And give glad tidings to those who patiently persevere, to those who say, when a misfortune strikes them: To Allah we belong, and to Him we are returning. Such are they on whom are blessings from their Lord, and mercy. Such are the rightly guided. (2:155-57) I have rewarded them this day because they were steadfast; and they are indeed triumphant. (23:111)

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-bashīiril mubashshiri lil Kaazimiin, bimaa qaalallaahul ‘Azīim: Wal-kaazimiinal ghaayza wal ‘aafiina ‘anin-naas: Wallahu yuḥibbul-muḥsiniin. (3:134) Fa-man ‘afaa wa aṣlahu fa-ajruhu ‘alallaah: inna-hu laa yuḥibbuṣ ṣaalimiin. (42:40)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those who restrain** their wrath of what Allah the Magnificent has said, Those who restrain their anger and pardon other people; for Allah loves those who do good. (3:134) But whoever pardons and makes amends, his wage is the affair of Allah. He does not love the wrongdoers. (42:40)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلصَّابِرِينَ
بِمَا قَالَ اللَّهُ الْعَظِيمُ ﴿۱﴾ وَبَشِّرِ الصَّابِرِينَ ﴿۲﴾ الَّذِينَ إِذَا أَصَابَهُمْ
مُصِيبَةٌ قَالُوا إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ ﴿۳﴾ أُولَئِكَ عَلَيْهِمْ صَلَوَاتٌ
مِّن رَّبِّهِمْ وَرَحْمَةٌ ﴿۴﴾ وَأُولَئِكَ هُمُ الْمُتَّقُونَ ﴿۵﴾ إِنِّي جَزَيْتُهُمُ الْيَوْمَ
بِمَا صَبَرُوا أَنَّهُمْ هُمُ الْفَائِزُونَ ﴿۶﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ
لِلْكَاطِمِينَ بِمَا قَالَ اللَّهُ الْعَظِيمُ ﴿۱﴾ وَالْكَاطِمِينَ الْغَيْظَ
وَالْعَافِينَ عَنِ النَّاسِ ﴿۲﴾ وَاللَّهُ يُحِبُّ الْمُحْسِنِينَ ﴿۳﴾ فَمَنْ عَفَا وَأَصْلَحَ
فَأَجْرُهُ عَلَى اللَّهِ إِنَّهُ لَا يُحِبُّ الظَّالِمِينَ ﴿۴﴾

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil Muḥsiniina bima qaalallaahul ‘Azīim: Wa aḥsinuu innallaaha yuḥibbul-muḥsiniin.(2:195) Man jaa-a bil-ḥasanati fa-lahu ‘ashru amthaali-ha wa man jaa-a bis-sayyi-ati fa laa yujzaa illaa mithla-haa wa hum laa yuzlamuun. (6:160)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to those **who are active in goodness**, of what Allah the Magnificent has said: And do good. Allah surely loves the beneficent. (2:195) If someone produces a good deed he shall have ten just like it, while whoever brings an evil deed will be awarded but the like thereof; and they shall not be wronged. (6:160)

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil Mutasaddiqiina bima qaalallaahul ‘Azīim: Wa ‘an tasaddaquu kbayurun lakum in kuntum t‘alamuun.(2:280) Innallaaha yajzil-mutasaddiqiin.(12:88)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, **to those who make charitable gifts**, of what Allah the Magnificent has said: And that you remit the debt as charity would be better for you, if you did but know. (2:280) Allah will requite the charitable. (12:88)

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil Mutṭiqiina bima qaalallaahul ‘Azīim: wa mimmaa raḥḥamaa-hum yunfiquun.(22:35) Wa maa anfaqtum min shayyin fa-Humwa yukhlifuh. (34:39)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, **to those who are truly devout** of what Allah the Magnificent has said: And those who spend of what We have bestowed on them.(22:35) And whatever you spend [in a good cause], He will replace it.(34:39)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُحْسِنِينَ
بِمَا قَالَ اللَّهُ الْعَظِيمُ ﴿ وَأَحْسِنُوا إِنَّ اللَّهَ يُحِبُّ الْمُحْسِنِينَ ﴾ ﴿ مَنْ
جَاءَ بِالْحَسَنَةِ فَلَهُ عَشْرُ أَمْثَالِهَا وَمَنْ جَاءَ بِالسَّيِّئَةِ فَلَا يُجْزَى إِلَّا
مِثْلَهَا وَهُمْ لَا يُظْلَمُونَ ﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُتَّصِدِّقِينَ
بِمَا قَالَ اللَّهُ الْعَظِيمُ ﴿ وَأَنْ تَصَدَّقُوا خَيْرٌ لَكُمْ إِنْ كُنْتُمْ
تَعْلَمُونَ ﴾ ﴿ إِنَّ اللَّهَ يَجْزِي الْمُتَّصِدِّقِينَ ﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُتَّقِينَ بِمَا
قَالَ اللَّهُ الْعَظِيمُ ﴿ وَمِمَّا رَزَقْنَاهُمْ يُنْفِقُونَ ﴾ ﴿ وَمَا أَنْفَقْتُمْ مِنْ شَيْءٍ
فَهُوَ يُخْلِفُهُ ﴾

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lish Shaakiriin bimaa qaalallaahul ‘Aẓiim: Washkuruu n’imatallaahi in kuntum iyaaya-hu t’abuduun.(16:114) La-in shakartum la-aẓiidanna-kum wa la-in kafartum inna adbaabi la-shadiid.(14:7)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those who are thankful**: And thank the bounty of your Lord if it is Him you serve. (16:114) If you are thankful, I will surely give you more; but if you are ungrateful, My punishment is terrible indeed. (14:7)

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lissaa-iliin, bimaa qaalallaahul ‘Aẓiim: Fa-innii Qariib: ujiibu d’awatad-daa’i idhaa da’aa-ni.(2:186) ud’uu-nii astajib la-kum. (40:60)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those to those who ask** of what Allah the Magnificent has said: : I am Near. I answer the call of the caller, when he calls out to Me.(2:186) Call upon Me and I will answer you.(40:60)

Allaahumma ṣalli wa ṣallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lis ṣaalibiin, bimaa qaalallaahul ‘Aẓiim: Annal-arda yarithu-haa ibaadiyas-ṣalihuun. (21:105) Ulaa-ika humul waarithuun: Alladhiina yarithuunal Firdawsa hum fii-haa khaaliduun. (23:10,11)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **the righteous** of what Allah the Magnificent has said: The earth shall be the inheritance of My righteous servants.(21:105) Those are the inheritors Who will inherit Paradise, wherein they will abide forever. (23:10,11)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلشَّاكِرِينَ
بِمَا قَالَ اللَّهُ الْعَظِيمِ ﴿ وَأَشْكُرُوا نِعْمَتَ اللَّهِ إِنْ كُنْتُمْ إِيَّاهُ
تَعْبُدُونَ ﴾ لَنْ شَكَرْتُمْ لَأَزِيدَنَّكُمْ وَلَنْ كَفَرْتُمْ إِنْ عَذَابِي لَشَدِيدٌ

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلسَّائِلِينَ بِمَا
قَالَ اللَّهُ الْعَظِيمِ ﴿ فَإِنِّي قَرِيبٌ مُسْتَجَابٌ لِدَعْوَةِ الْمُدْعِ إِذَا دَعَانِ ﴾
أَدْعُونِي أَجْتَبْ لَكُمْ

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلصَّالِحِينَ
بِمَا قَالَ اللَّهُ الْعَظِيمِ ﴿ أَنْ الْأَرْضَ يَرِثُهَا عِبَادِيَ الصَّالِحُونَ ﴾
أُولَئِكَ هُمُ الْوَارِثُونَ ﴿ الَّذِينَ يَرِثُونَ الْفِرْدَوْسَ هُمْ فِيهَا خَالِدُونَ

Allaahumma salli wa sallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil Muḥsiniina bimaa qaalallaahul ‘Aẓīm: Innallaaha wa malaa-ikata-hu yusalluuna ‘alan-Nabiyy: Yaa ayyuhalladhiina aamanu salluu ‘alayhi wa sallimuu tasliima. (33:56) yu’ ti-kum kiflayni min Raḥmati-hi wa yaj’al la-kum nuuran tamsbuuna bi-hi wa yaghfir la-kum wallaahu Ghafuurun Raḥīm.(57:28)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those who are active in goodness**, of what Allah the Magnificent has said: Allah and His angels shower blessings on the Prophet. O you who believe, invoke blessings upon him and salute him with a worthy salutation (33:56) He will give you twofold of His mercy and will appoint for you a light by which to walk, and He will forgive you. Allah is All-Forgiving, All-Compassionate. (57:28)

Allaahumma salli wa sallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil Mubash-shiriin, bimaa qaalallaahul ‘Aẓīm: La-humul-bushraa fil-hayaatid-dunya wa fi l-Aakhirah: Laa tabdiila li-kalimaatillaah: Dhaalika humal-fawẓul-‘aẓīm. (10:64)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **the recipients of glad tidings**, of what Allah the Magnificent has said: Theirs are good tidings in the life of this world and in the Hereafter there is no changing the words of Allah that is the mighty triumph. (10:64)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُحْسِنِينَ
بِمَا قَالَ اللَّهُ الْعَظِيمُ ۞ إِنَّ اللَّهَ وَمَلَائِكَتَهُ يُصَلُّونَ عَلَى النَّبِيِّ
يَا أَيُّهَا الَّذِينَ آمَنُوا صَلُّوا عَلَيْهِ وَسَلِّمُوا تَسْلِيمًا ۞ يُؤْتِكُمْ كَفَلَيْنِ
مِنْ رَحْمَتِهِ وَيَجْعَلْ لَكُمْ نُورًا تَمْشُونَ بِهِ وَيَغْفِرْ لَكُمْ
وَاللَّهُ غَفُورٌ رَحِيمٌ ۞

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُبَشِّرِينَ
بِمَا قَالَ اللَّهُ الْعَظِيمُ ۞ لَهُمُ الْبُشْرَى فِي الْحَيَاةِ الدُّنْيَا وَفِي الْآخِرَةِ
لَا تَبْدِيلَ لِكَلِمَاتِ اللَّهِ ذَلِكَ هُوَ الْفَوْزُ الْعَظِيمُ ۞

Allaahumma salli wa sallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil Faa-iz̄iin, bimaā qaalallaahul ‘Az̄īm: Wa man yuti‘illaaba wa Rasuula-hu fa-qad faa‘aza fawḥan ‘aḥīima. (33:71)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **the triumphantly victorious**, of what Allah the Magnificent has said: Whoever obeys Allah and His Messenger, he has truly won a mighty victory. (33:71)

Allaahumma salli wa sallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil Zaahidiin, bimaā qaalallaahul ‘Az̄īm: Al-maalu wa l-banuna ḥīinatu l-ḥayaatid-dunyaa wa l-baaqiyaatus-saalihatū khayrun ‘inda Rabbiḥa thawaaban wa khayrun amalaa.

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to the **pious abstainers**, of what Allah the Magnificent has said: Wealth and children are the adornment of the life of this world. But the abiding deeds of righteousness are better in your Lords sight for reward, and better in respect of hope. (18:46)

Allaahumma salli wa sallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil Ummiyiin, bimaā qaalallaahul ‘Az̄īm: Kuntum khayra ummatin ukhrijat lin-naasi ta‘muruuna bil-m‘aruufi wa tanhawna ‘anil munkar. (3:110)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to the **to the unlettered ones** of what Allah the Magnificent has said: You are the best community that has ever been brought into being for the sake of mankind. You enjoin what is right and fair and you forbid what is wrong and unfair (18:46)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْفَائِزِينَ بِمَا
قَالَ اللَّهُ الْعَظِيمِ ﴿۱﴾ وَمَنْ يُطِيعِ اللَّهَ وَرَسُولَهُ فَقَدْ فَازَ فَوْزًا عَظِيمًا ﴿۲﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلزَّاهِدِينَ بِمَا
قَالَ اللَّهُ الْعَظِيمِ ﴿۱﴾ أَلْمَالُ وَالْبَنُونَ زِينَةُ الْحَيَاةِ الدُّنْيَا وَالْبَاقِيَةُ
الصَّالِحَاتُ خَيْرٌ عِنْدَ رَبِّكَ ثَوَابًا وَخَيْرٌ أَمَلًا ﴿۲﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْأَمِينِينَ بِمَا
قَالَ اللَّهُ الْعَظِيمِ ﴿۱﴾ كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ
بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ ﴿۲﴾

Allaahumma salli wa sallim 'alaa sayyidinaa Muhammadini-l-bashiiril mubashshiri lil Mustafin, bima qaalallaahul 'Azzim: Thumma awrathnal-Kitaaballadbi nastafaynaa min 'ibaadi-naa fa-minhum zaalimun li-nafsibi-wa minhum muqtasid: Wa min-hum saabiqun bil-khayri bi-idhnillaah, dhaalika huwa l-fadlul-kabiir. (35:32)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **the chosen ones**, of what Allah the Magnificent has said: Then We gave the Book as inheritance to those whom We elected of Our servants. But of them are some who wrong themselves. And of them are some who are lukewarm and of them are some who outstrip through good deeds, by Allah's leave. That is the great favor! (35:32)

Allaahumma salli wa sallim 'alaa sayyidinaa Muhammadini-l-bashiiril mubashshiri lil Mudhnibiin, bima qaalallaahul 'Azzim: Qul yaa 'ibaadi-yalladhiina asrafu 'alaa anfusi-him laa taqnatuu min rahmatillaah: Innallaaha yaghfirudh-dhunuuba jamii-aa: inna-hu Huwal-Ghafuurur-Rahim. (39:53)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **the sinners**, of what Allah the Magnificent has said: Say: O my servants who have transgressed against themselves, do not despair of the mercy of Allah; surely Allah forgives sins altogether; He is indeed the All-Forgiving, the All-Compassionate. (39:53)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُسْطَفِينَ
بِمَا قَالَ اللَّهُ الْعَظِيمُ ﴿ ثُمَّ أَوْرَثْنَا الْكِتَابَ الَّذِينَ اصْطَفَيْنَا مِنْ
عِبَادِنَا فَمِنْهُمْ ظَالِمٌ لِنَفْسِهِ وَمِنْهُمْ مُقْتَصِدٌ وَمِنْهُمْ سَابِقٌ بِالْخَيْرَاتِ
بِإِذْنِ اللَّهِ ذَٰلِكَ هُوَ الْفَضْلُ الْكَبِيرُ ﴿

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُذْنِبِينَ بِمَا
قَالَ اللَّهُ الْعَظِيمُ ﴿ قُلْ يَاعِبَادِيَ الَّذِينَ أَسْرَفُوا عَلَىٰ أَنفُسِهِمْ لَا
تَقْنَطُوا مِنْ رَحْمَةِ اللَّهِ إِنَّ اللَّهَ يَغْفِرُ الذُّنُوبَ جَمِيعًا
إِنَّهُ هُوَ الْغَفُورُ الرَّحِيمُ ﴿

Allaahumma salli wa sallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil Mustaghfiirin, bimaa qaalallaahul ‘Azjiim: Wa man y‘amal suu-an aw yazlim nafsahu thumma yastaghfirillaaha yajidillaaha Ghafuuran Raḥiima. (4:110)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **who seek forgiveness**, of what Allah the Magnificent has said: Whoever does evil or wrongs his own soul, then seeks forgiveness from Allah, will find Allah All-Forgiving, All-Compassionate. (4:110)

Allaahumma salli wa sallim ‘alaa sayyidinaa Muḥammadini-l-bashiiril mubashshiri lil Muqarrabiin, bimaa qaalallaahul ‘Azjiim: Innal ladhiina sabaqat lahum min-nal-ḥusna ulaa-ika ‘an-haa mub‘aduun. Laa yasma‘una ḥasiisa-haa wa hum fi mashtabat anfasu-hum khaaliduun. Laa yahzuunul-humul-faza‘ul-akbaru wa tatallaqaa-humul-malaaika: Haadba yawmu-kumulladhi kuntum tuu‘aduun. (21:101-103)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those brought near**, of what Allah the Magnificent has said: They will not hear the slightest sound thereof, while they abide in what their souls desire. The greatest terror will not grieve them, But as for those to whom the reward most fair has already gone forth from Us, they shall be kept far from it. and the angels will welcome them, [saying]: This is your Day that you were promised. (21:101-103)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ الْمُسْتَغْفِرِينَ
بِمَا قَالَ اللَّهُ الْعَظِيمِ ﴿ وَمَنْ يَعْمَلْ سُوءًا أَوْ يَظْلِمِ نَفْسَهُ ثُمَّ يَسْتَغْفِرِ
اللَّهُ يَجِدِ اللَّهَ غُفُورًا رَحِيمًا ﴾

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ الْمُقَرَّبِينَ بِمَا
قَالَ اللَّهُ الْعَظِيمِ ﴿ إِنَّ الَّذِينَ سَبَقَتْ لَهُمْ مِنَّا الْحُسْنَىٰ أُولَٰئِكَ
عَنْهَا مُبَعَدُونَ ﴿ لَا يَسْمَعُونَ حَسِيسَهَا وَهُمْ فِي مَا أُشْتَهَتْ أَنفُسُهُمْ
خَالِدُونَ ﴾ لَا يَحْزَنُهُمُ الْفَزَعُ الْأَكْبَرُ وَتَتَلَقَّهُمُ الْمَلَائِكَةُ هَذَا
يَوْمُكُمْ الَّذِي كُنْتُمْ تُوعَدُونَ ﴾

Allaahumma salli wa sallim ‘alaa sayyidinaa Muhammadini-l-basbiiril mubashshiri lil Mu’miniin, bimaa qaalallaahul ‘Azjiim: Innal-muslimiina wal muslimaati wal-mu’miniina wal-mu’minaati wal-qaanitiina wal-qaanitaati was-saadiqiina was-saadiqaati was-saabiriina was-sabiraati wal-kebaashi’ina wal-kebaashi-‘aati wal-mutasaddiqiina wal-mutasaddiqaati was-saa-imiina was-saa-imaati wal-haafiziina furuujahum wal-haafiziqaati wadh-dhaakiriinallaaha kathiiran wadh-dhaakiraati a‘addallaahu la-hum maghfiratan wa ajran azzimaa. (33:35) wa an laisa lil-insaani illa maa saa wa anna s‘ayu-hu sawfa yuraa, thumma yujza-hul-jazaa al-awfaa. (53:390-41)

O Allah, grant blessing and peace to our master Muhammad, the bringer of glad tidings and the conveyer, to **those who seek forgiveness**, of what Allah the Magnificent has said: Men who surrender [to Allah], and women who surrender, and men who believe and women who believe, and men who obey and women who obey, and men who speak the truth and women who speak the truth, and men who persevere and women who persevere, and men who are humble and women who are humble, and men who give alms and women who give alms, and men who fast and women who fast, and men who guard their modesty and women who guard their modesty, and men who remember Allah frequently and women who remember Allah has prepared for them forgiveness and a vast reward. (33:35)

And that man has only that for which he makes an effort, and that his effort will be seen. Then he will be repaid for it with fullest payment. (53:390-41)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ الْبَشِيرِ الْمُبَشِّرِ لِلْمُؤْمِنِينَ بِمَا

قَالَ اللَّهُ الْعَظِيمُ ﴿ إِنَّ الْمُسْلِمِينَ وَالْمُسْلِمَاتِ وَالْمُؤْمِنِينَ

وَالْمُؤْمِنَاتِ وَالْقَنَاتِينَ وَالْقَنَاتِينَ وَالصَّادِقِينَ وَالصَّادِقَاتِ

وَالصَّابِرِينَ وَالصَّابِرَاتِ وَالْخَشِيعِينَ وَالْخَشِيعَاتِ

وَالْمُتَّصِدِّقِينَ وَالْمُتَّصِدِّقَاتِ وَالصَّامِتِينَ وَالصَّامِتَاتِ

وَالْحَافِظِينَ فُرُوجَهُمْ وَالْحَافِظَاتِ وَالذَّاكِرِينَ اللَّهَ كَثِيرًا

وَالذَّاكِرَاتِ أَعَدَّ اللَّهُ لَهُمْ مَغْفِرَةً وَأَجْرًا عَظِيمًا ﴿

وَأَنْ لَيْسَ لِلإِنْسَانِ إِلَّا مَا سَعَى ﴿ وَأَنْ سَعِيَهُ وَسَوْفَ يُرَى

﴿ ثُمَّ يُجْزَاهُ الْجَزَاءَ الْأَوْفَى ﴿

*Allahumma salli 'alay-hi salaatan tusbrahu bi-has-suduuru wa
tabuunu bi-hal-umuuru wa tankashifu bi-has-sutuuru wa sallim
tashiiman kathiran daa-iman ilaa Yawmi d-Diin. D'awaa-hum fi-haa
subhaana-kallaahumma wa tabiyyatu-hum fii-haa salaam:
Wa aakbiru dawa-hum 'anil-hamdu lillaabi Rabbil-aalamiin. (10:10)*

O Allah, grant him a blessing by which breasts will be expanded, and by which problems will be rendered insignificant, and by which the veils will be removed, and grant him abundant peace, lasting until the Day of Judgment. Their prayer therein will be: Glory be to You, O Allah! And their greeting therein will be: Peace!
And the conclusion of their prayer will be: Praise be to Allah, Lord of the Worlds! (10:10)

اللَّهُمَّ صَلِّ عَلَيْهِ صَلَاةً تُشْرِحُ بِهَا الصُّدُورُ، وَتَهْوِنُ بِهَا الْأُمُورُ، وَ

تُنَكِّسُ بِهَا السُّورُ، وَسَلِّمْ تَسْلِيمًا كَثِيرًا، دَائِمًا إِلَى يَوْمِ الدِّينِ

دَعْوَاهُمْ فِيهَا سُبْحَانَكَ اللَّهُمَّ وَتَحِيَّتُهُمْ فِيهَا سَلَامٌ وَعَآخِرُ^ج

دَعْوَاهُمْ أَنْ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ﴿٢٠﴾

**The Salawaat of Gladness and Happiness to Dispel Sorrow
and Sadness. A collection of Salawaat from
*Dalaa-ilul Khayraat.***

The Salawaat/Duruud mentioned in this short work are very effective in gladdening the heart and keeping a person in good spirits and in a happy mood. By its constant recitation, worry grief and depression will be dispelled. We have selected mostly short duroods that make the heart happy and can also be learnt and memorised easily.

Most of these salawaat are from the precious Salawaat book *Dala'ilul Khayraat* of Imaam al Jazuuli Rahimahullah which is the most widely read salwat work in the world. There is an immense overflowing of barakah that can be felt when reading this work so much so that the reciter can continue reciting for long periods and still wish to go on reciting. We hope these salawat give the reader a 'taste' of the actual work and encourages the reciter to recite the actual *Dalaa'il* on a daily basis.

Apart from the salawaat from the *Dalaa-il*, there are also a few salawaat at the end that are from 'Dhari-'atul Wusuul ila Janaabir Rasul' by Allamah Makhdoom Muhammad Sindhi, which was compiled by Hadhrat Shaykh Moulana Yusuf Ludhianvi. Rahmatullah Alayhim and one or two well known salawaat from other works. These salawaat are marked with a different symbol from the salawaat from the *Dalaa-il*.

We are grateful to Allah Ta'ala for having given us the good fortune of presenting to the readers a portion of this valuable work. May Allah and His Rasul sallallahu alayhi wasallam accept it. Amiin.

Aliya Publications
Lenasia
South Africa

صَلَوَاتُ السُّرُورِ وَالْفَرَحِ

لِدَفْعِ الْهُمُومِ وَالتَّرْحِ

The Salawat of
Gladness and Happiness
to Dispel Sorrow and Sadness

A collection of Salawaat from

Dalaa-ilul Khayrat.

In the Name of Allah
The Most Compassionate
The Most Merciful

All praises are for Allaah. The Most Compassionate the Most Merciful. Master of the Day of Judgement. Allah (Alone) is Sufficient for us, and He is the Best Disposer of affairs

O Allaah, bless Muhammad and his family, his companions, his children, his wives, his descendants, the people of his house, his relatives by marriage, his helpers, his followers, his lovers, his nation and all of us, O Most Merciful of the Merciful.

Bismillaahir Raḥmaanir Raḥiim

Bismillaahir Raḥmaanir Raḥiim. Alḥamdu lillaahi Rabbil 'aalamiin. Ar Raḥmaanir Raḥiim. Maaliki yawmid diin. Hasbiyallaahu wa N'imal wakiil. Wa laa ḥowla wa laa quwwata illaa billaahil 'Aliiyil 'Aziim. Astaghfirullaa hal 'Aziim. Wa sallallaahu 'alan Nabiiyyil Kariim, wa 'alaa aalihi wa as-haabihij ajma 'iin.

Allaahumma ṣalli 'alaa sayyidinaa Muḥammadin wa 'alaa aalihi wa aṣ-ḥaabihij wa awlaadihi wa azwaajihij wa dhurriyatihij wa ahli baytihi wa aṣ-ḥaarihi wa anṣaarihi wa ash-yaa'ihij wa muḥibbihiij wa ummatihij wa 'alayna ma 'ahum ajma 'iin Yaa arḥamar Raḥimiin

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ۞ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ۞

الرَّحْمَنِ الرَّحِيمِ ۞ مَلِكِ يَوْمِ الدِّينِ ۞ حَسْبِيَ اللَّهُ وَنِعْمَ

الْوَكِيلُ ۞ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ ۞ أَسْتَغْفِرُ

اللَّهِ الْعَظِيمَ ۞ وَصَلَّى اللَّهُ عَلَى النَّبِيِّ الْكَرِيمِ ۞ وَعَلَىٰ آلِهِ

وَأَصْحَابِهِ أَجْمَعِينَ

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَىٰ آلِهِ وَأَصْحَابِهِ وَأَوْلَادِهِ

وَأَزْوَاجِهِ وَذُرِّيَّتِهِ وَأَهْلِ بَيْتِهِ وَأَصْهَارِهِ وَأَنْصَارِهِ وَأَشْيَاعِهِ

وَمُحِبِّيهِ وَأُمَّتِهِ وَعَلَيْنَا مَعَهُمْ أَجْمَعِينَ يَا أَرْحَمَ الرَّاحِمِينَ

**The first 3 Duruuds below should be read in abundance in
times of severe depression and difficulty**

O Allah, bless the Prophet of mercy.
Allaahumma ṣalli ‘alaa Nabiiyir Raḥmah.

O Allah, bless the intercessor of the Ummah
Allaahumma ṣalli ‘alaa Shafii ‘il ummah

O Allah, bless the lifter of sorrow.*
Allaahumma ṣalli ‘alaa kaashifil ghummah

At times add these as well

O Allah, bless the dispeller of darkness.*
Allaahumma ṣalli ‘alaa mujliḏ zulmah

O Allah, bless the master of blessing
Allaahumma ṣalli ‘alaa muulin n’imah

O Allah, bless the one who brings mercy.
Allaahumma ṣalli ‘alaa muulin Raḥmah

* Through his Waseela/Mediation, sorrows are lifted and darkness is dispelled by Allah

**The first 3 Duruuds below should be read in abundance
in times of severe depression and difficulty**

اللَّهُمَّ صَلِّ عَلَى نَبِيِّ الرَّحْمَةِ

O Allah, bless the prophet of mercy.

اللَّهُمَّ صَلِّ عَلَى شَفِيعِ الْأُمَّةِ

O Allah, bless the intercessor of the Ummah

اللَّهُمَّ صَلِّ عَلَى كَاشِفِ الْغَمَةِ

O Allah, bless the lifter of sorrow.*

At times add these as well

اللَّهُمَّ صَلِّ عَلَى مُجْلِي الظُّلْمَةِ

O Allah, bless the dispeller of darkness.*

اللَّهُمَّ صَلِّ عَلَى مُوَلِّي النَّعْمَةِ

O Allah, bless the master of blessing

اللَّهُمَّ صَلِّ عَلَى مُؤْتِي الرَّحْمَةِ

O Allah, bless the one who brings mercy.

1. O Allah, bless the full moon.
2. O Allah, bless the light of the darkness.
3. O Allah, bless the Key of the Abode of Peace.
4. **O Allah, bless the intercessor for all people.**
5. O Allah, bless our Master Muhammad and his family and send peace.
6. O Allah bless the Prophet of mercy.
7. O Allah, bless the intercessor of the community.
8. O Allah, bless the lifter of sorrow.
9. O Allah, bless the dispeller of darkness.
10. O Allah, bless the master of blessing.
11. O Allah, bless the one who brings mercy.
12. O Allah, bless the possessor of visited water basin.
13. O Allah, bless the possessor of the praiseworthy station.
14. O Allah, bless the possessor of the raised standard.
15. O Allah, bless the possessor of the witnessed site.
16. O Allah, bless the one ascribed by nobility and generosity.
17. O Allah, bless the one who is our praiseworthy master in the heaven and our much praised master Muhammad in the earth.

1. Allaahumma salli 'alaa badrit tamaam. 2. Allaahumma salli 'alaa nuriz zalaam. 3. Allaahumma salli 'alaa miftaahi daaris salaam. 4. Allaahumma salli 'alash shafii- 'i fii jamii- 'il anaam. 5. Allaahumma salli 'alaa sayyidinaa Muhammadin wa 'alaa aalihi wasallim. 6. Allaahumma salli 'alaa Nabiyyir Rahmah. 7. Allaahumma salli 'alaa Shafii- 'l ummah. 8. Allaahumma salli 'alaa kaashifil ghummah. 9. Allaahumma salli 'alaa mujliz zulmah. 10. Allaahumma salli 'alaa muulin n 'imah. 11. Allaahumma salli 'alaa muutir rahmah. 12. Allaahumma salli 'alaa saahibil howdil mawruud. 13. Allaahumma salli 'alaa saahibil maqaamil mahmuud. 14. Allaahumma salli 'alaa saahibil liwaa-il m 'aquud. 15. Allaahumma salli 'alaa saahibil makaanil mash-huud. 16. Allaahumma salli 'alal mawsuufi bil karami wal juud. 17. Allaahumma salli 'alaa man huwas fis samaa-i Mahmuudun wa fil ardi Muhammad.

١٠ اللَّهُمَّ صَلِّ عَلَى بَدْرِ التَّمَامِ ۞ اللَّهُمَّ صَلِّ عَلَى نُورِ الظَّلَامِ
 ١١ اللَّهُمَّ صَلِّ عَلَى مِفْتَاحِ دَارِ السَّلَامِ ۞ اللَّهُمَّ صَلِّ عَلَى الشَّفِيعِ
 فِي جَمِيعِ الْأَنَامِ ۞ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ، وَعَلَى آلِهِ وَوَسَلَّمَ
 ١٢ اللَّهُمَّ صَلِّ عَلَى نَبِيِّ الرَّحْمَةِ ۞ اللَّهُمَّ صَلِّ عَلَى شَفِيعِ الْأُمَّةِ
 ١٣ اللَّهُمَّ صَلِّ عَلَى كَاشِفِ الْغُمَّةِ. ۞ اللَّهُمَّ صَلِّ عَلَى مُجَلِي
 الظُّلْمَةِ ۞ اللَّهُمَّ صَلِّ عَلَى مُوَلِي النِّعْمَةِ. ۞ اللَّهُمَّ صَلِّ عَلَى
 مُوَلِي الرَّحْمَةِ ۞ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الْحَوْضِ الْمَوْرُودِ
 ١٤ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الْمَقَامِ الْمَحْمُودِ ۞ اللَّهُمَّ صَلِّ
 عَلَى صَاحِبِ اللِّوَاءِ الْمَعْقُودِ ۞ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الْمَكَانِ
 الْمَشْهُودِ ۞ اللَّهُمَّ صَلِّ عَلَى الْمُؤَصِّفِ بِالْكَرَمِ وَالْجُودِ
 ١٥ اللَّهُمَّ صَلِّ عَلَى مَنْ هُوَ فِي السَّمَاءِ مَحْمُودٌ وَفِي الْأَرْضِ مُجَدَّدٌ

18. . O Allah, bless the possessor of the mole.
19. O Allah, bless the possessor of the token.
20. O Allah, bless the one described by nobility.
21. O Allah, bless the one delegated with leadership.
22. O Allah, bless the one whom the clouds shade.
23. O Allah, bless the one who saw behind him as he saw in front of him.
24. O Allah, bless the sought-for intercessor on the Day of Resurrection.
25. O Allah, bless the possessor of humble supplication.
26. O Allah, bless the possessor of intercession.
27. O Allah, bless the possessor of the means of mediation.
28. O Allah, bless the possessor of pre-eminence.
29. O Allah, bless the possessor of the high rank.
30. O Allah, bless the possessor of the stalwart staff.
31. O Allah, bless the possessor of two the sandals

18. *Allaahumma salli ‘alaa saahibish shaamah.*
19. *Allaahumma salli ‘alaa saahibil ‘alaamah.*
20. *Allaahumma salli ‘alaa mawsuufi bilkaraamah.*
21. *Allaahumma salli ‘alaa makhsuusi biz za‘amah.*
22. *Allaahumma salli ‘alaa man kaana tuzilluhul gamaamah.*
23. *Allaahumma salli ‘alaa man kaana yaraa man khalfahu kamaa yaraa man amaamah.*
24. *Allaahumma salli ‘alash shafii‘il mushaffa‘i yawmal qiyaamah.*
25. *Allaahumma salli ‘alaa saahibiḍ ḍiraa‘ah.*
26. *Allaahumma salli ‘alaa saahibish-shafaa‘ah.*
27. *Allaahumma salli ‘alaa saahibil wasiilah.*
28. *Allaahumma salli ‘alaa saahibil faḍiilah.*
29. *Allaahumma salli ‘alaa saahibid darajatir rafii‘ah.*
30. *Allaahumma salli ‘alaa saahibil hiraawah.*
31. *Allaahumma salli ‘alaa saahibin n‘alayn.*

❶ ❷ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الشَّامَةِ ❸ ❹ اللَّهُمَّ صَلِّ عَلَى
 صَاحِبِ الْعَلَامَةِ ❺ ❻ اللَّهُمَّ صَلِّ عَلَى الْمَوْصُوفِ بِالْكَرَامَةِ
 ❼ ❽ اللَّهُمَّ صَلِّ عَلَى الْمَخْصُوصِ بِالرَّعَامَةِ ❾ ❿ اللَّهُمَّ صَلِّ عَلَى
 مَنْ كَانَ تَظْلُهُ الْعِمَامَةُ ❶ ❷ اللَّهُمَّ صَلِّ عَلَى مَنْ
 كَانَ يَرَى مَنْ خَلْفَهُ كَمَا يَرَى مَنْ أَمَامَهُ ❸ ❹ اللَّهُمَّ صَلِّ
 عَلَى الشَّفِيعِ الْمُشَفَّعِ يَوْمَ الْقِيَامَةِ ❺ ❻ اللَّهُمَّ صَلِّ عَلَى
 صَاحِبِ الضَّرَاعَةِ ❷ ❸ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الشَّفَاعَةِ ❹ ❺
 اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الْوَسِيلَةِ ❶ ❷ اللَّهُمَّ صَلِّ عَلَى
 صَاحِبِ الْفُضِيلَةِ ❸ ❹ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الدَّرَجَةِ
 الرَّفِيعَةِ ❺ ❻ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الْهَرَاوَةِ
 ❷ ❸ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ النَّعْلَيْنِ

32. O Allah, bless the possessor of the proof.
33. O Allah, bless the possessor of the decisive evidence.
34. O Allah, bless the possessor of authority.
35. O Allah, bless the possessor of the crown.
36. O Allah, bless the one who had the Mi'raj.
37. O Allah, bless the possessor of the staff.
38. O Allah, bless the rider of the noble camel.
39. O Allah, bless the rider of the Buraq.
40. O Allah, bless the one who passed through the seven heavens.
41. O Allah, bless the intercessor for all people.
42. O Allah, bless the one whose food glorified while in his hand.
43. O Allah, bless the one whom the palm trunk wept for and was sighed at being parted from him.
44. O Allah, bless the one from whose intercession was sought by the birds of the deserts.
45. O Allah, bless the one in whose hand the pebbles gave praise.

32. *Allaahumma ṣalli 'alaa ṣaahibil ḥujjah.*
33. *Allaahumma ṣalli ala ṣaahibil burhaan.*
34. *Allaahumma ṣalli 'alaa ṣaahibis sulṭaan.*
35. *Allaahumma ṣalli 'alaa ṣaahibit taaj.*
36. *Allaahumma ṣalli 'alaa saahibil m'iraaj.*
37. *Allaahumma ṣalli 'alaa ṣaahibil qaḍiib.*
38. *Allaahumma ṣalli 'alaa raakibin najiib.*
39. *Allaahumma ṣalli 'alaa raakibil buraaq.*
40. *Allaahumma ṣalli 'alaa mukhtariqis sab'it tibiaaq*
41. *Allaahumma ṣalli 'alaash shafii 'i fii jamii 'il anaam.*
42. *Allaahumma ṣalli 'alaa man sabbaha fii kaffihit ta'aam.*
43. *Allaahumma ṣalli 'alaa man bakaa ilayhil jidh'u wa ḥanna lifiraaqih.*
44. *Allaahumma ṣalli 'alaa man tawassala bihi tayrul falaat.*
45. *Allaahumma ṣalli 'alaa man sabbahat fi kaffihil ḥasaat.*

اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الْحُجَّةِ ﴿٣٦﴾ اللَّهُمَّ صَلِّ عَلَى

صَاحِبِ الْبُرْهَانِ ﴿٣٧﴾ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ السُّلْطَانِ ﴿٣٨﴾

اللَّهُمَّ صَلِّ عَلَى صَاحِبِ التَّاجِ

﴿٣٩﴾ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الْمِعْرَاجِ ﴿٤٠﴾ اللَّهُمَّ صَلِّ عَلَى

صَاحِبِ الْقُضَيْبِ ﴿٤١﴾ اللَّهُمَّ صَلِّ عَلَى رَاكِبِ النَّجِيبِ ﴿٤٢﴾

اللَّهُمَّ صَلِّ عَلَى رَاكِبِ الْبُرَاقِ

﴿٤٣﴾ اللَّهُمَّ صَلِّ عَلَى مُخْتَرِقِ السَّبْعِ الطَّبَاقِ

﴿٤٤﴾ اللَّهُمَّ صَلِّ عَلَى الشَّفِيعِ فِي جَمِيعِ الْأَنَامِ ﴿٤٥﴾ اللَّهُمَّ صَلِّ

عَلَى مَنْ سَبَّحَ فِي كَفِّهِ الطَّعَامُ ﴿٤٦﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ بَكَى

إِلَيْهِ الْجِدْعُ وَحَنَّ لِفِرَاقِهِ ﴿٤٧﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ تَوَسَّلَ بِهِ طَيْرٌ

الْفَلَاةِ ﴿٤٨﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ سَبَّحَتْ فِي كَفِّهِ الْحَصَاةُ

46. O Allah, bless the one whose intercession the gazelle sought with the most eloquent of words.
- 47 O Allah, bless the one to whom the lizards spoke in his assembly with his distinguished Companions.
48. O Allah, bless the bringer of good tidings, the Warner.
49. O Allah, bless the luminous lamp.
50. O Allah, bless the one to whom the camel complained.
51. O Allah, bless the one from whose fingertips pure water flowed forth.
52. O Allah, bless the pure and made pure one.
53. O Allah, bless the light of the lights.
54. O Allah, bless the one for whom the moon was split.
55. O Allah, bless the good agreeable one.
56. O Allah bless the Messenger brought near.
57. O Allah, bless the radiant dawn.
58. O Allah, bless the piercing star.
59. O Allah, bless the firm handle.
60. O Allah, bless the Warner of the people of the earth.

46. *Allaahumma ṣalli ‘alaa man tashaffa ‘a ilayhiz̄ zabyuu bi-afṣaḥi kalaam.*
47. *Allaahumma ṣalli alaa man kallamahuz̄ zabyu fii majlisihi ma‘a ash̄aabihil a-‘alaam.*
48. *Allaahumma ṣalli ‘alaa bashiirin nadhiir.*
49. *Allaahumma ṣalli ‘alaa siraajil muniir.*
50. *Allaahumma ṣalli ‘alaa man shakaa ilayhil ba‘iir.*
51. *Allaahumma ṣalli ‘alaa man tafajjara min bayni asaabi‘ihil maa‘un namiir.* 52 *Allaahumma ṣalli ‘alaa taahiril mutahhar.* 53. *Allaahumma ṣalli ‘alaa nuuril anwaar.* 54. *Allaahumma ṣalli ‘alaa manin shaqqa lahul qamar.* 55. *Allaahumma ṣalli ‘alat̄ tayyibil mutayyab*
56. *Allaahumma ṣalli ‘alar Rasuulil muqarrab.* 57. *Allaahumma ṣalli ‘alal fajris saati‘i.* 58. *Allaahumma ṣalli ‘alan najmis thaaqib.* 59. *Allaahumma. ṣalli ‘alaa ‘urwatul wuthqaa.*
60. *Allaahumma ṣalli ‘alaa nadhiiri ahlil arḍ.*

اللَّهُمَّ صَلِّ عَلَى مَنْ تَشَفَّعَ إِلَيْهِ الظُّبِيُّ بِأَفْصَحِ كَلَامٍ ﴿٤٦﴾

اللَّهُمَّ صَلِّ عَلَى مَنْ كَلَّمَهُ الضُّبُّ فِي مَجْلِسِهِ مَعَ أَصْحَابِهِ ﴿٤٧﴾

الأَعْلَامِ ﴿٤٨﴾ اللَّهُمَّ صَلِّ عَلَى الْبَشِيرِ النَّذِيرِ

اللَّهُمَّ صَلِّ عَلَى السِّرَاجِ الْمُنِيرِ ﴿٤٩﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ

شَكَى إِلَيْهِ الْبَعِيرُ ﴿٥٠﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ تَفَجَّرَ مِنْ بَيْنِ أَصَابِعِهِ

المَاءِ النَّمِيرُ ﴿٥١﴾ اللَّهُمَّ صَلِّ عَلَى الطَّاهِرِ الْمُطَهَّرِ ﴿٥٢﴾ اللَّهُمَّ

صَلِّ عَلَى نُورِ الْأَنْوَارِ ﴿٥٣﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ انْشَقَّ لَهُ الْقَمَرُ

اللَّهُمَّ صَلِّ عَلَى الطَّيِّبِ الْمُطَيَّبِ ﴿٥٤﴾ اللَّهُمَّ صَلِّ عَلَى الرَّسُولِ

المُقَرَّبِ ﴿٥٥﴾ اللَّهُمَّ صَلِّ عَلَى الْفَجْرِ السَّاطِعِ ﴿٥٦﴾ اللَّهُمَّ صَلِّ عَلَى

النَّجْمِ الثَّاقِبِ ﴿٥٧﴾ اللَّهُمَّ صَلِّ عَلَى الْعُرْوَةِ الْوُثْقَى

اللَّهُمَّ صَلِّ عَلَى نَذِيرِ أَهْلِ الْأَرْضِ ﴿٥٨﴾

61. O Allah, bless the intercessor on the Day of presentation.
62. O Allah, bless the one who lets people drink from the water basin.
63. O Allah, bless the possessor of the Banner of Praise.
64. O Allah, bless the one who was always ready for Your service.
65. O Allah, bless the one engaged in Your good pleasure to the very limit of striving.
66. O Allah, bless the Prophet, the Seal.
67. O Allah, bless the Messenger, the Seal.
68. O Allah, bless the chosen upright one.
69. O Allah bless Your Messenger Abu'l Qasim.
70. O Allah, bless the possessor of the Signs.
71. O Allah, bless the possessor of proofs.
72. O Allah, bless the possessor of indications.
73. O Allah, bless the possessor of miracles.
74. O Allah, bless the possessor of tokens.
75. O Allah, bless the possessor of clear signs.
76. O Allah, bless the possessor of miracles.

61. *Allaahumma salli 'alash shafii 'i yawmil ard.*
62. *Allaahumma salli 'alas saaqi linnaasi minal hawd.*
63. *Allaahumma salli 'alaa saahibi liwaa 'il hamd.*
64. *Allaahumma salli 'alal mushammiri 'an saa 'idil jadd.*
65. *Allaahumma salli 'alal must'amili fii mardatika gaayatal juhd.*
66. *Allaahumma salli 'alan Nabiyyil khaatim.*
67. *Allaahumma salli 'alaa Rasuulil khaatim.*
68. *Allaahumma salli 'alal Mustafal qaa'im.*
69. *Allaahumma salli 'alaa Rasuulika Abil Qaasim.*
70. *Allaahumma salli 'alaa saahibil ayyaat.*
71. *Allaahumma salli 'alaa saahibid dalalat.* 72. *Allaahumma salli 'alaa saahibil ishaaraat.* 73. *Allaahumma salli 'alaa saahibil karaamaat.* 74. *Allaahumma salli 'alaa saahibil 'alaamaat.* 75. *Allaahumma salli 'alaa saahibil bayyinaat.* 76. *Allaahumma salli 'alaa saahibil m'ujizaat.*

❶ اللَّهُمَّ صَلِّ عَلَى الشَّفِيعِ يَوْمَ الْعَرْضِ ❷ اللَّهُمَّ صَلِّ عَلَى
 السَّاقِي لِلنَّاسِ مِنَ الْحَوْضِ ❸ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ لَوَاءِ
 الْحَمْدِ ❹ اللَّهُمَّ صَلِّ عَلَى الْمُشَمَّرِ عَنْ سَاعِدِ الْجَدِّ
 ❺ اللَّهُمَّ صَلِّ عَلَى الْمُسْتَعْمِلِ فِي مَرْضَاتِكَ غَايَةَ الْجُهْدِ ❻
 اللَّهُمَّ صَلِّ عَلَى النَّبِيِّ الْخَاتَمِ ❼ اللَّهُمَّ صَلِّ عَلَى الرَّسُولِ الْخَاتَمِ
 ❽ اللَّهُمَّ صَلِّ عَلَى الْمُصْطَفَى الْقَائِمِ ❾ اللَّهُمَّ صَلِّ عَلَى
 رَسُولِكَ أَبِي الْقَاسِمِ ❿ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الْآيَاتِ ⓫
 اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الدَّلَالَاتِ ⓬ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ
 الْإِشَارَاتِ ⓭ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الْكِرَامَاتِ ⓮
 اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الْعَلَامَاتِ ⓯ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ
 الْبَيِّنَاتِ ⓰ اللَّهُمَّ صَلِّ عَلَى صَاحِبِ الْمُعْجَزَاتِ

77. O Allah, bless the possessor of events which break the natural order.
78. O Allah, bless the one whom the stones greeted.
79. O Allah, bless the one before whom the trees prostrated themselves.
80. O Allah, bless the one from whose light the flowers were produced.
81. O Allah, bless the one by whose baraka the fruits are good.
82. O Allah, bless the one from the remainder of whose wudu' the trees were made green.
83. O Allah, bless the one from whose light all lights overflowed.
84. O Allah, bless the one by whose prayer burdens fall off.
85. O Allah, bless the one by whose prayer the degrees of the righteous are obtained.
86. O Allah, bless the one by whose prayer old and young are shown mercy.
87. O Allah, bless the one by whose prayer we have blessings in this abode and that abode.
88. O Allah, bless the one by whose prayer the mercy of the Almighty, the Forgiving is obtained.

77. *Allaahumma salli 'alaa saahib khawaariqil 'aadaat.*
78. *Allaahumma salli 'alaa man sallamat 'alayhil ahjaar.*
79. *Allaahumma salli 'alaa man sajjadat bayna yadayhil ashjaar.*
80. *Allaahumma salli 'alaa man tafattaqat min nuurihil azhaar.*
81. *Allaahumma salli 'alaa man taabat bi barkatihith-thimaar.*
82. *Allaahumma salli 'aala manikh-darrat min baqiyyati wuduuihil ashjaar.*
83. *Allaahumma salli 'alaa man faadat min nuurihi jamii 'ul anwaar.*
84. *Allaahumma salli 'alaa man bissalaati 'alayhi tuhattul awzaar.*
85. *Allaahumma salli 'alaa man bis^{sa}alati 'alayhi tunaalu manaazilul abraar.*
86. *Allaahumma salli 'alaa man bis^{sa}alati 'alayhi yurhumul kiabaaru wassighaar.*
87. *Allaahumma salli 'alaa man bis^{sa}alati 'alayhi tatana 'amu fi haadhi-hid daari wa fi tilkad daar.*
88. *Allaahumma salli 'alaa man bis^{sa}alati 'alayhi tunaalu rahmatul 'Aziizil Ghaffaari.*

اللَّهُمَّ صَلِّ عَلَى صَاحِبِ خَوَارِقِ الْعَادَاتِ ﴿٧٧﴾ اللَّهُمَّ صَلِّ

عَلَى مَنْ سَلَّمَتْ عَلَيْهِ الْأَحْجَارُ ﴿٧٨﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ

سَجَدَتْ بَيْنَ يَدَيْهِ الْأَشْجَارُ ﴿٧٩﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ تَفَتَّحَتْ

مِنْ نُورِهِ الْأَزْهَارُ ﴿٨٠﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ طَابَتْ بِبِرْكَتِهِ الثَّمَارُ

﴿٨١﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ اخْضَرَّتْ مِنْ بَقِيَّةِ وَضُوئِهِ الْأَشْجَارُ

﴿٨٢﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ فَاضَتْ مِنْ نُورِهِ جَمِيعُ الْأَنْوَارِ ﴿٨٣﴾ اللَّهُمَّ

صَلِّ عَلَى مَنْ بِالصَّلَاةِ عَلَيْهِ تُحَطُّ الْأَوْزَارُ ﴿٨٤﴾ اللَّهُمَّ صَلِّ عَلَى

مَنْ بِالصَّلَاةِ عَلَيْهِ تُنَالُ مَنَازِلُ الْأَبْرَارِ ﴿٨٥﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ

بِالصَّلَاةِ عَلَيْهِ يُرْحَمُ الْكِبَارُ وَالصَّغَارُ ﴿٨٦﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ

بِالصَّلَاةِ عَلَيْهِ نَتَنَعَّمُ فِي هَذِهِ الدَّارِ وَفِي تِلْكَ الدَّارِ

﴿٨٧﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ بِالصَّلَاةِ عَلَيْهِ تُنَالُ رَحْمَةُ الْعَزِيزِ الْغَفَّارِ

89. O Allah, bless the victorious confirmed one.
 90. O Allah, bless the extolled chosen one.
 91. O Allah, bless our master Muhammad.
 92. O Allah, bless the one whom to the hem of whose cloak the wild animals would cling when he waked in the desolate deserts.
 93. O Allah, bless our master Muhammad among the first.
 94. And bless our master Muhammad among the last,
 95. And bless our master Muhammad among the Prophets,
 96. And bless our master Muhammad among the Messengers,
 97. And bless our master Muhammad in the Highest Assembly until the Day of Repayment.
 98. O Allah, bless our master Muhammad in quantity as great as the drops of rain.
 99. O Allah, bless our master Muhammad in quantity as great as the leaves of the trees.
 100. O Allah, bless our master Muhammad in quantity as great as the beasts of the wastelands.
 101. O Allah, bless our master Muhammad in quantity as great as the creatures of the seas.

89. *Allaahumma salli ‘alal mansuuril mu‘ayyad. 90. Allaahumma salli ‘alal mukhtaaril mumajjad. 91. Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muhammad. 92. Allaahumma salli ‘alaa man kaana idhaa mashaa fil barril aqfaari ta‘allaqatil wuhuushu bi-adh yaalih. 93. Allaahumma salli ala Muhammadin fil awwaliin. 94. Wa salli ‘alaa Muhammadin fil aakhiriin. 95. Wa salli ‘alaa Muhammadin fin-nabiyyiin. 96. Wa salli ‘alaa Muhammadin fil mursaliin. 97. Wa salli ‘alaa Muhammadin fil mala-il a‘alaa ilaa yawmid diin. 98. Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muhammadin ‘adada qatril amtaar. 99. Allaahumma salli ‘alaa sayyidinaa wa mawlaana Muhammadin ‘adada awraaqil ashjaar. 100. Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muhammadin ‘adada dawaabbil qifaar. 101. Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muhammadin ‘adada dawaabbil bihaar.*

﴿٨٩﴾ اللَّهُمَّ صَلِّ عَلَى الْمَنْصُورِ الْمُؤَيَّدِ ﴿٩٠﴾ اللَّهُمَّ صَلِّ عَلَى
 الْمُخْتَارِ الْمُجَدِّ ﴿٩١﴾ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ
 ﴿٩٢﴾ اللَّهُمَّ صَلِّ عَلَى مَنْ كَانَ إِذَا مَشَا فِي الْبَرِّ الْأَقْفَرِ تَعَلَّقَتْ
 الْوُحُوشُ بِأَذْيَالِهِ ﴿٩٣﴾ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ فِي الْأَوَّلِينَ
 ﴿٩٤﴾ وَصَلِّ عَلَى مُحَمَّدٍ فِي الْآخِرِينَ ﴿٩٥﴾ وَصَلِّ عَلَى
 مُحَمَّدٍ فِي النَّبِيِّينَ ﴿٩٦﴾ وَصَلِّ عَلَى مُحَمَّدٍ فِي الْمُرْسَلِينَ ﴿٩٧﴾
 وَصَلِّ عَلَى مُحَمَّدٍ فِي الْمَلَائِكَةِ إِلَى يَوْمِ الدِّينِ ﴿٩٨﴾ اللَّهُمَّ صَلِّ
 عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ عَدَدَ قَطْرِ الْأَمْطَارِ ﴿٩٩﴾ اللَّهُمَّ صَلِّ
 عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ عَدَدَ أَوْرَاقِ الْأَشْجَارِ ﴿١٠٠﴾ اللَّهُمَّ
 صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ عَدَدَ دَوَابِّ الْقِفَارِ ﴿١٠١﴾ اللَّهُمَّ
 صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ عَدَدَ دَوَابِّ الْبَحَارِ

102. O Allah, bless our master Muhammad in quantity as great as the water of the seas. **103.** O Allah, bless our master Muhammad in quantity as great as what the night darkens and the day gives light to. **104.** O Allah, bless our master Muhammad in the morning and evening. **105.** O Allah, bless our master Muhammad in quantity as great as the sand. **106.** O Allah, bless our master Muhammad in quantity as great as men and women. **107.** O Allah, bless our master Muhammad with Your good pleasure. **108.** O Allah, bless our master Muhammad by the amount of Your words. **109.** O Allah, bless our master Muhammad by what Your heaven and earth contain. **110.** O Allah, bless our master Muhammad by the weight of Your throne. **111.** O Allah, bless our master Muhammad in quantity as great as Your creatures. **112.** O Allah, bless our master Muhammad with the best of Your blessings.

***102.** Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muḥammadin ‘adada miyaahil bihaar. **103.** Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muḥammadin ‘adada maa azlama ‘alayhil laylu wa adaa-a ‘alayhin nahaar. **104.** Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muḥammadin bil guduwwi wal aasaal. **105.** Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muḥammadin adadar rimaal. **106.** Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muḥammadin adadan nisaa-i warrijaal. **107.** Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muḥammadin ridaa-a nafsik. **108.** Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muḥammadin midaada kalimaatik. **109.** Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muḥammadin mil-a samaawaatika wa ardik. **110.** Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muḥammadin zinata ‘arshik. **111.** Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muḥammadin ‘adada makhluqaatika. **112.** Allaahumma salli ‘alaa sayyidina wa mawlaanaa Muḥammadin afdala salawaatik.*

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ عَدَدَ مِيَاهِ الْبَحَارِ ﴿١١٦﴾

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ عَدَدَ مَا أَظْلَمَ عَلَيْهِ اللَّيْلُ ﴿١١٧﴾

وَأَضَاءَ عَلَيْهِ النَّهَارُ ﴿١١٨﴾ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ بِالْعُدُوِّ

وَالْأَصَالِ ﴿١١٩﴾ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ عَدَدَ الرَّمَالِ

﴿١٢٠﴾ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ عَدَدَ النِّسَاءِ وَالرِّجَالِ

﴿١٢١﴾ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ رِضَاءَ نَفْسِكَ ﴿١٢٢﴾

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ مِدَادَ كَلِمَاتِكَ ﴿١٢٣﴾ اللَّهُمَّ

صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ مِلءَ سَمَوَاتِكَ وَأَرْضِكَ ﴿١٢٤﴾

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ زِينَةَ عَرْشِكَ ﴿١٢٥﴾ اللَّهُمَّ صَلِّ

عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ عَدَدَ مَخْلُوقَاتِكَ ﴿١٢٦﴾ اللَّهُمَّ صَلِّ عَلَى

سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ أَفْضَلَ صَلَوَاتِكَ

113. Allah, bless and grant peace and blessings on our master Muhammadin, the Unlettered Prophet, the pure and made pure, and his family and grant them peace. **114.** O Allah, bless our master Muhammad in the night when it darkens, **115.** And bless our master Muhammad in the day when it brightens, **116.** And bless our master Muhammad in the next abode and the first, **117.** And bless our master Muhammad as a pure youth, **118.** And bless our master Muhammad as a pleasing man of maturity, **119.** And bless our master Muhammad since he was a child in the cradle. **120.** And bless our master Muhammad until nothing remains of blessing. **121.** O Allah, bless the one with whom You sealed the message and confirmed with victory, Kawthar and intercession. **122.** O Allah, bless our master Muhammad, the possessor of beauty, handsomeness, splendour, perfection, radiance, light and youths. **123.** Allah, bless Your Chosen Prophet and Your approved Messenger and Your Chosen Wali and Your Guardian of the revelation of heaven.

***113.** Allaahumma salli ‘alaa sayyidinaa Muhammadnin nabiyyil ummiyyit taahiril mutahhari wa ‘ala aalihi wa sallim.*

***114.** Allaahumma salli ‘alaa Muhammadin fil-layli idhaa yagh-shaa. **115.** Wa salli ‘alaa Muhammadin fin-nahaari idhaa tajallaa.*

***116.** Wa salli ala Muhammadin fil aakhirati wal-uula.*

***117.** Wa salli ‘alaa Muhammadin shaabban zakiiyyaa. **118.** Wa salli ‘alaa Muhammadin khahlan mardiiyyaa. **119.** Wa salli alaa*

*Muhammadin mundhu kaana fil mahdi sabiyyaa. **120.** Wa salli ‘alaa Muhammadin hattaa laa yabqaa minas salaati shay.*

***121.** Allaahumma salli ‘alaa man khatamta bihir risalaata wa ayyad-tahu binasri wal kawthari wash shafaa ‘ah.*

***122.** Allaahumma salli ‘alaa Muhammadin saahibil husni wal jamaali wal bahjati wal kamaali wal bahaa-i wan nuri wal wildaan..*

***123.** Allaahumma salli ‘alaa nabiyyikal Mustafaa wa Rasuulikal murtada wa waliyikal Mujtabaa wa Amiinika ‘alaa wahyis samaa.*

❶ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ النَّبِيِّ الْأُمِّيِّ الطَّاهِرِ الْمُطَهَّرِ
 وَعَلَى آلِهِ وَسَلَّمَ ❷ اللَّهُمَّ وَصَلِّ عَلَى مُحَمَّدٍ فِي اللَّيْلِ إِذَا غَشِيَ
 ❸ وَصَلِّ عَلَى مُحَمَّدٍ فِي النَّهَارِ إِذَا تَجَلَّى ❹ وَصَلِّ عَلَى
 مُحَمَّدٍ فِي الْآخِرَةِ وَالْأُولَى ❺ وَصَلِّ عَلَى مُحَمَّدٍ شَابًا زَكِيًّا
 ❻ وَصَلِّ عَلَى مُحَمَّدٍ كَهْلًا مَرْضِيًّا ❼ وَصَلِّ عَلَى مُحَمَّدٍ
 مَنْذُ كَانَ فِي الْمَهْدِ صَبِيًّا ❽ وَصَلِّ عَلَى مُحَمَّدٍ حَتَّى لَا يَبْقَى مِنْ
 الصَّلَاةِ شَيْءٌ ❾ اللَّهُمَّ صَلِّ عَلَى مَنْ حَتَمَتْ بِهِ الرِّسَالَةَ وَأَيَّدَتْهُ
 بِالنُّصْرِ وَالْكَوْثَرِ وَالشَّفَاعَةِ ❿ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ
 صَاحِبِ الْحُسْنِ وَالْجَمَالِ، وَالْبَهْجَةِ وَالْكَمَالِ، وَالْبَهَاءِ
 وَالنُّورِ وَالْوِلْدَانِ ❶ اللَّهُمَّ صَلِّ عَلَى نَبِيِّكَ الْمُصْطَفَى، وَرَسُولِكَ
 الْمُرْتَضَى، وَوَلِيِّكَ الْمُجْتَبَى، وَأَمِينِكَ عَلَى وَحْيِ السَّمَاءِ

124. Allah, bless Your angels and the near angels, Your Prophets and Messengers, and all the people who obey You, and make us among those to whom mercy has been shown by praying for them.

125. O Allah, bless our master Muhammad in quantity as great as the running clouds and bless our master Muhammad in quantity as great as the scattering winds from the Day You created the world until the Day of Resurrection a thousand times in every day. **126.** O Allah,

praise Muhammad and grant him peace, and reward him as much as he deserves, and he is Your Beloved. **127.** O Allah, convey to him from us peace just as he invoked peace, and peace be upon the Prophet and the mercy of Allah the Exalted and His blessings.

128. O Allah, bless Muhammad, Your slave and Prophet, the unlettered Prophet and the family of Muhammad. **129.** O Allah, bless our master Muhammad in quantity as great as the leaves of the olive tree and all fruits.

***124.** Allaahumma salli ‘alaa malaa‘ikatika wal muqarrabiina wa ‘alaa anbiyaaika wal mursaliina wa ‘alaa ahli taa‘atika ajmamiina waj‘alnaa bissalaati ‘alayhim minal marhuumin.*

***125.** Allaahumma salli ‘alaa Muhammadin ‘adadas sahaabil jaariyati, wa salli ‘alaa Muhammadin ‘adadar riyaahidh dhaariyati, min yawmi khalaqtad dunyaa ilaa yawmil qiyaamati fi kulli yawmin alfa marrah. **126.** Allaahumma salli ‘alaa sayyidinaa Muhammadin wa sallim ‘alayhi wajzihi annaa ma huwa ahluhu habiibik. **127.** Allaahumma ablighu minassalaama kamaa dhukirassalaamu wassaalamu ‘alan Nabiiyi wa rahmmatullahi Ta‘aalaa wa barakaatuh. **128.** Allaahumma salli ‘alaa Muhammadin ‘abdika wa Rasuulikan Nabiiyl ummiyi wa ‘alaa aali Muhammad. **129.** Allaahumma salli ‘alaa sayyidinaa wa mawlanaa Muhammadin ‘adada awraaqiz zaytuni wa jamii-‘ith thimaar.*

اللَّهُمَّ صَلِّ عَلَى مَلَائِكَتِكَ وَالْمُقَرَّبِينَ، وَعَلَى أَنْبِيَائِكَ

الْمُرْسَلِينَ وَعَلَى أَهْلِ طَاعَتِكَ أَجْمَعِينَ، وَاجْعَلْنَا بِالصَّلَاةِ عَلَيْهِمْ

مِنَ الْمَرْحُومِينَ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ عَدَدَ السَّحَابِ

الْجَارِيَةِ، وَصَلِّ عَلَى مُحَمَّدٍ عَدَدَ الرِّيَّاحِ الذَّارِيَةِ، مِنْ يَوْمٍ خَلَقْتَ

الدُّنْيَا إِلَى يَوْمِ الْقِيَامَةِ فِي كُلِّ يَوْمٍ أَلْفَ مَرَّةٍ اللَّهُمَّ صَلِّ عَلَى

سَيِّدِنَا مُحَمَّدٍ وَسَلِّمْ عَلَيْهِ وَاجْزِهِ عَنَّا مَا هُوَ أَهْلُهُ حَبِيبِكَ

اللَّهُمَّ أْبْلِغْهُ مِنَّا السَّلَامَ كَمَا ذُكِرَ السَّلَامُ، وَالسَّلَامُ عَلَى

النَّبِيِّ وَرَحْمَةِ اللَّهِ تَعَالَى وَبَرَكَاتِهِ اللَّهُمَّ صَلِّ عَلَى

مُحَمَّدٍ، عَبْدِكَ وَنَبِيِّكَ وَرَسُولِكَ النَّبِيِّ الْأُمِّيِّ، وَعَلَى آلِ مُحَمَّدٍ

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ عَدَدَ أَوْزاقِ الزَّيْتُونِ

وَجَمِيعِ الثَّمَارِ

130. O Allah, bless our master Muhammad in quantity as great as what was and what is and in quantity as great as what the night darkens and what the day throws light on.

131. O Allah, bless our master Muhammad whose heart You filled with Your majesty, and whose eye with Your beauty so that he became overjoyed, supported and victorious, and bless his family and Companions and grant them peace, and praise be to Allah for that.

132. O Allah, bless our master Muhammad according to his rank and value.

133. O Allah, bless our master Muhammad and his family and wives and offspring in quantity as great as the breaths of his community.

134. O Allah, bless our master Muhammad with a blessing by which we are saved from all anxieties and afflictions, grant us all our needs, purify us from all evils by it, raise up by it to the highest of degrees, and by it let us reach the furthest of goals in all good things in life and after death.

130 *Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muhammadin ‘adada maa kaana wamaa yakuunu wa adada maa azlama ‘alayhil laylu wa adaa-a ‘alayhin nahaar.*

131. *Allaahumma salli alaa sayyidinaa Muhammadinil-ladhi mala’-ta qalbahu min jalaalika wa aynayhi minn jamaalika fa asbaha farihan masruuran mu-ayyadan mansuuran wa alaa aalihi wa sah bihi wa sallim tasliiman wal hamdu lillaahi ‘ala dhaalik.*

132. *Allaahumma salli alaa sayyidinaa Muhammadin haqqa qadrihi wa miqdaarih. **133.** *Allaahumma salli alaa sayyidinaa wa mawlaanaa Muhammadin wa ‘alaa aalihi wa azwaajih wa dhuriyaatih ‘adada anfaasi ummatih. **134.** *Allaahumma salli ‘alaa sayyidinaa wa mawlanaa Muhammadin wa ‘alaa aali sayyidinaa wa mawlaanaa Muhammadin salaatan tunajjina bihaa min jamii ‘il ahwaali wal aafaati wataqdiilanaa bihaa min jamii ‘il haajaati wa tu-tahhirunaa bihaa min jamii ‘is sayyi-aati watarfa ‘una bihaa a ‘alad darajaati wa tuballighunaa bihaa aqsal ghaayaati min jamii ‘il khayraati fil hayaati wa b ‘adal mamaati***

❦ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ عَدَدَ مَا كَانَ وَمَا

يَكُونُ، وَعَدَدَ مَا أَظْلَمَ عَلَيْهِ اللَّيْلُ، وَأَضَاءَ عَلَيْهِ النَّهَارُ

❦ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ الَّذِي مَلَأَتْ قَلْبَهُ مِنْ

جَلَالِكَ وَعَيْنِيهِ مِنْ جَمَالِكَ، فَأَصْبَحَ فَرِحًا مَسْرُورًا مُؤَيَّدًا

مَنْصُورًا، وَعَلَى إِلِهِ وَصَحْبِهِ وَسَلَّمٍ تَسْلِيمًا، وَالْحَمْدُ لِلَّهِ عَلَى ذَلِكَ

❦ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ حَقَّ قَدْرِهِ وَمِقْدَارِهِ ❦ اللَّهُمَّ

صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى إِلِهِ وَأَزْوَاجِهِ وَذُرِّيَّتِهِ عَدَدَ

أَنْفَاسِ أُمَّتِهِ ❦ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ، صَلَاةً تُجَنِّبُنَا بِهَا

مِنْ جَمِيعِ الْأَهْوَالِ وَالْآفَاتِ، وَتَقْضِي لَنَا بِهَا جَمِيعَ

الْحَاجَاتِ، وَتُطَهِّرُنَا بِهَا مِنْ جَمِيعِ السَّيِّئَاتِ، وَتَرْفَعُنَا بِهَا أَعْلَى

الدَّرَجَاتِ، وَتُبَلِّغُنَا بِهَا أَقْصَى الْغَايَاتِ، مِنْ جَمِيعِ الْخَيْرَاتِ

فِي الْحَيَاةِ، وَبَعْدَ الْمَمَاتِ

135. O Allah, bless Muhammad in quantity as great as Your forbearance and bless Muhammad in quantity as great as Your knowledge and bless Muhammad in quantity as great as Your words and bless Muhammad in quantity as great as your bounties and bless Muhammad such that it fills Your skies and and bless Muhammad such that it fills Your earth and bless Muhammad such that it fills Your Throne and and bless Muhammad as the adornment of Your Throne and and bless Muhammad in all that the pen has written in the Mother of the Book. and bless Muhammad as much as You have created in Your seven heavens. and bless Muhammad as much as You will create in them until the Day of Resurrection and every day a thousand times. **136** O Allah, bless our master Muhammad, the master of the first and the last. **137.** O Allah, bless our master Muhammad at every moment and time. **138.** O Allah, bless our master Muhammad in the Highest Assembly until the Day of Repayment.

135. *Allaahumma salli ‘alaa Muhammadin ‘adada hilmik. Wa salli ‘alaa Muhammadin ‘adada ‘ilmik. Wa salli ala Muhammadin ‘adada kalimaatik. Wa salli ‘alaa Muhammadin ‘adada n‘imatika. Wa salli ala Muhammadin mil‘a samaawaatik. Wa salli ala Muhammadin mil‘a ardik. Wa salli ‘alaa Muhammadin mil‘a ‘arshika. Wa salli ‘alaa Muhammadin zinata ‘arshik. Wa salli ‘alaa Muhammadin ‘adada maa jaraa bihil qalamu fii ummilkitaab. Wa salli ‘alaa Muhammadin ‘adada maa khalaaqta fii sab‘i samaawaatik. Wa salli ‘ala Muhammadin ‘adada maa anta khaaliquun fii hinna ilaa yawmil qiyaamati fii kulli yawmin alfa marrah. **136.** *Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muhammadin sayyiddil awwaliina wal aakhirina. **137** *Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muhammadin fii kulln waqtin wa hiin. **138.** *Allaahumma salli ‘alaa sayyidinaa wa mawlaanaa Muhammadin fil mala-il a ‘alaa ilaa yawmid diin.****

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ عَدَدَ حِلْمِكَ، وَصَلِّ عَلَى مُحَمَّدٍ
 عَدَدَ عِلْمِكَ، وَصَلِّ عَلَى مُحَمَّدٍ عَدَدَ كَلِمَاتِكَ، وَصَلِّ عَلَى مُحَمَّدٍ
 عَدَدَ نِعْمَتِكَ، وَصَلِّ عَلَى مُحَمَّدٍ مِثْلَ سَمَاوَاتِكَ، وَصَلِّ عَلَى
 مُحَمَّدٍ مِثْلَ أَرْضِكَ، وَصَلِّ عَلَى مُحَمَّدٍ مِثْلَ عَرْشِكَ، وَصَلِّ عَلَى
 مُحَمَّدٍ زِينَةَ عَرْشِكَ، وَصَلِّ عَلَى مُحَمَّدٍ عَدَدَ مَا جَرَى بِهِ الْقَلَمُ فِي
 أُمَّ الْكِتَابِ، وَصَلِّ عَلَى مُحَمَّدٍ عَدَدَ مَا خَلَقْتَ فِي سَبْعِ
 سَمَوَاتِكَ، وَصَلِّ عَلَى مُحَمَّدٍ عَدَدَ مَا أَنْتَ خَالِقُ فِيهِنَّ إِلَى يَوْمِ
 الْقِيَامَةِ فِي كُلِّ يَوْمٍ أَلْفَ مَرَّةٍ ﴿١٦٦﴾ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا
 وَمَوْلَانَا مُحَمَّدٍ سَيِّدِ الْأَوَّلِينَ وَالْآخِرِينَ ﴿١٦٧﴾ اللَّهُمَّ صَلِّ عَلَى
 سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ فِي كُلِّ وَقْتٍ وَحِينٍ ﴿١٦٨﴾ اللَّهُمَّ صَلِّ
 عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ فِي الْمَلَأِ الْأَعْلَى إِلَى يَوْمِ الدِّينِ

139. O Allaah, bless our master Muhammad with a blessing that is connected to his remembrance. O Allaah, bless our master Muhammad with a blessing that is comprehensive with his happiness and delight. O Allaah, bless our master Muhammad with a blessing that encompasses all his manners and delights. O Allaah, bless our master Muhammad with a blessing that encompasses all his manners and ideas. O Allaah, bless our master Muhammad with a blessing that brightens (creates Nur in) the hearts of his listeners. O Allaah, bless our master Muhammad with a blessing that explains his hidden perfection through the lines of his countenance. and bless all his brothers among the Prophets and the Saints as much as his passing over and trekking between water and its purification, and (between) the Noor and its being known, and (between) the Truth and its affairs. 140. O You who is ever bountiful to the creation! O the One with Out-stretched hands with grants! O Exalted Owner of Munificence! Bless Muhammad who is the best of creation in disposition and forgive us O Owner of Exaltedness, this very evening

139. Allaahumma salli 'alaa sayyidinaa Muhammadin salaatan maqruunatan bi dhikrih. Allaahumma salli 'alaa sayyidinaa Muhammadin salaatan jaami 'atan bayna farhihi wa suruurih. Allaahumma salli 'alaa sayyidinaa Muhammadin salaatan muhiitatan bi tawrihi wa sawrih. Allaahumma salli 'alaa sayyidinaa Muhammadin salaatan munawwiratan liquluubi as-haabi sudurih. Allaahumma salli 'alaa sayyidinaa Muhammadin salaatan shaarihatan limanquuhihi fii mastuurih. Wa salli 'alaa jamii 'i ikhwaanihi minal anbiyaa-i wal awliyaa-i bi 'adadi 'ubuurihi wa muruurihi baynal maa-i wa tahuurihi wan nuuri wa zuhuurihi walhaqqi wa umuurih. 140. Yaa daa-imal fadli 'alal bariiyah, Yaa Baasital yadayni bil 'atiyyah. Yaa saahibal mawaahibis saniyyah. Salli 'alaa Muhammadin khayril waraa bis sajiyyah. Waghfirlana Yaa dhal ulaa fii haadhi hil 'ashiyyah.

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ صَلَاةً مَقْرُونَةً بِذِكْرِهِ ﴿﴾
اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ صَلَاةً جَامِعَةً بَيْنَ فَرْحِهِ وَسُرُورِهِ ﴿﴾
اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ صَلَاةً مُحِيطَةً بِطَوْرِهِ وَصَوْرِهِ
اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ صَلَاةً مُنَوَّرَةً لِقُلُوبِ أَصْحَابِ
صُدُورِهِ ﴿﴾ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ صَلَاةً شَارِحَةً لِمَنْتُقُوحِهِ فِي
مَسْطُورِهِ ﴿﴾ وَصَلِّ عَلَى جَمِيعِ إِخْوَانِهِ مِنَ الْأَنْبِيَاءِ وَالْأَوْلِيَاءِ ﴿﴾
بَعْدَ عُبُورِهِ وَمُرُورِهِ ﴿﴾ بَيْنَ الْمَاءِ وَطُهُورِهِ ﴿﴾ وَالنُّورِ وَظُهُورِهِ
﴿﴾ وَالْحَقِّ وَأُمُورِهِ

يَا دَائِمَ الْفَضْلِ عَلَى الْبَرِيَّةِ ﴿﴾ يَا بَاسِطَ الْيَدَيْنِ بِالْعَطِيَّةِ ﴿﴾ يَا
صَاحِبَ الْمَوَاهِبِ السَّنِيَّةِ ﴿﴾ صَلِّ عَلَى مُحَمَّدٍ خَيْرِ الْوَرَى
بِالسَّجِيَّةِ ﴿﴾ وَاعْفِرْ لَنَا يَا ذَا الْعُلَى فِي هَذِهِ الْعَشِيَّةِ

141. O Allaah! I implore You O Allaah! O Most Compassionate!
 O Most Merciful! O Protector of those seeking protection! O Giver
 of shelter to the ones who are scared! O Supporter of him who has
 none to support him! O Giver of rest to him who has nothing to
 lean upon! O Trustee for him who has no treasure to draw upon!
 O Giver of security to those who are weak! O Treasure of the poor!
 You, in whom all hopes are placed! O Deliverer of those who are on
 a perishing point. O Rescuer of those who drown! O Giver of good-
 ness! O Beautifier! O Bountiful! O Benefactor! O Munificent!
 O Honourable! O Mighty! O Provider of Light! You are The One to
 Whom prostrates the darkness of the night and the light of the day,
 the rays of the sun, the rustle of the leaves of the trees, the ripple of
 the water and the glitter of the moon. O Allaah! You are Allaah!
 None is Your partner! I implore You that You shower Your blessings
 on Muhammad, Your slave and Your Messenger, and on the family
 of Muhammad.

*141. Allaahumma innii as-aluka yaa Allaahu Yaa Raḥmaanu Yaa
 Raḥimu Yaa Jaaral mustajiriina, Ya amaanal khaa-ifiina, Yaa
 ‘imaada man laa ‘imaada lahu, Ya sanada man laa sanada lahu,
 Ya dhukhra man laa dhukra lahu, Ya hirzaḍ ḍuafaa-i, Ya kanzul
 fuqaraa-i, Ya aẓiimar rajaa-i, Ya munqidhal halkaa, Ya munjiyal
 gharqaa, Yaa Muḥsinu Yaa Mujmilu, Ya Mun‘imu yaa Mufḍilu, Ya
 ‘Aziizu Yaa Jabbaaru, Ya Muniiru antal ladhii sajada laka sawaa-
 dul layli wa ḍaw-ush shamsi wa ḥafiifush shajari wa da-wiyyul
 maa-i wa nuurul qamari, Yaa Allaahu antallaahu laa shariika
 laka, as-aluka an tuṣalliyya ‘alaa Muḥammadin ‘abdika wa
 Rasuulika wa ‘alaa aali sayyidina Muḥammad.*

اللَّهُمَّ إِنِّي أَسْأَلُكَ يَا اللَّهُ يَا رَحْمَنُ يَا رَحِيمُ ❀ يَا جَارَ
 الْمُسْتَجِرِينَ ❀ يَا أَمَانَ الْخَائِفِينَ ❀ يَا عِمَادَ مَنْ لَا عِمَادَ
 لَهُ ❀ يَا سِنْدَ مَنْ لَا سِنْدَ لَهُ ❀ يَا ذُخْرَ مَنْ لَا ذُخْرَ لَهُ
 ❀ يَا حِرْزَ الضُّعْفَاءِ ❀ يَا كَنْزَ الْفُقَرَاءِ ❀ يَا عَظِيمَ الرَّجَاءِ
 ❀ يَا مُنْقِذَ الْهَلْكَى ❀ يَا مُنْجِيَ الْعُرْقَى ❀ يَا مُحْسِنُ يَا
 مُجْمِلُ ❀ يَا مُنْعِمُ يَا مُفْضِلُ ❀ يَا عَزِيزُ يَا جَبَّارُ
 ❀ يَا مُنِيرُ أَنْتَ الَّذِي سَجَدَ لَكَ سَوَادُ اللَّيْلِ ❀ وَضَوْءُ الشَّمْسِ
 وَخَفِيفُ الشَّجَرِ ❀ وَدَوِيُّ الْمَاءِ وَنُورُ الْقَمَرِ ❀ يَا اللَّهُ
 أَنْتَ اللَّهُ لَا شَرِيكَ لَكَ ❀ أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ سَيِّدِنَا
 مُحَمَّدٍ عَبْدِكَ وَرَسُولِكَ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ

142. O Allaah bless our master Muhammad in the arenas of the Day of Resurrection. O Allah bless our master Muhammad when the calamity occurs (Qiyaamah). O Allaah bless our master Muhammad with a blessing that releases (us) from blame. O Allaah bless our master Muhammad with a blessing that delivers us to peace. O Allaah bless our master Muhammad with a blessing that abounds on the generous folk. O Allaah bless our master Muhammad during every moment and time. O Allaah bless our master Muhammad in every era and place. O Allaah bless our master Muhammad on every tongue and heart. O Allaah bless our master Muhammad when every wisdom and speech is apparent. O Allaah bless our master Muhammad the one with the mighty book and the one to hold the glorious Qur'aan. O Allaah bless our master Muhammad between the secret of 'Be and it is'. And bless all of his brothers among the Prophets,

142. Allaahumma salli 'alaa sayyidinaa Muhammadin fii 'arasaatil qiyaamah. Allaahumma salli 'alaa sayyidinaa Muhammadin hiina taquumus saa'ah. Allaahumma salli 'alaa sayyidinaa Muhammadin mukhlisatan 'anil malaamah. Allaahumma salli 'alaa sayyidinaa Muhammadin salaatan muballighatan ilas salaamah. Allaahumma salli 'alaa sayyidinaa Muhammadin salaatan faa-idatan 'alaa ahliil karaamah. Allaahumma salli 'alaa sayyidinaa Muhammadin fii kulli hiinin wa awaan. Allaahumma salli 'alaa sayyidinaa Muhammadin fii kulli zamaanin wa makaan. Allaahumma salli 'alaa sayyidinaa Muhammadin fii kulli lisaanin wa jinaan. Allaahumma ssalli 'alaa sayyidinaa Muhammadin 'inda zuhuuri kulli hikmatin wa bayaan. Allaahumma salli 'alaa sayyidinaa Muhammadin saahibil kitaabil 'aziizi wa haamilil furqaanil majiid. Allaahumma salli 'alaa sayyidinaa Muhammadin salaatan jaami'atan bayna sirri kun wa kaan. Wa salli 'alaa jamii 'i ikhwaanahi minan Nabiyyiina

- ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ فِي عَرَصَاتِ الْقِيَامَةِ
- ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ حِينَ تَقُومُ السَّاعَةُ الطَّامَّةُ ❁
- ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ مُخْلِصَةً عَنِ الْمَلَامَةِ ❁
- ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ صَلَاةً مُبْلَغَةً إِلَى السَّلَامَةِ ❁
- ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ صَلَاةً فَأَيُّضَةً عَلَى أَهْلِ الْكِرَامَةِ
- ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ فِي كُلِّ حِينٍ وَأَوَانٍ ❁
- ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ فِي كُلِّ زَمَانٍ وَمَكَانٍ ❁ اللَّهُمَّ
- ❁ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ فِي كُلِّ لِسَانٍ وَجِنَانٍ ❁ اللَّهُمَّ صَلِّ
- ❁ عَلَى سَيِّدِنَا مُحَمَّدٍ عِنْدَ ظُهُورِ كُلِّ حِكْمَةٍ وَبَيَانٍ ❁ اللَّهُمَّ
- ❁ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ صَاحِبِ الْكِتَابِ الْعَزِيزِ وَحَامِلِ
- ❁ الْفُرْقَانِ الْمَجِيدِ ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ صَلَاةً جَامِعَةً
- ❁ بَيْنَ سِرِّكَنٍ وَكَانٍ ❁ وَصَلِّ عَلَى جَمِيعِ إِخْوَانِهِ مِنَ النَّبِيِّينَ

the truthful persons, the witnesses and the righteous folk. The people of the Qiblah and faith and the Book and the Balance. O Compassionate! O Generous! And forgive the people of Your Prophet and Your beloved Muhammad, on him be blessings and peace. And let them reside in Paradise. And be good to them O Friend of Goodness! Through the means of Your mercy cause them to obtain Your satisfaction, mercy and forgiveness. Protect them from Satan and the Fire, with Your mercy, O Most Merciful!

143. O Allaah, bless our master Muhammad the unlettered Prophet, who is clean and pure, a blessing by which knots are opened and grief and sorrow are removed

144. O Allah, bless our master Muhammad, by whose duaa every distress is removed, and by whose blessings every hardship is eased and upon his family and send peace

was siddiqiina wash shu-hadaa-i was saalihiin. Ahlil qiblati wal iimaan, Wal kitaabi wal miizaan, Yaa Hannaanu Yaa Mannaan, Waghfir li-ummati Nabiyika wa habiibika Muhammadin 'alayhis salaatu was salaam. Wa as-kinhum a' alal jinaan. Wa ahsin ilayhim Yaa waliyyal ihsaan. Wa adkhillhum birahmatika fir ridaa war ridwaan. War rahmati wal ghufraan. Wa a 'idh-hum minash shaytaani wan niiraan. Bi-Rahmatika Yaa Arhamar Raahimiin

143. *Allaahumma salli 'alaa sayyidinaa Muhammadnin nabiyyil ummiyyit taahiriz zakiyyi, salaatan tuhallu bihil 'uqadi wa tufakku bihil kurab.*

144. *Allaahumma salli 'alaa sayyidinaa Muhammadinil ladi yuzaalu kullu karbin bi d'awatih wa yas-halu kullu s'abin bi barakatih wa 'ala aalihi wa sallim*

وَالصَّادِقِينَ وَالشُّهَدَاءِ وَالصَّالِحِينَ ﴿١٠٠﴾ أَهْلَ الْقِبْلَةِ وَالْإِيمَانَ ﴿١٠١﴾
 وَالْكِتَابِ وَالْمِيزَانَ ﴿١٠٢﴾ يَا حَنَّانُ يَا مَنَّانُ ﴿١٠٣﴾ وَاعْفِرْ لَأُمَّةٍ
 نَبِيَّكَ وَحَبِيبِكَ مُحَمَّدٍ عَلَيْهِ الصَّلَاةُ وَالسَّلَامُ ﴿١٠٤﴾ وَأَسْكِنَهُمْ
 أَعْلَى الْجَنَّةِ ﴿١٠٥﴾ وَأَحْسِنِ إِلَيْهِمْ يَا وَلِيَّ الْإِحْسَانِ ﴿١٠٦﴾
 وَأَدْخِلْهُمْ بِرَحْمَتِكَ فِي الرِّضَا وَالرِّضْوَانِ ﴿١٠٧﴾ وَالرَّحْمَةِ
 وَالْغُفْرَانِ ﴿١٠٨﴾ وَأَعِزَّهُمْ مِنَ الشَّيْطَانِ وَالتَّيْرَانِ ﴿١٠٩﴾ بِرَحْمَتِكَ
 يَا أَرْحَمَ الرَّاحِمِينَ ﴿١١٠﴾ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ نَبِيِّ
 الْأُمِّيِّ الطَّاهِرِ الزَّكِيِّ ﴿١١١﴾ صَلَاةً تُحَلُّ بِهِ الْعُقْدُ ﴿١١٢﴾ وَتُفَكُّ بِهَا
 الْكُرْبُ ﴿١١٣﴾ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ الَّذِي يُزَالُ كُلُّ
 كَرْبٍ بِدَعْوَتِهِ وَيَسْهَلُ كُلُّ صَعْبٍ بِبَرَكَتِهِ وَ
 عَلَى إِلَهٍ وَسَلَّم

145. O Allah! Bestow complete blessings and perfect peace on our master Muhammad by whom all our difficulties be removed, all calamities and agonies prevented, all needs fulfilled; all our cherished desires obtained; and a good end to life; and send us rain-showering clouds by means of his noble countenance, and on his family and companions in every glance and every breath, as many times as all that is in Your Knowledge.

146. O Allaah, bless our master Muhammad, such a blessing that delivers us to peace.

147. O Allaah, bless our master Muhammad, who opened what was closed, who sealed what had gone before; the helper of Truth by the Truth, the guide to Your straight path, and on his family, equal to his immense position and grandeur.

148. O Allaah, bless our master Muhammad and the family of Muhammad and grant us O Allaah from Your provisions so much of the lawful, the good, and the blessed,

145. Allaahumma salli salaatan kaamilatan wa sallim salaaman taamman 'ala sayyidina Muḥammadi nilladhi tanḥallu bihil 'uqad, wa tanfariju bihil kurab, wa tuqda bihi'l ḥawaa-ij, wa tunaalu bihir-raghaa-ib, wa ḥusnul khaawatim, wa yustasqal ghamaamu biwaj hihil kariim, wa 'alaa aalihi wa saḥbihi fi kulli lamḥatin wa-nafasin bi 'adadi kulli m'aluumin-lak.

146. Allaahumma salli 'alaa sayyidinaa Muḥammadnin salaatan muballighatan ilas salaamah.

147. Allaahumma salli 'alaa sayyidinaa Muḥammadinil-faatihii limaa ughliqa, wal-khaatimi limaa sabaqa, naasiril ḥaqqi bil ḥaqqi wal-haadi ilaa siraatikal mustaqiim, wa 'alaa aalihi ḥaqqa qadrihi wa miqdaarihil-'aziim.

148. Allaahumma salli 'alaa sayyidinaa Muḥammadin wa habla-naa min rizqikal halaalīṭ tayyibil mubaaraki,

اللَّهُمَّ صَلِّ صَلَاةً كَامِلَةً ❁ وَسَلِّمْ سَلَامًا تَامًا ❁ عَلَي
 سَيِّدِنَا مُحَمَّدٍ الَّذِي تَنَحَّلُ بِهِ الْعُقْدُ ❁ وَتَنْفَرُجُ بِهِ الْكُرْبُ
 ❁ وَتَقْضَى بِهِ الْحَوَائِجُ ❁ وَتُنَالُ بِهِ الرِّغَائِبُ ❁ وَحَسُنُ
 الْخَوَاتِمِ ❁ وَيُسْتَسْقَى الْغَمَامُ ❁ بِوَجْهِهِ الْكَرِيمِ
 ❁ وَعَلَى إِلَهٍ وَصَحْبِهِ فِي كُلِّ لَمْحَةٍ وَنَفْسٍ بَعْدَ كُلِّ مَعْلُومٍ لَكَ
 ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ صَلَاةً مُبْلَغَةً إِلَى السَّلَامَةِ
 ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ الْفَاتِحِ لِمَا أُغْلِقَ ❁
 وَالْخَاتِمِ لِمَا سَبَقَ ❁ نَاصِرِ الْحَقِّ بِالْحَقِّ ❁ وَالْهَادِي
 إِلَى صِرَاطِكَ الْمُسْتَقِيمِ ❁ وَعَلَى إِلَهٍ حَقِّ قَدْرِهِ وَمِقْدَارِهِ الْعَظِيمِ
 ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ، وَ
 هَبْ لَنَا اللَّهُمَّ مِنْ رِزْقِكَ الْحَلَالَ الطَّيِّبَ الْمُبَارَكِ

that our faces are preserved from turning to any one of Your creation. And let it be for us O Allaah, an easy approach to it without effort and fatigue and without pleading and pursuing and save us O Allaah, from the forbidden whatever it is, wherever it is and with whomsoever it is. And cause a barrier between us and those who own it. Shut off their hands from us and turn away their hearts from us. All this until our movements are not aimed but towards that which pleases You. And may we not seek assistance with Your mercy except with that which You love. (Grant all this) with Your Mercy, O Most Merciful!

149. O my Lord! Bless my master Muhammad and his family, the most majestic blessing. And grant me my wishes and needs, all of them, through his mediation. And bless him as You are worthy of it. And send peace, and grant everlasting nobility and honour.

150. O Allaah, bless our master Muhammad, Your slave and Your Messenger and bless the believing men and women and the submitting men and women.

maa tasuunu bihi wujuuhanaa anit ta- 'arrudi ilaa ahadin min khalqika waj'al lanaa ilayhi tariiqan sahlan min ghayri ta'abin wa laa nasabin walaa minnatan wa laa tabi'atin wa jannibnal h_uraama haythu kaana wa ayna kaana wa 'inda man kaana wa hul baynanaa wa bayna ahlihi waqbi_d annaa aydiyahum wasrif 'anna quluubahum h_uattaa laa nataqallaba illaa fiimaa yur_diika wa laa nasta'iinu birah_umatika illaa 'alaa maa tuh_ubu birah_umatika Yaa Ar_hamar Raah_umiin.

149. *Rabbi s_ualli 'alaa Nabiiyi sayyidinaa Mu_hammadin wa aalihi ajallahaa, waq_di lii bijaahihi h_uwaa-ijii kullahaa, wa s_ualli 'alayhi kamaa anta ahluhaa wa sallim wa sharrif wa karrim daa-ima.*

150. *Allaahumma s_ualli 'alaa sayyidinaa Mu_hammadin 'abdika wa Rasuulika wa s_ualli 'alal mu-miniina wal mu-minaat wal muslimiina wal muslima.*

❁ مَا تَصُونَ بِهِ وُجُوهَنَا عَنِ التَّعَرُّضِ إِلَى أَحَدٍ مِنْ خَلْقِكَ ❁
 وَاجْعَلْ لَنَا اللَّهُمَّ إِلَيْهِ طَرِيقًا سَهْلًا مِنْ غَيْرِ تَعَبٍ ❁ وَلَا نَصَبٍ
 وَلَا مَنَّةٍ وَلَا تَبَعَةٍ ❁ وَجَنِّبْنَا اللَّهُمَّ الْحَرَامَ حَيْثُ كَانَ وَأَيْنَ كَانَ
 وَعِنْدَ مَنْ كَانَ ❁ وَحُلْ بَيْنَنَا وَبَيْنَ أَهْلِهِ ❁ وَاقْبِضْ عَنَّا
 أَيْدِيَهُمْ وَاصْرِفْ عَنَّا قُلُوبَهُمْ ❁ حَتَّى لَا نَتَقَلَّبَ إِلَّا فِيمَا
 يُرِضِيكَ ❁ وَلَا نَسْتَعِينُ بِرَحْمَتِكَ إِلَّا عَلَى مَا تُحِبُّ ❁
 بِرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ ❁ رَبِّ صَلِّ عَلَى نَبِيِّ سَيِّدِنَا
 مُحَمَّدٍ وَإِلِهِ أَجْلَاهَا ❁ وَاقْضِ لِي بِجَاهِهِ حَوَائِجِي كُلَّهَا ❁
 وَصَلِّ عَلَيْهِ كَمَا أَنْتَ أَهْلُهَا ❁ وَسَلِّمْ وَشَرِّفْ وَكَرِّمْ
 دَائِمًا ❁ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ عَبْدِكَ وَرَسُولِكَ وَ
 صَلِّ عَلَى الْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ وَالْمُسْلِمِينَ وَالْمُسْلِمَاتِ

151. O Allah bless the interceder of the one who is interceded for, our master Muhammad son of Abdullah, such a salat that is followed by help from Allaah, victory from Allah, blessings from Allah, nur from Allah, comfort from Allaah, knowledge from Allah, protection from Allah, nearness from Allah, inspiration from Allah, a proof from Allah, safety from Allah, relief from Allah, support from Allah, steadfastness from Allâh, radiance from Allah, forgiveness from Allah, covering (of sins) from Allah, sustenance from Allah, wealth from Allah, wellbeing from Allah, magnificence from Allaah, prestige from Allah, ability (for good) from Allâh, peace from Allah, by the rank of the beloved of Allah and the Messenger of Allâh and the Prophet of Allah the possessor of sublime character, magnificent rank and, perfect excellence. And upon his family be peace!

*151. Allaahumma salli ‘alash shafi’l mushaffa ‘i sayyidina Muhammadibni ‘abdillaahi salatan y‘aqubuha nasrun minallaahi wa fathun minallaahi wa barakatun minallaahi wa nuurun minallaahi, wa ilhaamun minallaahi wa burhaanun minallaahi wa amaanun minallaahi wa takhfifun minallaahi wa t‘ayiidun minallaahi wa thabaatun minallahi wa diyaa-un minallaahi wa ridwaanun minallaahi wa ‘afwun minallaahi wa sitrun minallaahi wa rizqun minallaahi wa ghinaa minallaahi wa ‘afiyatun minallaahi wa jalaalun minallaahi wa haybatun minallaahi wa tawfiiqun minallahi wa salâmatun minallaahi bijaa*i* Habiillaahi wa Rasulillaahi wa Nabiiyillaahi dhil kuluqil ‘Aziimi wal jaahil ‘aziimi wal fadlil ‘amiimi wal qalbir rah*i*imi wa ‘alaa aalihi wa sallim.*

اللَّهُمَّ صَلِّ عَلَى الشَّفِيعِ الْمُشَفَّعِ سَيِّدِنَا مُحَمَّدِ بْنِ عَبْدِ اللَّهِ ❁
 صَلَاةً يُعْقِبُهَا نَصْرٌ مِنَ اللَّهِ ❁ وَفَتْحٌ مِنَ اللَّهِ ❁ وَبَرَكَةٌ مِنَ اللَّهِ ❁
 وَنُورٌ مِنَ اللَّهِ ❁ وَفَرَجٌ مِنَ اللَّهِ ❁ وَعِلْمٌ مِنَ اللَّهِ ❁ وَدِفَاعٌ مِنَ اللَّهِ ❁
 وَقُرْبٌ مِنَ اللَّهِ ❁ وَالْهَامُّ مِنَ اللَّهِ ❁ وَبِرْهَانٌ مِنَ اللَّهِ ❁ وَأَمَانٌ مِنَ
 اللَّهِ ❁ وَتَخْفِيفٌ مِنَ اللَّهِ ❁ وَتَأْيِيدٌ مِنَ اللَّهِ ❁ وَثَبَاتٌ مِنَ اللَّهِ ❁
 وَضِيَاءٌ مِنَ اللَّهِ ❁ وَرِضْوَانٌ مِنَ اللَّهِ ❁ وَعَفْوٌ مِنَ اللَّهِ ❁ وَسِتْرٌ مِنَ
 اللَّهِ ❁ وَرِزْقٌ مِنَ اللَّهِ ❁ وَغِنَى مِنَ اللَّهِ ❁ وَعَافِيَةٌ مِنَ اللَّهِ ❁
 وَجَلَالٌ مِنَ اللَّهِ ❁ وَهَيْبَةٌ مِنَ اللَّهِ ❁ وَتَوْفِيقٌ مِنَ اللَّهِ ❁ وَسَلَامَةٌ مِنَ
 اللَّهِ ❁ بِجَاهِ حَبِيبِ اللَّهِ وَرَسُولِ اللَّهِ وَنَبِيِّ اللَّهِ ❁ ذِي الْخُلُقِ
 الْعَظِيمِ ❁ وَالْجَاهِ الْعَظِيمِ ❁ وَالْفَضْلِ الْعَمِيمِ ❁ وَالْقَلْبِ الرَّحِيمِ
 ❁ وَعَلَى آلِهِ وَسَلَّمَ

Dua

Praise be to Allah for His forbearance in spite of His Knowledge and His Clemency in spite of His Power. O Allah, I seek refuge in You from being needy to anyone besides You, and from all humility which is not for You and from all fear which is not fear of You, and I seek refuge in You from telling lies, or from being dishonest and immoral, or that I should be proud in front of You. And I seek refuge in You from gloating over my enemies, from disease, sickness and despair, from the waning of favor and from sudden catastrophes. O Allah, forgive me my sins and that of my parents and have mercy on them as they looked after me when i was little, and forgive all the believing and submitting men and women, those who are alive and those who have passed away.

O Allah, I beg You for forgiveness and well-being in my religion, in this life and in the Everlasting life. O Allah, cover my faults with a beautiful covering.

Alhamdulillahilahi 'ala hilmihii b'ada 'ilmihii. Wa 'ala 'afwihii ba'da qudratihii. Allaahumma inni a'udhu bika minal faqri illaa illayka. Wa minadh dhulli illaa laka, wa minal khawfi illaa minka. Wa a'udhu bika an aquula zuuran aw agshaa fujuuran aw akuuna bika magruuran. Wa a'uzu bika min shamaatatil a'adaa-i wa ghudaaliddaa-i, wa khaybatir rajaa-i wa zawaalin n'imati wa fujaa-atin niqmah. Allaahummagh firlii dhunuubi wa li waalidayya wa li jamii 'il muniiniina wal muminaat wal muslimiina wal muslimaati al ahya-i minhum wal amwaat. Allaahumma inii as-alukal 'afwa wal 'aafiyata fiddiini wad dunya wal aakhirath. Allaahummasturna bi sitrikal jamil.

❁❁❁ دعاء ❁❁❁

❁ الْحَمْدُ لِلَّهِ عَلَى حِلْمِهِ بَعْدَ عِلْمِهِ، وَعَلَى عَفْوِهِ بَعْدَ قُدْرَتِهِ
اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْفَقْرِ إِلَّا إِلَيْكَ، وَمِنَ الذُّلِّ إِلَّا لَكَ، وَمِنَ
الْخَوْفِ إِلَّا مِنْكَ، وَأَعُوذُ بِكَ أَنْ أَقُولَ زُورًا أَوْ أَغْشَى فُجُورًا،
أَوْ أَكُونَ بِكَ مَغْرُورًا وَأَعُوذُ بِكَ مِنْ شِمَاتَةِ الْأَعْدَاءِ، وَعُضَالِ
الدَّاءِ، وَخَيْبَةِ الرَّجَاءِ، وَزَوَالِ النُّعْمَةِ، وَفُجَاءَةِ النِّقْمَةِ
اللَّهُمَّ اغْفِرْ لِي ذُنُوبِي، وَلِوَالِدَيَّ وَارْحَمَهُمَا كَمَا رَبَّيَانِي صَغِيرًا،
وَلِجَمِيعِ الْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ، وَالْمُسْلِمِينَ وَالْمُسْلِمَاتِ،
الْأَحْيَاءِ مِنْهُمْ وَالْأَمْوَاتِ، اللَّهُمَّ إِنِّي أَسْأَلُكَ الْعَفْوَ وَالْعَافِيَةَ فِي
الدِّينِ وَالْدُنْيَا وَالْآخِرَةِ، اللَّهُمَّ اسْتَرْنَا بِسِتْرِكَ الْجَمِيلِ

O Allah, through our asking for blessings upon him expand our hearts. And thereby ease our affairs. And dispel our anxieties. And remove our sorrows. And thereby forgive our sins. And relieve our debts. And improve our states. And thereby fulfil our hopes. And accept our repentance. And may the blessings of Allah be on our Master Muhammad and upon his family and companions as well as perfect peace. And all Praise is for Allah the Sustainer of the Worlds.

Alalhumashrah bissaalati 'alayhi ṣuduuranaa. Wa yassir bihaa umuuranaa. Wa farrijbihaa humuumanaa. Wakshif bihaa gumuumanaa, waghfir biha dhunuubanaa waq̣di bihaa duyuumanaa wa aṣlih bihaa ahwaalanaa. Wa ballig bihaa amaalana. Wa taqabbal bihaa tawbatanaa. Wa sallallaahu 'alaa sayyidina Muḥammadin wa 'alaa aalihi wa ṣaḥbihi wa sallim tasleemaa, wal hamdu lillaahi Rabbil Aalamiin.

اللَّهُمَّ اشْرَحْ بِالصَّلَاةِ عَلَيْهِ صُدُورَنَا، وَيَسِّرْ بِهَا أُمُورَنَا،
وَفَرِّجْ بِهَا هُمُومَنَا، وَاكْشِفْ بِهَا غُمُومَنَا، وَاعْفِرْ بِهَا ذُنُوبَنَا،
وَاقْضِ بِهَا دُيُونَنَا، وَأَصْلِحْ بِهَا أَحْوَالَنَا، وَبَلِّغْ بِهَا آمَالَنا،
وَتَقَبَّلْ بِهَا تَوْبَتَنَا.

وَصَلَّى اللهُ عَلَى سَيِّدِنَا مُحَمَّدٍ
وَعَلَى آلِهِ وَصَحْبِهِ وَسَلَّمَ تَسْلِيمًا
وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

صلوة وسلام على سيد الانام

بِالْأَسْمَاءِ الْإِهْتِيَاقِ وَالْأَقْبَابِ النَّبَوِيَّةِ

*Salaat wa Salaam 'alaa Sayyidil Anaam bis Salaatil Ilaahiyah
wal alqaab An Nabawiyyah*

**Salaat and Salaam Upon the Prince of Mankind - with
the 99 names of Allah and the Prophetic Titles**

**Hadhrat Shaykhul Hadith
Mowlana Yusuf Motala, Hafizahullah**

**Foreward By The Compiler
Hazrat Shaykhul-Hadith Mowlana Yusuf Motala**

**Distinguished Khalifah of Hazrat Shaykhul-Hadith Maulana
Muhammad Zakariyya Rahimahullah**

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praises be to Allah, Lord of the worlds and peace and blessings upon the leader of all the prophets, the leader of the Allah fearing, the master of those whose faces will be shining on the day of Judgement, and peace upon all his descendents and companions.

Thereafter, the fervour and states of individuals arriving at the auspicious grave of the leader of both the worlds, pride of the universe, the best being to have walked upon the earth at

anytime, mercy of both worlds Sallallahu alayhi wassalam, can be witnessed to be varying. Some, after presenting the renowned words of Salaat 'o' Salaam (peace and blessings) in respect and fear, remain silent, stunned. Silence is a sign of true love. How can speaking in the presence of the beloved be beneficial. Others, with difficulty try to control their trembling feet and string couplets full of deep love culminating into strings of tears rolling down their cheeks. :

Your glance, O Prophet! Your glance.
If not constantly at least occasionally.

The Salaat and Salaam narrated from the Sahabah radiallahu anhum are very few. Thus the choice of words adopted by the scholars following the Sahabah radiyallah anhum are mostly recited. These collections comprise of rhymes and rhythmical patterns which increase the desire and the yearning of the reader. It also becomes a means of fluent recitation and makes it easier for memorisation.

The Salaat and Salaam compiled in this small booklet are based upon the ninety-nine names of Allah known as Asma-e-Husna regarding which the Prophet Sallallahu alayhi wassalam says, "Allah has ninety nine names whosoever memorises them will enter paradise" {Sahi Bukhari}.

The blessed attributes and names of the Holy Prophet Sallahu Alayhi Wasallam which have been narrated by the scholars, mashaaikh and authors of seerah, have been presented alongside Asma-e-Husna in this booklet. More than sixty blessed attributes of the Holy Prophet Sallahu Alayhi Wasallam have been taken from Allam a Sakhawee's book Al-Qawlul Badee and the remainder from other Islamic texts. Whenever the blessed name of the Holy Prophet Sallahu Alayhi Wasallam could not be

matched in rhyme with Allah's blessed names then an attribute was not formed by me but rather the rhythmical pattern was discontinued.

For some time I had been reciting these words of Salaat 'o' Salaam so when some of the pious acclaimed them and added words of encouragement I thought that if this collection of Salaat 'o' Salaam was to be published then it would be easier to present as gift to those interested. This was the cause of this book being published.

I would like to give a few words of advice regarding this booklet:

1. You will not only be rewarded for the recitation of Salaat 'o' Salaam but there is also a separate reward for the recitation of Asma-e-Husna.
2. Through the frequent recitation of this collection, Asma-e-Husna can be memorised regarding which encouragement has been narrated.
3. Frequent recitation of the Holy Prophet Sallahu Alyhi Wasallam's blessed attributes increases respect and love for the Holy Prophet Sallahu Alayhi Wasallam, which is an Islamic requirement.
4. There are some attributes of the Holy Prophet Sallahu Alayhi Wasallam, which are also found among the Asma-e-Husna. No polytheistic association with the attributes of Allah should be suspected because, where 'compassionate' (Raheem) and 'affectionate' (Rauf) are from Asma-e-Husna they have also been ascribed to the Holy Prophet Sallahu Alayhi Wasallam in the Holy Qur'an. Almighty Allah says, "...compassionate, affectionate to the believers". {9:128} On the contrary some attributes of Allah have even been used in conjunction with others besides Allah in both the Quran and Hadith. Allah says "verily, we have

created man from Nutfah, drops of mixed semen (discharge of men and women), in order to try him, so We made him Samee (hearing), Baseer (seeing).” {76:2} In this verse, every human being is referred to as ‘Samee’ and ‘Baseer’ although these are from among the seven core attributes of Allah. It should be remembered that when these attributes are ascribed to Allah the belief should be that these are Allah's natural attributes, and when these attributes are used to characterise the creation then it is necessary to believe that these attributes are not innate but are given By Allah. Furthermore, the blessed attributes mentioned here are solely supplications for the Holy Prophet Sallallahu Alayhi Wasallam, which negates the association of attributes with Allah.

May Almighty Allah, grace the compiler, the publisher and the readers with favours and blessings of Salaat ‘o’ Salaam and may He make it the means of increase nearness and love for the Holy Prophet Sallallahu Alayhi Wasallam. There is no specific time for the recitation of the collection, it may be recited before or after Fajar or Maghrib Salah, before the recitation of the Quran or before supplication for any need. May Allah's blessings be upon our Master Muhamad Sallallahu Alayhi Wasallam, his descendants and his companions.

Acknowledgement :

Source of text: www.inter-islam.org

as per Inter-Islam’s open copyright policy and

Inter-Islam Copyright Licence

***Salaat wa Salaam ‘alaa Sayidil Anaam bis Salaatil Ilaahiyah
wal alqaab An Nabawiyyah***

Salaat and Salaam Upon the Prince of Mankind
with the 99 names of Allah and the Prophetic titles

Hadhrat Shaykhul Hadith Mowlana Yusuf Motala - Hafizahullah.

He is Allah, apart from whom there is no deity.

1. **O Compassionate!** Shower Peace and Blessings upon the Prophet, The clear proof. *Yaa Raḥmaan, ṣalli wa sallim ‘alan Nabīyyil Burḥaan.*
2. **O Merciful!** Shower Peace and Blessings upon the Prophet, Most Graceful. *Yaa Raḥīm, ṣalli wa sallim ‘alan Nabīyyil Wasīm.*
3. **O Sovereign!** Shower Peace and Blessings upon the Prophet, Most Pious and Chaste. *Yaa Malik, ṣalli wa sallim ‘alan Nabīyyil Wari’i.*
4. **O Holy!** Shower Peace and Blessings upon the Prophet, Most Purified and sanctified. *Yaa Qudūs, ṣalli wa sallim ‘alan Nabīyyil Muqad-das.*
5. **Giver of Peace!** Shower Peace and Blessings upon the Prophet, The Haven. *Yaa Salaam, ṣalli wa sallim ‘alan Nabīyyil Amaan.*
6. **O Guardian of Faith!** Shower Peace and Blessings upon the Prophet, The Helper. *Yaa Mu’ min, ṣalli wa sallim ‘alan Nabīyyil M’ulin.*
7. **O Protector!** Shower Peace and Blessings upon the Prophet, who made the practising of religion easy. *Yaa Mubaymin, ṣalli wa sallim ‘alan Nabīyyil Muḥassin.*
8. **O Mighty!** Shower Peace and Blessings upon the Prophet, Most Convincing. *Yaa Azīz, ṣalli wa sallim ‘alan Nabīyyil Mubīn.*

صلوة وسلام على سيد الانام

بِالْأَسْمَاءِ الْإِلَهِيَّةِ وَالْأَقْبَابِ النَّبَوِيَّةِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ

يَا رَحْمَنُ ﴿١﴾ صَلِّ وَسَلِّمْ عَلَى النَّبِيِّ الْبُرْهَانَ

يَا رَحِيمُ ﴿٢﴾ صَلِّ وَسَلِّمْ عَلَى النَّبِيِّ الْوَسِيمِ

يَا مَلِكُ ﴿٣﴾ صَلِّ وَسَلِّمْ عَلَى النَّبِيِّ الْوَرَعِ

يَا قُدُّوسُ ﴿٤﴾ صَلِّ وَسَلِّمْ عَلَى النَّبِيِّ الْمُقَدَّسِ

يَا سَلَامُ ﴿٥﴾ صَلِّ وَسَلِّمْ عَلَى النَّبِيِّ الْأَمَانِ

يَا مُؤْمِنُ ﴿٦﴾ صَلِّ وَسَلِّمْ عَلَى النَّبِيِّ الْمُعْلَنِ

يَا مُهَيِّمُ ﴿٧﴾ صَلِّ وَسَلِّمْ عَلَى النَّبِيِّ الْمُيَسِّرِ

يَا عَزِيزُ ﴿٨﴾ صَلِّ وَسَلِّمْ عَلَى النَّبِيِّ الْمُبِينِ

- 9. O Overpowering!** Shower Peace and Blessings upon the Prophet The Leader of All. *Yaa Jabbaar, ʔalli wa sallim ‘alan Nabiiyyil Mukhtaar.*
- 10 O Glorious Lord!** Shower Peace and Blessings upon the Prophet, Most Humble. *Yaa Mutakabbir, ʔalli wa sallim ‘alan Nabiiyyil Mutadarr’i.*
- 11. O Creator!** Shower Peace and Blessings upon the Prophet, The First Light. *Yaa Kbaaliq ʔalli wa sallim ‘alan Nabiiyyis Saabiq.*
- 12. O Maker!** Shower Peace and Blessings upon the Prophet, Most Brilliant. *Yaa Baari’ ʔalli wa sallim ‘alan Nabiiyyil Baari’i*
- 13. O Bestower of Forms!** Shower Peace and Blessings upon the Prophet, The Wise. *Yaa Musawwir, ʔalli wa sallim ‘alan Nabiiyyil Mudhakkir.*
- 14. O Most Forgiving!** Shower Peace and Blessings upon the Prophet, Most Grateful. *Yaa Ghaffaar, ʔalli wa sallim ‘alan Nabiiyyil Shakkaar.*
- 15. O Conqueror!** Shower Peace and Blessings upon the Prophet Most Mindful of You. *Yaa Qahbaar, ʔalli wa sallim ‘alan Nabiiyyil Dhakkaar.*
- 16. O Bestower!** Shower Peace and Blessings upon the Prophet, Most Reverent. *Yaa Wahbaab, ʔalli wa sallim ‘alan Nabiiyyir Rabbaab.*
- 17. O Provider!** Shower Peace and Blessings upon the Prophet, Most Generous. *Yaa Raʔzaaq, ʔalli wa sallim ‘alan Nabiiyyil Jawwaad.*

يَا جَبَّارٌ ﴿١٤٤﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُخْتَارِ

يَا مُتَكَبِّرٌ ﴿١٤٥﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُتَضَرِّعِ

يَا خَالِقُ ﴿١٤٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ السَّابِقِ

يَا بَارِئُ ﴿١٤٧﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْبَارِعِ

يَا مُصَوِّرٌ ﴿١٤٨﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمَذَكَّرِ

يَا غَفَّارٌ ﴿١٤٩﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الشَّكَارِ

يَا قَهَّارٌ ﴿١٥٠﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الذَّكَارِ

يَا وَهَّابٌ ﴿١٥١﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الرَّهَّابِ

يَا رَزَّاقٌ ﴿١٥٢﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْجَوَّادِ

18. O Facilitator! Shower Peace and Blessings upon the Prophet, whose every breath was a cry. *Yaa Fattaah, ṣalli wa sallim ‘alan Nabiiyyil Anmaaah.*

19. O All Knowing! Shower Peace and Blessings upon the Prophet, Most Forbearance. *Yaa ‘Aleem, ṣalli wa sallim ‘alan Nabiiyyil Haliim.*

20. O Constrictor! Shower Peace and Blessings upon the Prophet, Distributor of Your Bounty. *Yaa Qaabid, ṣalli wa sallim ‘alan Nabiiyyil Qaasim.*

21. O Expounder! Shower Peace and Blessings upon the Prophet, The Witness. *Yaa Baasit, ṣalli wa sallim ‘alan Nabiiyyish Shaabid.*

22. O Abaser! Shower Peace and Blessings upon the Prophet, The Humble. *Yaa Khaafid, ṣalli wa sallim ‘alan Nabiiyyil Waaadi’i.*

23. O Exalter! Shower Peace and Blessings upon the Prophet, The Intercessor. *Yaa Raafi’i, ṣalli wa sallim ‘alan Nabiiyyish Shaafi’i.*

24. O Honourer! Shower Peace and Blessings upon the Prophet, The Greatest Helper. *Yaa Mu’izz, ṣalli wa sallim ‘alan Nabiiyyil Mu’iin.*

25. O Giver of Disgrace! Shower Peace and Blessings upon the Prophet, eradicator of wrong and evil. *Yaa Mudhill, ṣalli wa sallim ‘alan Nabiiyyil Muziil.*

26. O All Hearing! Shower Peace and Blessings upon the Prophet, The Intercessor. *Yaa Samii’i ṣalli wa sallim ‘alan Nabiiyyish Shafi’i*

نَبِيِّ الْمَيْمِنِ
النَّبِيِّ الْمُخْتَارِ
عَلَى النَّبِيِّ الْمُتَضَرِّعِ
النَّبِيِّ السَّابِقِ
عَلَى النَّبِيِّ الْبَارِعِ
النَّبِيِّ الْمَذْكُورِ
النَّبِيِّ الشُّكَّارِ

يَا فَتَّاحٌ ﴿١٤٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْأَوَّاهِ
يَا عَلِيمٌ ﴿١٤٧﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْحَلِيمِ
يَا قَابِضٌ ﴿١٤٨﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْقَاسِمِ
يَا بَاسِطٌ ﴿١٤٩﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الشَّاهِدِ
يَا خَافِضٌ ﴿١٥٠﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْوَاضِعِ
يَا رَافِعٌ ﴿١٥١﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الشَّافِعِ
يَا مُعِزٌّ ﴿١٥٢﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُعِينِ
يَا مُذِلٌّ ﴿١٥٣﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُزِيلِ
يَا سَمِيعٌ ﴿١٥٤﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الشَّفِيعِ

27. O All Seeing! Shower Peace and Blessings upon the Prophet, Giver of glad tidings. *Yaa Basīir, ṣalli wa sallim ‘alan Nabīyyil Bashīir.*

28. O Absolute Judge! Shower Peace and Blessings upon the Prophet, Most Noble. *Yaa Hakam, ṣalli wa sallim ‘alan Nabīyyil Akram.*

29. O Just! Shower Peace and Blessings upon the Prophet, The Refulgent Moon. *Yaa ‘Adl, ṣalli wa sallim ‘alan Nabīyyil Badr.*

30. O Knower of the innermost Secrets! Shower Peace and Blessings upon the Prophet, steadfast on truth, aloof from falsehood. *Yaa Lateef ṣalli wa sallim ‘alan Nabīyyil Haniif.*

31. O All Aware! Shower Peace and blessings upon the Prophet, The Forewarner. *Yaa Khabiir ṣalli wa sallim ‘alan Nabīyyin Nadbiir.*

32 O Clement! Shower Peace and Blessings upon the Prophet, Most Wise. *Yaa Haliim ṣalli wa sallim ‘alan Nabīyyil Hakiim.*

33. O Magnificent! Shower Peace and Blessings upon the Prophet, Most Honoured. *Yaa ‘Azīim, ṣalli wa sallim ‘alan Nabīyyil Kariim.*

34. O Forgiving! Shower Peace and Blessings upon the Prophet, Most Victorious. *Yaa Ghafuur, ṣalli wa sallim ‘alan Nabīyyiẓ Zabuur.*

35. O Appreciative! Shower Peace and Blessings upon the Prophet, Most Pure. *Yaa Shakuur, ṣalli wa sallim ‘alan Nabīyyiṭ Tabuur.*

يَا بَصِيرٌ ﴿٥٧﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْبَشِيرِ
يَا حَكَمٌ ﴿٥٨﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْأَكْرَمِ
يَا عَدْلٌ ﴿٥٩﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْبَدْرِ
يَا لَطِيفٌ ﴿٦٠﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْحَنِيفِ
يَا خَيْرٌ ﴿٦١﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ النَّذِيرِ
يَا حَلِيمٌ ﴿٦٢﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْحَكِيمِ
يَا عَظِيمٌ ﴿٦٣﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْكَرِيمِ
يَا غَفُورٌ ﴿٦٤﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الظُّفُورِ
يَا شَكُورٌ ﴿٦٥﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الطَّهُورِ

36. O Most High! Shower Peace and Blessings upon the Prophet, Most Devout. *Yaa Aliyy'i ṣalli wa sallim 'alan Nabiiyyit Taqiiyy.*

37. O Great! Shower Peace and Blessings upon the Prophet, Most Rewarded. *Yaa Kabiir, ṣalli wa sallim 'alan Nabiiyyil Ajiir.*

38. O Protector! Shower Peace and Blessings upon the Prophet, most Beloved. *Yaa Hafiiḏ, ṣalli wa sallim 'alan Nabiiyyil Aḏiiḏ.*

39. O Fortifier! Shower Peace and Blessings upon the Prophet, Most Steadfast. *Yaa Muqiiṭ, ṣalli wa sallim 'alan Nabiiyyil Muqiiṭ.*

40. O Reckoner! Shower Peace and Blessings upon the Prophet, Most Noble in lineage. *Yaa Hasiib, ṣalli wa sallim 'alan Nabiiyyil Nasiib.*

41. O Majestic! Shower Peace and Blessings upon the Prophet, intimate befriender of the Divine. *Yaa Jaliiḥ, ṣalli wa sallim 'alan Nabiiyyil Khaliiḥ.*

42. O Benevolent! Shower Peace and Blessings upon the Prophet, Most Gentle. *Yaa Kariim, ṣalli wa sallim 'alan Nabiiyy-il-Rahiiṃ.*

43. O Watchful! Shower Peace and Blessings upon the Prophet, Most Beloved. *Yaa Raqiiḥ, ṣalli wa sallim 'alan Nabiiyyil Habiiḥ.*

44. O Answerer of Prayer! Shower Peace and Blessings upon the Prophet, who earnestly turns to his Lord. *Yaa Mujiib, ṣalli wa sallim 'alan Nabiiyyil Muniib.*

يَا عَلِيَّ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ التَّقِيِّ

يَا كَبِيرَ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْأَجِيرِ

يَا حَفِيفُ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْعَزِيزِ

يَا مُقِيمَ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُقِيمِ

يَا حَسِيبَ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ النَّسِيبِ

يَا جَلِيلَ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْخَلِيلِ

يَا كَرِيمَ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الرَّحِيمِ

يَا رَقِيبَ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْحَبِيبِ

يَا مُجِيبَ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُنِيبِ

- 45. O Most Amply Giving!** Shower Peace and Blessings upon the Prophet, Most Fearful. *Yaa Waasi'i, ṣalli wa sallim 'alan Nabiiyyil Khaashi'i.*
- 46. O Wise!** Shower Peace and Blessings upon the Prophet, The Master. *Yaa Hakiim, ṣalli wa sallim 'alan Nabiiyyiz Za'um.*
- 47. O Most Loving!** Shower Peace and Blessings upon the Prophet, The Night Vigilant. *Yaa Waduud, ṣalli wa sallim 'alan Nabiiyyil Jabuud.*
- 48. O Most Venerable!** Shower Peace and Blessings upon the Prophet, Most Fortunate. *Yaa Majiid, ṣalli wa sallim 'alan Nabiiyyis Sa'iid.*
- 49. O Resurrector** Shower Peace and Blessings upon the Prophet, inclined towards righteousness. *Yaa Baa'ith, ṣalli wa sallim 'alan Nabiiyyir Raaghib.*
- 50. O Witness to All!** Shower Peace and Blessings upon the Prophet, Most Guided. *Yaa Shabiid, ṣalli wa sallim 'alan Nabiiyyir Rashiid.*
- 51. O Most True!** Shower Peace and Blessings upon the Prophet, Most Truthful. *Yaa Haqq, ṣalli wa sallim 'alan Nabiiyyil Asdaq.*
- 52. O Provident!** Shower Peace and Blessings upon the Prophet, most Eminent. *Yaa Wakiil, ṣalli wa sallim 'alan Nabiiyyil Jaliil.*
- 53. O Powerful!** Shower Peace and Blessings upon the Prophet, Most Preferred. *Yaa Qawiyy, ṣalli wa sallim 'alan Nabiiyyis Safiyy.*

يَا وَاسِعٌ ﴿٤٣﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْخَاشِعِ

يَا حَكِيمٌ ﴿٤٤﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الرَّعِيمِ

يَا وَدُودٌ ﴿٤٥﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْهَجُودِ

يَا مَجِيدٌ ﴿٤٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ السَّعِيدِ

يَا بَاعِثٌ ﴿٤٧﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الرَّاعِبِ

يَا شَهِيدٌ ﴿٤٨﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الرَّشِيدِ

يَا حَقٌّ ﴿٤٩﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْأَصْدَقِ

يَا وَكِيلٌ ﴿٥٠﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْجَلِيلِ

يَا قَوِيٌّ ﴿٥١﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الصَّفِيِّ

- 54. O Invincible!** Shower Peace and Blessings upon the Prophet Most Trusted. *Yaa Matiin, ṣalli wa sallim ‘alan Nabīyyil Ameen.*
- 55. O Patron!** Shower Peace and Blessings upon the Prophet, most Faithful. *Yaa Waliyy, ṣalli wa sallim ‘alan Nabīyyil Wafīyy.*
- 56. O Praiseworthy!** Shower Peace and Blessings upon the Prophet, incessantly striving for justice. *Yaa Hamīid, ṣalli wa sallim ‘alan Nabīyyis Sadiid.*
- 57. O Recorder!** Shower Peace and Blessings upon the Prophet, the Exalter. *Yaa Muhsiy, ṣalli wa sallim ‘alan Nabīyyis M’ulī.*
- 58. O Originator!** Shower Peace and Blessings upon the Prophet, teacher of the Quran. *Yaa Mubd’i, ṣalli wa sallim ‘alan Nabīyyil Muqri’i.*
- 59. O Restorer!** Shower Peace and Blessings upon the Prophet, who renounces falshood. *Yaa Mu’iid, ṣalli wa sallim ‘alan Nabīyyil Muḥiid.*
- 60. O Giver of Life!** Shower Peace and Blessings upon the Unlettered Prophet. *Yaa Muhyii, ṣalli wa sallim ‘alan Nabīyyil Ummiyy.*
- 61. O Giver of Death!** Shower Peace and Blessings upon the Illuminated Prophet. *Yaa Mumīit, ṣalli wa sallim ‘alan Nabīyyil Muniir.*
- 62. O Ever Living!** Shower Peace and Blessings upon the Good Prophet. *Yaa Hayy, ṣalli wa sallim ‘alan Nabīyyil Khayr.*

يَا مَتِينٌ ﴿٢١﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْأَمِينِ

يَا وَالِيَّ ﴿٢٢﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْوَفِيِّ

يَا حَمِيدٌ ﴿٢٣﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ السَّيِّدِ

يَا مُحْصِيَّ ﴿٢٤﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُعْلِيَّ

يَا مُبْدِيَّ ﴿٢٥﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُقْرِيَّ

يَا مُعِيدٌ ﴿٢٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُحِيدِ

يَا مُحْيِيَّ ﴿٢٧﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْأُمِّيَّ

يَا مُمِيتٌ ﴿٢٨﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُنِيرِ

يَا حَيَّ ﴿٢٩﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْخَيْرِ

63. O Sustainer! Shower Peace and Blessings upon the Prophet, divinely aided. *Yaa Qayyum, ṣalli wa sallim ‘alan Nabīyyil Mansūr.*

64. O All Perfect! Shower Peace and Blessings upon the Prophet, fair warnor of success and failure. *Yaa Waajid, ṣalli wa sallim ‘alan Nabīyyil Waa‘id.*

65. O Magnificent! Shower Peace and Blessings upon the Prophet, ardently engaged in worship. *Yaa Maajid, ṣalli wa sallim ‘alan Nabīyyil ‘Aabid.*

66. O Unique! Shower Peace and Blessings upon the Prophet, the Leader. *Yaa Waahid, ṣalli wa sallim ‘alan Nabīyyil ‘Qaa-id.*

67. O One! Shower Peace and Blessings upon the Prophet, Brilliant Moon. *Yaa Ahad, ṣalli wa sallim ‘alan Nabīyyil Qamar.*

68. O Independent! Shower Peace and Blessings upon the Prophet, the Best of Men. *Yaa Samad, ṣalli wa sallim ‘alan Nabīyyil Bashar.*

69. O All Powerful! Shower Peace and Blessings upon the Prophet, Most Grateful. *Yaa Qadir, ṣalli wa sallim ‘alan Nabīyyish Shaakir.*

70. O All Determiner! Shower Peace and Blessings upon the Prophet, the moderate path-taker. *Yaa Muqtadir, ṣalli wa sallim ‘alan Nabīyyil Muqtasid.*

71. O Advancer! Shower Peace and Blessings upon the Prophet, **The Foremost.** *Yaa Muqaddim, ṣalli wa sallim ‘alan Nabīyyil Muqaddam.*

يَا قَيُّوْمٌ ﴿١٥٦﴾ صَلِّ وَسَلِّمْ عَلَيَّ النَّبِيِّ الْمَنْصُورِ

يَا وَاحِدٌ ﴿١٥٧﴾ صَلِّ وَسَلِّمْ عَلَيَّ النَّبِيِّ الْوَاعِدِ

يَا مَا جِدٌ ﴿١٥٨﴾ صَلِّ وَسَلِّمْ عَلَيَّ النَّبِيِّ الْعَابِدِ

يَا وَاحِدٌ ﴿١٥٩﴾ صَلِّ وَسَلِّمْ عَلَيَّ النَّبِيِّ الْقَائِدِ

يَا أَحَدٌ ﴿١٦٠﴾ صَلِّ وَسَلِّمْ عَلَيَّ النَّبِيِّ الْقَمَرِ

يَا صَمَدٌ ﴿١٦١﴾ صَلِّ وَسَلِّمْ عَلَيَّ النَّبِيِّ الْبَشَرِ

يَا قَادِرٌ ﴿١٦٢﴾ صَلِّ وَسَلِّمْ عَلَيَّ النَّبِيِّ الشَّاكِرِ

يَا مُقْتَدِرٌ ﴿١٦٣﴾ صَلِّ وَسَلِّمْ عَلَيَّ النَّبِيِّ الْمُقْتَصِدِ

يَا مُقَدَّمٌ ﴿١٦٤﴾ صَلِّ وَسَلِّمْ عَلَيَّ النَّبِيِّ الْمُقَدَّمِ

72. O Postponer, Shower Peace and Blessings upon the Prophet, conveyer of glad tidings. *Yaa Mu-akh-khar, ṣalli wa sallim ‘alan Nabīyyil Mubasshir.*

73. O First! Shower Peace and Blessings upon the Prophet, unparalleled in beauty. *Yaa Awwal, ṣalli wa sallim ‘alan Nabīyyil Ajmal.*

74. O Last! Shower Peace and Blessings upon the Prophet, enveloped in remembrance. *Yaa Aakhir, ṣalli wa sallim ‘alan Nabīyyidh Dhaakhir.*

75. O Manifest! Shower Peace and Blessings upon the Prophet, possessor of lustrous complexion. *Yaa Zaahir, ṣalli wa sallim ‘alan Nabīyyiz Zaahir.*

76. O Hidden! Shower Peace and Blessings upon the Prophet, The Protected. *Yaa Baatin, ṣalli wa sallim ‘alan Nabīyyil Aamin.*

77. O Exerciser of Power! Shower Peace and Blessings upon the Prophet, fervent in hope from his Lord. *Yaa Waali, ṣalli wa sallim ‘alan Nabīyyir Raji.*

78. O Exalted! Shower Peace and Blessings upon the Prophet, supporter of the needy. *Yaa Muta’aali ṣalli wa sallim ‘alan Nabīyyit Taali.*

79. O Most Kind! Shower Peace and Blessings upon the Prophet, an Ocean of Kindness. *Yaa Barr ṣalli wa sallim ‘alan Nabīyyil Bahr.*

80. O Acceptor of Repentance! Shower Peace and Blessings upon the Prophet, Most frequent in Praise. *Yaa Tammaab, ṣalli wa sallim ‘alan Nabīyyil Hammaad.*

يَا مُؤَخَّرٌ ﴿٧٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُبَشَّرِ

يَا أَوَّلٌ ﴿٧٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْأَجْمَلِ

يَا آخِرٌ ﴿٧٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الذَّاكِرِ

يَا ظَاهِرٌ ﴿٧٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الزَّاهِرِ

يَا بَاطِنٌ ﴿٧٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْأَمِنِ

يَا وَالِيٌّ ﴿٧٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الرَّاجِحِ

يَا مُتَعَالِيٌّ ﴿٧٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ التَّالِيِ

يَا بَرٌّ ﴿٧٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْبَحْرِ

يَا تَوَّابٌ ﴿٧٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْحَمَّادِ

81. O Gracious Taker of Retribution! Shower Peace and Blessings upon the Prophet, solemnly weeping in fear. *Yaa Muntaqim, ṣalli wa sallim ‘alan Nabīyyil Mubtabil.*

82. O Pardoner! Shower Peace and Blessings upon the Prophet, remembered by all. *Yaa ‘Afwwn, ṣalli wa sallim ‘alan Nabīyyil Matlu.*

83. O Affectionate! Shower Peace and Blessings upon the Prophet, Most Affectionate. *Yaa Ra’uuf , ṣalli wa sallim ‘alan Nabīyyil ‘Aṭuuf.*

84. O Possessor of All Sovereignty! Shower Peace and Blessings upon the Prophet, Standard Bearer of Praise. *Yaa ‘Maalikal Muluk, ṣalli wa sallim ‘alan Nabīyyi Haamili liwaalil ḥamd.*

85. O Majestic and Benevolent! Shower Peace and Blessings upon the Prophet of Guidance Most Fair. *Yaa ‘Dhal Jalaali wal Ikraam, ṣalli wa sallim ‘alan Nabīyyil Hudaaw wal Humaam.*

86. O Most Just! Shower Peace and Blessing upon the Prophet, Reformer of Men. *Yaa Muqsit, ṣalli wa sallim ‘alan Nabīyyil Muslih.*

87. O Assembler! Shower Peace and Blessings upon the Prophet, Most Humble. *Yaa Jaami’i ṣalli wa sallim ‘alan Nabīyyil Khaadi’i*

88. O Independent! Shower Peace and Blessings upon the Prophet, Most Generous. *Yaa Ghaniyy, ṣalli wa sallim alan Nabīyyis Sakhīyy.*

يَا مُنْتَقِمٌ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُبْتَهَلِ

يَا عَفْوٌ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمَتَلُوِّ

يَا رَعُوفٌ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْعَطُوفِ

يَا مَالِكُ الْمُلْكِ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ

حَامِلِ لِيَوَاءِ الْحَمْدِ

يَا ذَا الْجَلَالِ وَالْإِكْرَامِ ۞ صَلَّى وَسَلَّمَ عَلَى

النَّبِيِّ الْهُدَى وَالْهُمَامِ

يَا مُقْسِطٌ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُصْلِحِ

يَا جَامِعٌ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْخَاضِعِ

يَا غَنِيٌّ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ السَّخِيِّ

89. O Enricher! Shower Peace and Blessings upon the Prophet, The Guide. *Yaa Mughni, ṣalli wa sallim ‘alan Nabiiyyil Muḥdi.*

90. O Hinderer! Shower Peace and Blessings upon the Prophet, the the instructor of Law (Shar‘iah). *Yaa Maani‘i, ṣalli wa sallim ‘alan Nabiiyyish Shari‘i.*

91. O Causer of Distress and Sorrow! Shower Peace and Blessings upon the Prophet, sufficient for his people. *Yaa Daarr, ṣalli wa sallim ‘alan Nabiiyyil Kaaff.*

92. O Benefactor! Shower Peace and Blessings upon the Prophet, Most Upright. *Yaa Naafi‘i, ṣalli wa sallim ‘alan Nabiiyyis Ṣaalih.*

93. O Light! Shower Peace and Blessings upon the Prophet, The Pure Spirit. *Yaa Nuur, ṣalli wa sallim ‘alan Nabiiyyir Ruḥ.*

94. O Guide! Shower Peace and Blessings upon the Prophet, The Healer. *Yaa Haadi, ṣalli wa sallim ‘alan Nabiiyyish Shaafz.*

95. O Originator! *Shower Peace and Blessings upon the Prophet, ray of light.* *Yaa Badii‘i, ṣalli wa sallim ‘alan Nabiiyyil Bahiyy.*

96. O Eternal! Shower Peace and Blessings upon the Prophet, abolisher of wrong and evil. *Yaa Baaqii, ṣalli wa sallim ‘alan Nabiiyyil Maahii.*

97. O Inheritor! Shower Peace and Blessings upon the Prophet, the Supreme and Dominant. *Yaa Waarith, ṣalli wa sallim ‘alan Nabiiyyil Ghaalib.*

يَا مُعْنَى ﴿٤٤﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمُهْدِي

يَا مَانِعٌ ﴿٤٥﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الشَّارِعِ

يَا ضَارٌّ ﴿٤٦﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْكَافِ

يَا نَافِعٌ ﴿٤٧﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الصَّالِحِ

يَا نُورٌ ﴿٤٨﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الرُّوحِ

يَا هَادِيٌ ﴿٤٩﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الشَّافِي

يَا بَدِيعٌ ﴿٥٠﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْبَهِيِّ

يَا بَاقِيٌ ﴿٥١﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْمَاحِي

يَا وَارِثٌ ﴿٥٢﴾ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الْغَالِبِ

98. O Guide Towards Virtue! Shower Peace and Blessings upon the Prophet, The Brave. *Yaa Rasheed, salli wa sallim ‘alan Nabiyyin Najiid.*

99. O Forbearing! Shower Peace and Blessings upon the Prophet, The Grateful. *Yaa Sabuur, salli wa sallim ‘alan Nabiyyish Shakuur.*

يَا رَشِيدٌ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ التَّجِيدِ
يَا صَبُورٌ ۞ صَلَّى وَسَلَّمَ عَلَى النَّبِيِّ الشَّكُورِ

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى النَّبِيِّ مُحَمَّدٍ

الطَّاهِرِينَ الطَّاهِرِينَ الطَّاهِرَةَ

وَعَلَى رِوَاصِحَابِهِ

أَجْمَعِينَ

For the **Ethale Thawab** of Rasulullah Sallallahu Alayhi wasallam and all Muslims from Sayyidina Adam Alayhi Salam till our Beloved Rasool Sayyidina Muhammed Sallallahu alayhi wasallam, the Sahaba Radiallahu Anhum, the Tabieen, pious predecessors our families and loved ones and the Ummah of Rasulullah Sallallahu Alayhi wasallam

May Allah Ta'ala have Mercy upon them and us grant us all a beautiful place in Jannah in the company of our Beloved Nabi Sayyidina Muhammed Sallallaahu alayhi wasallam.

Ameen.

عالية

PUBLICATIONS

Aliya Publications
Lenasia, Johannesburg
South Africa
27 (0)11 8523661 / 27 (0)832908417