

Dalail-i Hayrat

**Wa Shawarqi'l Anwar
Fi Zikris Salat ala Nabiyil-Mukhtahar**

Guide of Good Deeds

**and the Brilliant Burst of Light
in the Remembrance of Blessings on the Chosen Prophet**

By

Abu Abdullah Muhammad ibn Suleiman ibn Abu Bakr Al-Jazuli Al-Simplali

**Edited on behalf of
Sheykh Abdul Kerim al-Kibrisi
Osmanli Naks'ibendi Hakkani Tarikat**

Translation by S. Ahmad Darwish

Table of Contents

1. Introduction

a. Hilye-i Sherif	3
b. Description of the Rawdah	9
c. Naks'i Bendi Sultans	10
d. Maqam of Imam Jazuli	11
e. Imam Jazuli's Introduction	12
f. How to Use this Book	18
g. To Be Recited Before Salawat	19
h. To Be Recited After Salawat	21
i. Al-Asma Al-Husna	23
j. Names of the Holy Prophet (sws)	26

2. Delail-i Hayrat

a. Tuesday begins	40
b. 2 nd Quarter begins	50
c. Wednesday begins	53
d. 2 nd Third begins	59
e. Thursday begins	65
f. Half / 3 rd Quarter begins	67
g. Friday begins	77
h. Saturday begins	89
i. Last Third begins	90
j. Last Quarter begins	96
k. Sunday begins	99
l. 2 nd Monday begins	111

Hilye-i Sherif
By Hafiz Osman Efendi

(from Tirmidhi:) The Prophet said, “He who sees my *bilye* after me, it is as if he had actually seen me, and he who sees it out of love and desire for me, God will forbid the fire of Hell to touch him. He will be safe from the trials of the grave, and he will not be sent forth naked on the day of resurrection.”

Descriptions (*Hilye*) of the Holy Prophet (sws)

Translated by Mohamad Zakaria

Transmitted from Ali, may God be pleased with him, who, when asked to describe the Prophet, peace be upon him, would say: He was not too tall nor too short. He was medium sized. His hair was not short and curly, nor was it lank, but in between. His face was not narrow, nor was it fully round, but there was a roundness to it. His skin was white. His eyes were black. He had long eyelashes. He was big-boned and had wide shoulders. He had no body hair except in the middle of his chest. He had thick hands and feet. When he walked, he walked inclined, as if descending a slope. When he looked at someone, he looked at them in full face.

Between his shoulders was the seal of prophecy, the sign that he was the last of the prophets. He was the most generous-hearted of men, the most truthful of them in speech, the most mild-tempered of them, and the noblest of them in lineage. Whoever saw him unexpectedly was in awe of him. And whoever associated with him familiarly, loved him. Anyone who would describe him would say, I never saw, before him or after him, the like of him. Peace be upon him.

Hilal related to us, from Ata Bin Yasar. He said: “I met Abdullah ibn Amr ibn Al-As, and I said, ‘Tell me about the description of the Prophet of God, peace be upon him.’”

He said, “Yes, certainly. By God, he was described in the Torah in some ways as in the Quran, ‘O Prophet, we have sent you as a witness, a bringer of good tidings, and a warner’ and as a protector of the weak. You are my servant and prophet. I have named you The One Who Relies.”

“He was not crude, nor was he coarse, nor was he one to shout and make a lot of noise in the marketplace. He did not answer an evil deed with another, but he would pardon and forgive. He would not be taken by God until he had straightened out the crooked people, until they would confess there was no divinity but God, and open blind eyes and deaf ears and closed hearts. O God, grant mercy and peace to our master Muhammad and his family.”

Al-Hasan, son of Ali [May God be pleased with both of them] said: “I asked my uncle Hind, son of Abu Hala about the hilye [description] of the Prophet of God, my peace and blessings be upon him. Hind was known to be a prolific describer of the Prophet, and I wished him to relate some of it for me so I might hold fast to it.”

So Hind said: “The Prophet of God, peace be upon him, was of mighty significance to God, and profoundly honored among the people. His face radiated light like the moon on its fullest night. He was a bit taller than the medium stature and a bit shorter than the tall and skinny. His head was large. His hair was wavy. If his hair parted, he would leave it parted, if not he would leave it, and it would not be long enough to pass his earlobes. His complexion was fair. He had a wide forehead, arched, thick eyebrows with a space between them. There was a vein between them that would swell and pulse when he was angry. His nose was aquiline; it had a brightness about the upper part that led those who were less observant to think him haughty. He had a thick beard. His eyes were very black and the whites very white. His cheeks were not prominent, he had a wide mouth. His teeth were white and there was a space between his front teeth.

“There was a fine line of hair on his chest, and it was as if it were an ivory statue with the purity of silver. His figure was well proportioned, full bodied and strong. There was no slackness in his musculature, his chest didn’t protrude over his belly, nor the reverse. His chest was broad and his shoulders wide and muscular. He had large limbs. The parts of his body that could be seen while he was clothed were luminous. His body from the neck to the navel was joined by hair which flowed down like a line. There was no hair on his nipples. His forearms, shoulders, and upper chest were hairy. The bones of his forearms were long. His palms were wide and generous. His hands and feet were thick. His limbs were long. He had long sinews. His insteps were high. His feet were smooth without protuberances and water would run off of them. When he would move off, he would move with determination. He would step surely and unhurriedly and not proudly. He walked gently and with dignity, and he would take wide steps when he wanted to walk quickly. When he walked, it was as if he were descending from a slope and when he would look at someone, he would turn to him fully. He would lower his gaze and look down more often than up. He didn’t stare. He would lead his companions by walking behind them out of modesty and would always be the first to greet them.”

At this point, Al-Hasan said to Hind, “Describe to me the way he spoke.”

Hind said, “The Prophet of God, peace and blessings be upon him, was continually full of concern. He was constantly deep in thought. He had no rest, and would not speak without a reason. He would be silent for long periods of time. He would begin conversations, and end them clearly and distinctly and would speak in a way that combined many meanings in few words. He spoke with excellence, and there was no excess in it, nor unnatural brevity. He was gentle by nature and not coarse, nor was he contemptuous of anyone. He would extol the favors he received, even when they were few and small. He never found fault with them. He never criticized the food or drink that was prepared for him, nor did he overly praise it. No one would stand against his anger when matters of the Lord’s truth were opposed, until he had triumphed, but he would never get angry for his own sake, nor would he ever seek to win such an argument. He would gesture with his whole palm, to point. When he was astonished, he would make his palm face upwards. He used his hands frequently as he spoke, and would strike his left palm with his right thumb. When he would get angry, he would turn away and avert his gaze, and when he was full of joy he would lower his eyes. Most of his laughing was as smiling; when he did laugh, it was not loud, and he would show his teeth a bit like they were hailstones.”

Al-Hasan said, "I kept this report to myself, away from [my brother] Al-Husayn for awhile, then I told it to him, but he had already heard it and found out even more. He had asked our father [Ali] about the way the Prophet of God, peace be upon him, was at home, when he went out in his assemblies, and about his way of living." Al-Hasan left nothing of this out.

Al-Husayn said, "I asked my father [Ali], may God be pleased with him, about how the Prophet of God, peace be upon him, was at home."

He [Ali] said, "He always asked permission to enter his home, from God, and those within. When at home, he would divide his time into three parts, one for God, one for his family, and one for himself. Then he would divide his own portion between himself and the people. His elite companions would mostly share this time with him, and they would convey his words to the common people. He would hold nothing back from them, neither knowledge or worldly things. It was his way to prefer the people of excellence, according to their merit in religious matters. Among the people there were those with a need, those with two needs, and those with many needs. He would work with them, and he would occupy them and the community in general with that which would improve their situations. This he would do by asking about them and their needs, and informing them what they ought to do. He would say, 'Let the one who is present among you inform the one who is absent, and bring to me the need of he who is unable to tell me himself. Truly, the one who informs a person of authority of the need of one who is unable to convey it himself, God will make firm his feet on the day of judgment.' This was the kind of topic mentioned in his presence, and he didn't accept anything else from anyone [he didn't like meaningless conversation and liked to talk about how to help people]."

Ali then said, in the *hadith* of Sufyan Ibn Waki: "They would come as scouts [seeking decisions or knowledge], and they would not go on their way until they had found what they sought, and then they would leave as guides and learned people."

I said [Husayn to his father Ali], "Tell me about his going out and how he acted outside."

Ali said, "The Prophet of God, peace and blessings upon him, would hold his tongue except in matters which concerned his companions. He would encourage affection and concord between them and would say nothing to alienate one from another. He honored the nobles of every people who would come to him and make them their leaders. He would be wary around some people and on his guard against them [especially nomads], but he would never withhold from anyone his open-faced friendliness and fine personality. He would ask his companions about their situations, and he would ask people about what was going on amongst them. He would approve of that which was good and advocate it, and he would denounce that which was base and discourage it.

"Everything he did was in moderation, without excess or contrariness. He was not thoughtless, out of fear that those who came to him would become unmindful or weary. He was prepared for every situation in this world and the next. He didn't fail to fulfill what was right, and he didn't overstep his authority in regards to those near him. The most meritorious and excellent people to him were those whose advice was most universal; the most significant of them to him were those most beneficial to others, and the most helpful in helping others bear their burdens."

Then Al-Husayn said, “Then I asked him [Ali] about his gatherings and about what he did in them, and he said: “The Prophet of God, peace be upon him, did not sit down or stand up without mentioning God, nor did he reserve for himself fixed places among the people to be seated, and he forbade others also to reserve places for themselves [especially in mosques and public gatherings]. When he would go to visit a group, he would sit in the nearest available spot, and ordered that others follow this practice. He would give those seated near him his full share of attention in such a way that no one would think others had been given precedence over him. Whenever someone he would be sitting with would tell him of his needs, he would bear with that person until that person left him. When someone would ask him to solve a problem, he would not turn him away without solving it for him, if possible, or saying a comforting word or a prayer for its fulfillment. His cheerfulness and open personality were felt by all the people, and he became like a father to them. They came to have the right of mercy and compassion from him, as they were close, like the relation of parent and child, distinguished only by virtue and devotion to God. And in another narrative, they became equals regarding their rights in his eyes.

“Assemblies with him were gatherings of gentleness, dignified conduct, modesty, patience, and trust. No voice would be raised, nor would women be spoken of in a depraved way, nor would peoples’ errors be mentioned. [This last item comes via different narrations.] They inclined to each other in affection out of devotion to God, as humble people. In these gatherings, the old were honored, the young were treated with gentleness. They would come to the aid of the needy and would have compassion for the stranger.”

And then I asked him [Ali] about the Messenger’s conduct among his close associates and servants.

[Ali] said: “The Prophet of God, peace be upon him, was unfailingly cheerful, easy going by nature, and mild mannered. He was neither crude nor coarse . He was not a clamorous loudmouth, nor a repeater of obscenities. He was not one to find faults in others, nor did he overly praise them either. He was unconcerned about what he did not want, and this did not bother him. He allowed his soul no portion of three things – hypocrisy, acquisitiveness, and that which did not concern him. He did not allow himself to engage in three things regarding people – he would not criticize others, he would not revile anyone, and he would not seek out others’ faults. He would speak of nothing unless he hoped a reward from God for it. When he would talk, the ones sitting with him would be so still and quiet, you would imagine birds were sitting on their heads. When he was silent, they would talk, but not quarrel in his presence. When one of them would talk, they would all listen attentively until he had finished. They would speak about a subject that was brought up by the first to speak until they had finished with it. He would laugh at what they laughed at, and he would be amazed by what amazed them. He was patient with the stranger who had roughness in his speech. He would say, ‘Whenever you see someone seeking to solve a problem, help him out.’ He did not seek praise, except to be spoken of appropriately. He wouldn’t interrupt another’s speech unless it got excessive or too long, then he would end it or get up to leave.”

Here ends the *hadith* of Sufyan IbnWaki. Through other narrators, Al-Hasan continues in the words of his brother Al-Husayn. I said [to Ali], “What was the silence of the Prophet of God [peace upon him] like?”

He said, “His silences were for four situations: forbearance, caution, estimation, and contemplation. As for his estimation, it was to take an impartial study of events and listen to the people in order to be just. As for his contemplation, it was about what was eternal and what was transitory. His forbearance was part of his patience, he was not angered by that which was provocative. His caution was for four reasons – taking good speech or action into consideration so he might use it in an exemplary way; abjuring the ugly and bad so it would be left alone; exerting his judgment to improve the situation of his community; [and] establishing ways to maintain the good order of his community in regard to this world and the next.”

The description is finished, with thanks and praise to God for His aid.

[Translation from zakariya.net used by kind permission]

(top), Tomb of the Prophet, sws (bottom right), gates (bottom left), mihrab

The Description of the Rawdah

(Prophetic Paradise Garden, which is between his prayer area and his resting place)

The following is a description of the Rawdah in which the Messenger of Allah, may Allah praise and venerate him, lies. In close proximity to his tomb lie the caliphs Abu Bakr and Omar, son of Khattab, may Allah be pleased with them.

Urwa, the son of As-Zubayr, a companion of the Prophet, may Allah praise and venerate him, mentioned that the tomb of the Prophet, may Allah praise and venerate him, lies in an alcove whereas that of Abu Bakr is behind the Messenger of Allah, may Allah praise and venerate him, whilst the tomb of Omar, son of Khattab lies at the feet of Abu Bakr. On the eastern side of the alcove an empty space remains and it is narrated in the quotations of the Prophet, may Allah praise and venerate him, that Prophet Jesus, son of Mary, peace be upon him, will be buried there.

Lady Ayesha, may Allah be pleased with her, said, “I saw three moons descend into my room. I mentioned my vision to Abu Bakr, may Allah be pleased with him, who told me, 'O Ayesha, this means that there will be three buried in your house and they are better than all the people of the earth.' When the Messenger of Allah, may Allah praise and venerate him and grant him peace, passed away, he was buried in my room, whereupon Abu Bakr, may Allah be pleased with him, said to me, 'This is one your moons and he is the best of them, may Allah praise and venerate him and grant him peace.'”

Sultan ul-Awliya Shaykh Abdullah al-Fa'iz ad-Dagistani, right

**Sultan ul-Awliya Qiblat ul-Islam Sahib uz-Zaman
Shah Sultan Maulana Muhammad Nazim Adil al-Hakkani, left**

Maqam of Imam Jazuli

His full name was Abu Abdullah Muhammad, son of Suleiman, son of Abi Bakr Al-Jazuli Al-Simlali and was a descendant of Prophet Muhammad, praise and veneration be upon him, via his grandson Hasan, son of Ali, may Allah be pleased with them.

Al Jazuli belonged to the Berber tribe of Jazula that settled in the Sus area of Morocco which lies between the Atlantic ocean and the Atlas mountains.

The date of his death is uncertain, however it occurred between the years 869-873 AH as he offered an obligatory prayer.

In the Encyclopedia of Islam, 1957 Leiden, it is reported that seventy-seven years after his death his body was exhumed for reburial in Marrakesh and that his body had not decomposed.

And if you see your ego controlling you,
And it comes to lead you into the Fire of Desires,
Banish its desires by continuous blessing,
There is nothing to compare with Dalail-i Hayrat
Be steadfast in your reading of Dalail-i Hayrat.
Read it to obtain your wishes,
Lights appear and blaze thereby,
O my brethren, it is never to be abandoned.

Shaykh Jazuli's Introduction

The Shaykh, the Imam, the Great Saint, the Renowned Pillar, the Sultan of Those who are Near, and the Pillar of the Truthful, the Master of the Gnostics, the Possessor of Clear Miracles and Abundant Secrets, Sayyidi Abu Abdullah Muhammad ibn Suleyman Al-Jazuli, may Allah be pleased with him, said:

Praise be to Allah who has guided us to belief and to Islam, and blessings and peace be upon Muhammad, His Prophet who has delivered us from worshipping statues and idols.

The subject of this Book is the remembrance to ask for blessings upon the Prophet, may Allah praise and venerate him and grant him peace, and its benefits. We mention the traditions without the chains of transmission in order to make it easier for the reader to memorize them, this being one of the important essentials for whosoever seeks the nearness of the Lord of lords.

I have named this Book "Guide to Good Deeds and the Brilliant Burst of Light in the Remembrance of Blessings on the Chosen Prophet", desiring the pleasure of Allah, the Exalted and love for His noble messenger, Muhammad, may abundant blessings and peace of Allah be upon him.

Allah is the One responsible for enabling us to follow his way, and letting us love those who are perfect, for He is Able to do this. There is no god except He, and there is no good except His good, and He is the Best Protector and Best Helper, and there is neither help nor power except through Allah the High, the Mighty.

The benefit of requesting praise upon the prophet, may Allah praise and venerate him and grant him peace is: Allah, the Mighty, the Sublime said: "Allah and His angels praise and venerate the Prophet. Believers, praise and venerate him and pronounce peace upon him in abundance." Koran Chapter 33:56

And it is related that the messenger of Allah, may Allah praise and venerate him and grant him peace, came to us with visible signs of good tidings upon his face. He said: "Indeed, Gabriel, peace be upon him, said to me: 'Are you not pleased, O Muhammad, that whenever one of your nation asks Allah to praise you, Allah will praise him tenfold, and that whenever one of your nation asks Allah to grant you peace, Allah will grant peace tenfold.'"

And he said, may Allah praise and venerate him and grant him peace: "The nearest person to me is the one who asks for blessings upon me the most."

And he said, may Allah praise and venerate him and grant him peace: "Whosoever asks for blessings upon me, angels will praise him for long as he asks, no matter whether the time is short or long."

And he said, may Allah praise and venerate him and grant him peace: "A person is considered a miser if, when I am mentioned in his presence, he fails to supplicate for blessings upon me."

And he said, may Allah praise and venerate him and grant him peace: "Supplicate for more blessings upon me on Friday."

And he said, may Allah praise and venerate him and grant him peace: "Whosoever of my nation asks for blessings upon me once, ten good deeds are written down for him and ten sins are erased."

And he said, may Allah praise and venerate him and grant him peace: "Whosoever hears the call to prayer and says, 'O Allah, Lord of this perfect call and this established prayer, grant Muhammad the nearest station, the pre-eminence, the exalted rank and raise him to the most praised station which You have promised him,'¹ my intercession for him will be binding on the Day of Resurrection."

And he said, may Allah praise and venerate him and grant him peace: "For whosoever asks for blessings upon me in a Book, the angels praise him for as long as my name is in that Book."

And Abu Suleiman Ad-Darani said: "Whosoever wishes to request something from Allah, let him increase his asking for blessings upon the prophet, may Allah praise and venerate him and grant him peace, and then he may ask Allah about his affair and then seal his request by once more asking for blessings upon the prophet, may Allah praise and venerate him and grant him peace, because Allah will accept the two requests for blessings upon the prophet and this is more noble than whatever he asks for in between."

¹ A transliterated version of this dua: "Allahumma Rabba hadhihi da'wati tamma, wa salatil qa'ima, ati Muhammadan al-wasilata wal fadilata wa darajatir rafi'atal 'Aliyya, wab'athu ya Rabbi al-maqamal mahmudal ladhi wa'adtahu, warzuqna shafa'atahu yawmal qiyama, innaka la tukhliful mi'ad. (Wa zawwajna manal huril 'ayn.)" [Ed.]

And it is related that he said, may Allah praise and venerate him and grant him peace: "Whosoever asks Allah one hundred times to praise me on a Friday will be forgiven the sins of eighty years."

And Abu Hurayrah, may Allah be pleased with him, said: "The Messenger of Allah, may Allah praise and venerate him and grant him peace, said, 'For whosoever asks for blessings upon me there is a light on the Bridge (over Hell), and the people of light on the Bridge will not be among the People of the Fire.'"

And he said, may Allah praise and venerate him and grant him peace: "Whosoever deliberately neglects to ask for blessings upon me has strayed from the path to the Garden, because the route to the Garden is barred to the neglectful, whereas it is open for whosoever asks for blessings upon me."

It is related by Abdur Rahman ibn Awf, may Allah be pleased with him, that Prophet Muhammad, may Allah praise and venerate him and grant him peace said: "Gabriel, peace be upon be him, said, 'O Muhammad, whenever anyone of your nation asks for blessings upon you, seventy thousands angels praise him, and whosoever is blessed by angels is one of the people of the Garden.'"

And he said, may Allah praise and venerate him and grant him peace: "The more you ask for the blessings upon me, the more you will have in the Garden."

It is related that he said, may Allah praise and venerate him and grant him peace: "Whenever someone asks for blessings upon me, extolling my right, Allah, the Mighty, the Sublime creates from His Words an angel with wings that stretch from the east to the west, and with feet that are connected to the nearest part of the seventh earth and a bowed neck beneath the Throne. Allah, the Mighty, the Sublime says to him, 'Bless My worshipper as he asks for blessings upon My Prophet' and thereupon the angel will praise him until the Day of Resurrection."

It is related that he said, may Allah praise and venerate him and grant him peace: "There will come to my pool on the Day of Resurrection nations whom I will only recognize on account of their frequent asking for blessings upon me."

It is related that he said, may Allah praise and venerate him and grant him peace: "Whosoever supplicates to Allah for blessings upon me, Allah will praise him ten times, and whosoever supplicates for blessings upon me ten times, Allah will praise him one hundred times, and whosoever supplicates to Allah for blessings upon me one hundred times Allah will praise him one thousand times, and whosoever supplicates to Allah for blessings upon me one thousand times, Allah will prohibit the Fire to touch his body. His word on any matter will be made to endure in this world and the next, and he will enter the Garden on the Day of Resurrection at his request because his supplication for blessings upon me will be a light for him on the Bridge (over Hell); a light which is visible at a distance of five hundred years, and for every blessing he supplicated for me Allah will grant him a palace in the Garden, regardless of how many."

And Prophet Muhammad, may Allah praise and venerate him and grant him peace said: "Whenever a worshipper supplicates for blessings upon me, his request leaves him swiftly and passes over land and sea, through east and west, saying: 'I am the blessing upon Muhammad, the chosen one, the best of the creation of Allah, supplicated for by so and so' and everything supplicates for blessings upon me. A bird is created from these blessings with seventy thousand wings, each of which has seventy thousand feathers. Each feather has seventy thousand heads with seventy thousands faces. Each face has seventy thousands mouths and in every mouth there are seventy thousand tongues. Each tongue glorifies Allah, the Exalted in seventy thousand languages and Allah will then write for him the reward for all of that."

Ali ibn Abi Talib, may Allah be pleased with him, said: "The Messenger of Allah, may Allah praise and venerate him and grant him peace, said, 'For whosoever asks Allah to praise me one hundred times on a Friday, a light will come for him on the Day of Resurrection, a light which, if it were to be divided among them, would be enough for the whole of creation'."

It is mentioned in the good tidings: "It is written on the leg of the Throne 'Whosoever yearns for Me, I am merciful to him. Whosoever asks Me, I will grant him his wish. Whosoever draws near to Me, by asking for blessings upon My Beloved Muhammad, I will forgive him, even if his sins were as plentiful as the foam on the surface of the ocean'."

And it is related by one of the companions, may Allah be pleased with them, "A beautiful fragrance rises that reaches the clouds in the sky when a gathering supplicates for blessings upon Muhammad, praise and veneration be upon him, and the angels say, 'This is a gathering in which blessings upon Muhammad, may Allah praise and venerate him and grant him peace, are being requested'."

Other reports mention that, "The gates of the heavens are opened for a believing worshipper, male or female, who begins by asking for blessings upon Muhammad, and the pavilions are opened as far as the Throne, and all the angels praise Muhammad, may Allah praise and venerate him, and ask for forgiveness for that worshipper for as long as Allah wishes."

And he said, may Allah praise and venerate him and grant him peace, "Whosoever is troubled by any matter should increase his asking for blessings upon me, and his anxieties, sorrows and concerns will be removed, and his provision will increase and his needs will be satisfied."

And one of the righteous said, "A neighbor of mine who was a scribe, died. I saw him in a vision and asked him how Allah had treated him. He replied, 'He has forgiven me'. I asked, 'For what reason did He forgive you?' and he replied, 'Whenever I wrote the name of Muhammad, may Allah praise and venerate him and grant him peace, in a Book, I asked Allah to praise him and for this my Lord has given me what no eye has ever seen, no ear has ever heard and what no mortal has ever imagined'."

And it is related from Anas, may Allah be pleased with him, that he (Prophet Muhammad), may Allah praise and venerate him and grant him peace, said, "None of you truly believe until I am dearer to him than his own self, his wealth, his children, his parents and all other people."

And it is related in the quotation of Omar, may Allah be pleased with him, that he said to Prophet Muhammad, may Allah praise and venerate him, "You are dearer to me, O Messenger of Allah, than everything I possess except my own self which is within me." The Messenger of Allah, may Allah praise and venerate him and grant him peace, replied: "You will not be a believer until I am dearer to you than your own self." Omar replied, "By Him who revealed to you the Book, you are dearer to me than my own self." The Messenger of Allah, may Allah praise and venerate him, replied, "Omar, now your faith is complete."

And it was asked of the Messenger of Allah, may Allah praise and venerate him and grant him peace. "When will I attain belief?" (In another version, "When will I attain true belief?") He replied, "When you love Allah." It was said, "And when will I love Allah?" He answered, "When you love His Messenger." Then it was asked, "And when will I love His Messenger?" He replied, "When you follow his path, adhere to his way, love what he loves and hate what he hates, befriend whom he befriends and oppose whom he opposes – and people will be distinguished, one from another, in their disbelief according to their hatred of me."

Can there be belief for those who have no love for him?

Can there be belief for those who have no love for him?

Can there be belief for those who have no love for him?

It was said to the Messenger of Allah, may Allah praise and venerate him and grant him peace, "We see believers who are humble and believers who are not humble. What is the reason for this?" He replied, "It is because one finds his faith adorned with humility whereas the other does not." It was said, "How can we find such faith, or obtain it, or earn it?" He replied, "By sincerely loving Allah." It was asked, "How can the love of Allah be found or earned?" He replied, "By loving His Messenger." So seek the pleasure of Allah and the pleasure of His Messenger by loving them."

And it was said to the Messenger of Allah, may Allah praise and venerate him and grant him peace, "Who are the family of Muhammad whom we are ordered to love and honor, and treat with reverence?" He replied, "The people of purity and fidelity, who sincerely believe in me." It was said, "What are their signs?" He answered, "The traces of my love are on every lover and their inner life is busy with remembering me and remembering Allah" (In another version the words are, "Their signs are being addicted to remembering me and constantly asking for blessings upon me.")

It was said to the Messenger of Allah, may Allah praise and venerate him and grant him peace, "Who is he that is strong in his love for you?" He replied, "The one who believes in me without seeing me, for he is a believer in me through yearning and is sincere in his love for me. A sign of this is that he desires a vision of me more than anything he owns (in another version it reads, "...than all the gold in the world") This is a true believer in me, whose love for me is true and sincere."

It was said to the Messenger of Allah, may Allah praise and venerate him and grant him peace, "Are you aware of those who ask for blessings upon you who are not present and will come after you? What is their status?" He replied, "I hear the blessings of the people who love me and I know them, as well as the blessings invoked by those who are not present."

HOW TO USE THIS BOOK

There are five different ways to read *Dalail-i Hayrat*:

1. All together in one sitting
2. In two halves, divided over two days
3. In three thirds, over three days
4. In four quarters, over four days
5. In eight sections (*hisb*), over one week.

If you wish to recite this as part of a wurd, you should begin recitation on a Monday, and say one *Hizb* (section) each day. If you miss a day, you may make it up the next day if you like, but it is also okay to pick up with the hizb for that day and continue.

The sections marked “Before Salawat” and “After Salawat” on the following pages are to be recited every day before and after each hizb or section. It is also traditional to recite the *Asma ul-Husna* (saying “jalla jallallahu” after each name) and the Names of the Prophet (sws) before beginning a new recitation of *Dalail-i Hayrat*.

Example:

One hizb a day method:

1. Say the section “To Be Recited Before Beginning Salawat”
2. Recite the Asma ul-Husna
3. Recite the Names of the Prophet (sws)
4. Recite the first hizb, beginning where it says “1st hizb – Monday starts here” and stopping where it says “Monday ends here”
5. Close with the section “To Be Recited After Making Salawat”

The next day (Tuesday) I could say #1 above and then skip #2 and #3 and go directly to the second hizb, and so on for the rest of the week. Then on the following Monday, I would say #1, recite the final, 8th hizb, and then I would have the option to say the 1st hizb immediately to open the next week OR I could proceed to #5 and then start over again from the beginning 1,2,3 etc...

If you are reciting one khatam, or halves, thirds, or quarters, you would follow the same basic pattern, varying only the length of time you spend at #4.

TO BE RECITED BEFORE BEGINNING SALAWAT

BISMILLAHIR-RAHMANIR-RAHIM

Alhamdulillah Rabbilalamin,
Hasbiyallahu Wanimal wakil, Wala
hawla wala quwwata illa billahil aliyyl
Azim, Allahumma inni abra‘u min hawli
wa min quwwati ila hawlika wa
quwwatika, Allahumma inni atakarrabu
ilayka bissalati ala Sayyidina
Muhammadin Abdika wa Nabiyyika wa
Rasulika Sayyidil Mursalin Sallallahu
ta’ala wa sallama alayhi wa alayhim
ajma’in. Imtisalan li’amrika watasdiqan
lahu wa muhabbatan fih wa shawqan
ilayhi wa taziman li qadrihi wali
kawnihi. Ahlan lizalika, Fataqabbalahu
minni bifadtlika wajalni min
ibadikas’salihin, wa waffikni li
kira‘atika ala dawami bijahihi indaka,
wa Sallahu ala Sayyidina Muhammadin
wa alihi wa sahbihi ajma’in,
Astagfirullahal Azim, Astagfirullahal
Azim, Astagfirullahal Azim,
Subhanallahi walhamdulillahilahi,
Subhanallahi walhamdulillahilahi,
Subhanallahi walhamdulillahilahi, Hasbiya
Allahu wa nimal wakil, Hasbiya Allahu
wa nimal wakil, Hasbiya Allahu wa
nimal wakil, Wanimal mawla Waniman-
nasir.

A’uzu billahi minash shaitanir rajim,
Bismillahir Rahmanir Rahim

Qul Huwallahu ‘Ahad
Allahus Samad
Lam yalid wa lam yulad
Walam yakulla Hu kufuwan ‘ahad.

Allahu Akbar.

In the name of Allah, All-Merciful, the All-
Compassionate

Praise be to Allah, Lord of the Worlds.
Allah suffices me, and He is the best
Protector. There is no help or power except
with Allah, the High, the Mighty.
O Allah, I rid myself of reliance upon any
help or power except Your Help and Your
Power. O Allah, it is my intention to ask for
blessings upon Muhammad, Your
worshipper, Your Prophet and Your
Messenger, the Master of Messengers, may
the blessings and peace of Allah be upon
him. In obedience to Your Command and
with belief in him, loving him and longing
for him, extolling the greatness of his rank
and because he is deserving of this. Accept
this from us through Your Favors and Your
Grace, and make us of Your Righteous
Worshippers for the sake of his honor in
Your Presence, and the blessings and peace
of Allah be upon Muhammad, his family
and his companions. I ask Allah for
forgiveness! (3x) Glory be to Allah, Praise
be to Allah! (3x) Allah suffices me and He
is the best Protector! (3x)

I seek refuge with Allah from Satan, the
Cursed. In the name of Allah the All-
Merciful, the All-Compassionate.

Say: He is Allah, the One!
Allah the eternally Besought of all!
He begetteth not nor was begotten
And there is none comparable unto Him.
(*Surah Ikhlas, Qur’an 112*)
Allah is Greatest.

Bismillahir Rahmanir Rahim

Qul Huwallahu ‘Ahad
Allahus Samad
Lam yalid wa lam yulad
Walam yakulla Hu kufuwan ‘ahad.

Allahu akbar.

Bismillahir Rahmanir Rahim

Qul Huwallahu ‘Ahad
Allahus Samad
Lam yalid wa lam yulad
Walam yakulla Hu kufuwan ‘ahad.

Allahu akbar.

Bismillahir Rahmanir Rahim

Qul a’uzu bi Rabbil Falaq
Min sharri ma khalaq
Wa min sharri gasiqin ‘iza waqab
Wa min sharrin Nafasati fil ‘uqad
Wa min sharri hasidin ‘iza hasad

Allahu akbar.

Bismillahir Rahmanir Rahim

Qul a’uzu bi Rabbin Nas
Malikin Nas
‘Ilahin Nas
Min sharril Waswasil Khan Nas
‘Allazi yuwas wisu fi sudurin Nassi
Minal Jinnati wan Nas.

Allahu akbar.

Bismillahir Rahmanir Rahim

Alhamdu lillahi Rabbil ‘Alamin
Ar-Rahmanir Rahim
Maliki Yawmid Din
Iyyaka na’budu wa ‘iyaka nasta’in
Ihdinas Siratal Mustaqim
Siratal lazina ‘an’amta ‘alayhim
Gayril magdubi ‘alayhim wa la dalin.
Amin.

In the name of Allah the All-Merciful, the
All-Compassionate.

Say: He is Allah, the One!
Allah the eternally Besought of all!
He begetteth not nor was begotten
And there is none comparable unto Him.
(Surah Ikhlas, Qur’an 112)

Allah is Greatest.

In the name of Allah the All-Merciful, the
All-Compassionate.

Say: He is Allah, the One!
Allah the eternally Besought of all!
He begetteth not nor was begotten
And there is none comparable unto Him.
(Surah Ikhlas, Qur’an 112)

Allah is Greatest.

In the name of Allah the All-Merciful, the
All-Compassionate.

Say: I seek refuge in the Lord of daybreak
From the evil of that which He created
From the evil of the darkness when it is intense
And from the evil of malignant witchcraft
And from the evil of the envier when he envieth
(Surah Falaq, Qur’an 113)

Allah is Greatest.

In the name of Allah the All-Merciful, the
All-Compassionate.

Say: I seek refuge in the Lord of mankind
The King of mankind
The God of mankind
From the evil of the sneaking whisperer
Who whispereth in the hearts of mankind
Of the jinn and of mankind.
(Surah Nas, Qur’an 114)

Allah is Greatest.

In the name of Allah the All-Merciful, the
All-Compassionate.

Praise be to Allah, Lord of the Worlds
The Beneficent, the Merciful,
Owner of the Day of Judgement
Thee (alone) we worship, Thee (alone) we
ask for help.
Show us the straight path,
The path of those whom Thou hast favored
Not (the path) of those who earn Thine
anger nor of those who go astray.
Amen. *(Surah Fatiha, Qur’an 1)*

TO BE RECITED AFTER MAKING SALAWAT

11x: Subhanallahi walhamdu lillahi wa la ilaha illallahu wallahu akbar wa la hawla wa la kuwwata illa billahil ailyiyil azim

(11 times:) Glory be to Allah, and Praise is due to Allah, and there is no god but Allah, and Allah is the greatest, and there is no help or power except in Allah, the High, the Mighty

7x: Hasbiyallahu wa ni'mal wakil

(7 times:) Allah suffices me and He is the best Protector!

A'uzu billahi minash shaitanir rajim,
Bismillahir Rahmanir Rahim

I seek refuge with Allah from Satan, the Cursed. In the name of Allah the All-Merciful, the All-Compassionate.

Qul a'uzu bi Rabbil Falaq
Min sharri ma khalaq
Wa min sharri gasiqin 'iza waqab
Wa min sharrin Nafasati fil 'uqad
Wa min sharri hasidin 'iza hasad

Say: I seek refuge in the Lord of daybreak
From the evil of that which He created
From the evil of the darkness when it is intense
And from the evil of malignant witchcraft
And from the evil of the envier when he envieth

(Surah Falaq, Qur'an 113)

Allahu akbar.
Bismillahir Rahmanir Rahim

Allah is Greatest.

In the name of Allah the All-Merciful, the All-Compassionate.

Qul a'uzu bi Rabbin Nas
Malikin Nas
'Ilahin Nas
Min sharril Waswasil khan Nas
'Allazi yuwas wisu fi sudurin Nassi
Minal Jinnati wan Nas.

Say: I seek refuge in the Lord of mankind
The King of mankind
The God of mankind
From the evil of the sneaking whisperer
Who whispereth in the hearts of mankind
Of the jinn and of mankind.

(Surah Nas, Qur'an 114)

Allahu akbar.
Bismillahir Rahmanir Rahim

Allah is Greatest.

In the name of Allah the All-Merciful, the All-Compassionate.

Alhamdu lillahi Rabbil 'Alamin
Ar-Rahmanir Rahim
Maliki Yawmid Din
Iyyaka na'budu wa 'iyaka nasta'in
Ihdinas Siratal Mustaqim
Siratal lazina 'an'amta 'alayhim
Gayril magdubi 'alayhim wa la dalin.
Amin.

Praise be to Allah, Lord of the Worlds
The Beneficent, the Merciful,
Owner of the Day of Judgement
Thee (alone) we worship, Thee (alone)
we ask for help.

Show us the straight path,
The path of those whom Thou hast
favored

Not (the path) of those who earn Thine
anger nor of those who go astray.

Amen. (Surah Fatihah, Qur'an 1)

Ila sharafin Nabiyi Mustafa Rasulillah,
sallallahu alayhi wa sallam, wa alihi wa
sahbihil kiram wa ila arwahi ihwanihi
minal anbiya'i wal mursalin wa
khadama'i shara'ihim, wa ila arwahi'a
immatil arba'in, wa ila arwahi
mashaykhina fit tariqatin
Nakshibandiyyatil Aliyah, khasatan ila
ruhi imami tariqah wa Ghawthil Khaliqa
Khwaja Shah Nakshibandi
Muhammadinil Uwaysiyil Bukhari,
Sultan ul-Awliya Shaykh Abdullah al-
Faiz ad-Daghestani, Sultan ul-Awliya
Qiblat ul-Islam Sahib uz-Zaman Shah
Sultan Maulana Muhammad Nazim Adil
al-Hakkani, Khatmul Khwajagan, Abdul
Khaliq Ghujdawani, wa ila sa'iri sadatina
was siddiqin.

Al-Fatiha.
Bismillahir Rahmanir Rahim

Alhamdu lillahi Rabbil 'Alamin
Ar-Rahmanir Rahim
Maliki Yawmid Din
Iyyaka na'budu wa 'iyaka nasta'in
Ihdinas Siratal Mustaqim
Siratal lazina 'an'amta 'alayhim
Gayril magdubi 'alayhim wa la dalin.
Amin.

Dua

Subhanaka rabbika rabbil izzeti amma
yasifuna, wa salamun alal mursalina wal
hamdu lillahi rabbil alamin.

Honor be to the Chosen Prophet, the
Messenger of Allah (blessings and peace
of Allah be upon him), and his family,
and his distinguished Companions, and to
the souls of the Brotherhood of the
prophets and the messengers and the
servants of their laws, and to the souls of
the four Imams, and to the souls of our
Masters in the Most Distinguished
Nakshibandi tariqa, particularly to the
soul of the Imam of the tariqa, the
Archintercessor of Creation, Khwaja
Shah Nakshibandi Muhammadinil
Uwaysiyil Bukhari, Sultan of the Saints
Shaykh Abdullah al-Faiz ad-Daghestani,
Sultan of the Saints, Direction (Qibla) of
Islam, Master of the Time, Shah Sultan
Maulana Muhammad Nazim Adil al-
Hakkani, Khatmul Khwajagan, Abdul
Khaliq Ghujdawani, and to all our
masters, and (those who are) the
righteous.

(Surah Fatiha, Qur'an 1)
In the name of Allah the All-Merciful, the
All-Compassionate.

Praise be to Allah, Lord of the Worlds
The Beneficent, the Merciful,
Owner of the Day of Judgement
Thee (alone) we worship, Thee (alone)
we ask for help.

Show us the straight path,
The path of those whom Thou hast
favored
Not (the path) of those who earn Thine
anger nor of those who go astray.
Amen.

*Dua. (Here you may make a personal
supplication).*

Glory be to Your Lord, the Lord of
Power, (Who transcends) all which
people ascribe to him! And peace be upon
the Emissaries. Praise belongs to Allah,
the Lord of the Worlds.

Al-Asma Al-Husna
The Most Beautiful Names Of Allah

Bismillahir Rahman ir Rahim

In the Name of Allah, the Merciful, the
Most Merciful

Allahu (Jalla Jalaluhu)	Allah (Great is His Majesty)
Ar-Rahman (Jalla Jalaluhu)	The Merciful (GHM)
Ar-Rahim (Jalla Jalaluhu)	The Most Merciful (GHM)
Al-Malik (Jalla Jalaluhu)	The King (GHM)
Al-Quddus (Jalla Jalaluhu)	The Holy (GHM)
Al-Salam (Jalla Jalaluhu)	The Source of Peace (GHM)
Al-Mu'min (Jalla Jalaluhu)	The Guardian of Faith (GHM)
Al-Muhaymin (Jalla Jalaluhu)	The Protector (GHM)
Al-'Aziz (Jalla Jalaluhu)	The Mighty (GHM)
Al-Jabbar (Jalla Jalaluhu)	The Compeller (GHM)
Al-Mutakabir (Jalla Jalaluhu)	The Victorious (GHM)
Al-Khaliq (Jalla Jalaluhu)	The Creator (GHM)
Al-Bari' (Jalla Jalaluhu)	The Inventor (GHM)
Al-Musawir (Jalla Jalaluhu)	The Designer (GHM)
Al-Gaffar (Jalla Jalaluhu)	The Forgiver (GHM)
Al-Qahar (Jalla Jalaluhu)	The Subduer (GHM)
Al-Wahab (Jalla Jalaluhu)	The Bestower (GHM)
Ar-Razak (Jalla Jalaluhu)	The Provider (GHM)
Al-Fattah (Jalla Jalaluhu)	The Opener (GHM)
Al-'Alim (Jalla Jalaluhu)	The Knower (GHM)
Al-Qabiz (Jalla Jalaluhu)	The Straightener (GHM)
Al-Basit (Jalla Jalaluhu)	The Expander (GHM)
Al-Khafiz (Jalla Jalaluhu)	The Abaser (GHM)
Ar-Rafi' (Jalla Jalaluhu)	The Exalter (GHM)
Al-Mu'izz (Jalla Jalaluhu)	The Honorer (GHM)
Al-Muzill (Jalla Jalaluhu)	The Dishonorer (GHM)
As-Sami' (Jalla Jalaluhu)	The All-Hearing (GHM)
Al-Basir (Jalla Jalaluhu)	The All-Seeing (GHM)
Al-Hakam (Jalla Jalaluhu)	The Judge (GHM)
Al-'Adal (Jalla Jalaluhu)	The Just (GHM)
Al-Latif (Jalla Jalaluhu)	The Subtle (GHM)
Al-Khabir (Jalla Jalaluhu)	The Aware (GHM)
Al-Halim (Jalla Jalaluhu)	The Forbearer (GHM)
Al-'Azzim (Jalla Jalaluhu)	The Magnificent (GHM)
Al-Gafur (Jalla Jalaluhu)	The All-Forgiving (GHM)
Ash-Shakur (Jalla Jalaluhu)	The Benefactor (GHM)
Al-'Ali (Jalla Jalaluhu)	The High (GHM)
Al-Kabir (Jalla Jalaluhu)	The Greatest (GHM)
Al-Hafiz (Jalla Jalaluhu)	The Preserver (GHM)
Al-Muqit (Jalla Jalaluhu)	The Nourisher (GHM)

Al-Hasib (Jalla Jalaluhu)	The Reckoner (GHM)
Al-Jalil (Jalla Jalaluhu)	The Glorious (GHM)
Al-Karim (Jalla Jalaluhu)	The Generous (GHM)
Al-Mujib (Jalla Jalaluhu)	The Observer (GHM)
Al-Wasi‘ (Jalla Jalaluhu)	The Responsive (GHM)
Al-Hakim (Jalla Jalaluhu)	The All-Embracing (GHM)
Al-Wadud (Jalla Jalaluhu)	The Wise (GHM)
Ar-Raqib (Jalla Jalaluhu)	The Loving (GHM)
Al-Majid (Jalla Jalaluhu)	The Majestic (GHM)
Al-Ba‘is (Jalla Jalaluhu)	The Resurrector (GHM)
Ash-Shahid (Jalla Jalaluhu)	The Witness (GHM)
Al-Hakk (Jalla Jalaluhu)	The Truth (GHM)
Al-Wakil (Jalla Jalaluhu)	The Provident (GHM)
Al-Qawi (Jalla Jalaluhu)	The Strong (GHM)
Al-Matin (Jalla Jalaluhu)	The Firm (GHM)
Al-Wali (Jalla jalaluhu)	The Protecting Friend (GHM)
Al-Hamid (Jalla Jalaluhu)	The Praiseworthy (GHM)
Al-Muhsi (Jalla Jalaluhu)	The Calculator (GHM)
Al-Mubdi‘ (Jalla Jalaluhu)	The Originator (GHM)
Al-Mu‘id (Jalla Jalaluhu)	The Renewer (GHM)
Al-Muhyi (Jalla Jalaluhu)	The Life-Giver (GHM)
Al-Mumit (Jalla Jalaluhu)	The Giver of Death (GHM)
Al-Hayy (Jalla Jalaluhu)	The Living (GHM)
Al-Qayyum (Jalla Jalaluhu)	The Self-Existing (GHM)
Al-Wajid (Jalla Jalaluhu)	The Present (GHM)
Al-Majid (Jalla Jalaluhu)	The Most Glorious (GHM)
Al-Wahid (Jalla Jalaluhu)	The Unique (GHM)
Al-Ahad (Jalla Jalaluhu)	The One (GHM)
As-Samad (Jalla Jalaluhu)	The Eternal (GHM)
Al-Qadir (Jalla jalaluhu)	The Able (GHM)
Al-Muqtadir (Jalla jalaluhu)	The All-Powerful (GHM)
Al-Muqaddim (Jalla Jalaluhu)	The Expediter (GHM)
Al-Mu’akhir (Jalla Jalaluhu)	The Delayer (GHM)
Al-Awwal (Jalla Jalaluhu)	The First (GHM)
Al-Akhir (Jalla Jalaluhu)	The Last (GHM)
Az-Zohir (Jalla Jalaluhu)	The Manifest (GHM)
Al-Batin (Jalla Jalaluhu)	The Hidden (GHM)
Al-Wali (Jalla Jalaluhu)	The Governor (GHM)
Al-Muta’ali (Jalla Jalaluhu)	The Supreme (GHM)
Al-Barr (Jalla Jalaluhu)	The Good (GHM)
At-Tawab (Jalla jalaluhu)	The Acceptor of Repentance (GHM)
Al-Muntaqim (Jalla Jalaluhu)	The Avenger (GHM)
Al-‘Afu (Jalla Jalaluhu)	The Pardoner (GHM)
Ar-Ra‘uf (Jalla Jalaluhu)	The Gentle (GHM)
Malik ul-Mulk (Jalla Jalaluhu)	The Eternal Sovereign (GHM)
Zul Jalali wal-Ikhram (Jalla Jalaluhu)	The Lord of Glory and Nobility (GHM)

Al-Muqsit (Jalla Jalaluhu)
Al-Jami' (Jalla Jalaluhu)
Al-Gani (Jalla Jalaluhu)
Al-Mugni (Jalla Jalaluhu)
Al-Mu'ti (Jalla Jalaluhu)
Al-Mani' (Jalla Jalaluhu)
Az-Zar (Jalla Jalaluhu)
An-Nafi' (Jalla Jalaluhu)
An-Nur (Jalla Jalaluhu)
Al-Hadi (Jalla Jalaluhu)
Al-Badi' (Jalla Jalaluhu)
Al-Baqi (Jalla Jalaluhu)
Al-Warith (Jalla Jalaluhu)
Ar-Rashid (Jalla Jalaluhu)
As-Sabur (Jalla Jalaluhu)

Jalla Jalalahu wa jallat azmatahu wa la
ilaha ghairuh.

The Equitable (GHM)
The Gatherer (GHM)
The Self-Sufficient (GHM)
The Enricher (GHM)
The Giver (GHM)
The Withholder (GHM)
The Causer of Loss (GHM)
The Favorer (GHM)
The Light (GHM)
The Guide (GHM)
The Originator (GHM)
The Everlasting (GHM)
The Inheritor (GHM)
The Guide to the Right Path (GHM)
The Most Patient. (GHM)

Great is His Majesty and His Greatness
has become manifest, and there is no god
but He.

The Names of Prophet Muhammad

Allahumma salli wa sallim wa barik ala manismuhu Sayyidina Muhammad, sallallahu alayhi wa sallim

O Allah, praise, sanctify and grant peace to one named Muhammad (the Praised), may the peace and blessings of Allah be upon him.

Allahumma salli wa sallim wa barik ala manismuhu Sayyidina Ahmad, sallallahu alayhi wa sallim

O Allah, praise, sanctify and grant peace to one named Ahmad (the Most Praised), may the peace and blessings of Allah be upon him.

Allahumma salli wa sallim wa barik ala manismuhu Sayyidina Hamid, sallallahu alayhi wa sallim

O Allah, praise, sanctify and grant peace to one named Hamid (the Praiser), may the peace and blessings of Allah be upon him.

Allahumma salli wa sallim wa barik ala manismuhu Sayyidina Mahmud, sallallahu alayhi wa sallim

O Allah, praise, sanctify and grant peace to one named Mahmud (the Most Highly Praised), may the peace and blessings of Allah be upon him.

Allahumma salli wa sallim wa barik ala manismuhu Sayyidina Ahyad, sallallahu alayhi wa sallim

O Allah, praise, sanctify and grant peace to one named Ahyad (the name of the Prophet mentioned in the Torah), may the peace and blessings of Allah be upon him.

Allahumma salli wa sallim wa barik ala manismuhu Sayyidina Wahid, sallallahu alayhi wa sallim

O Allah, praise, sanctify and grant peace to one named Wahid (Unique), may the peace and blessings of Allah be upon him.

Allahumma salli wa sallim wa barik ala manismuhu Sayyidina Mah, sallallahu alayhi wa sallim

O Allah, praise, sanctify and grant peace to one named Mah (Effacer), may the peace and blessings of Allah be upon him.

Sayyidina Hashir (sws)

The Gatherer (pbuh)

Sayyidina Aqib (sws)

The Last in Succession (pbuh)

Sayyidina Taha (sws)

TaHa (a chapter in the Holy Koran) (pbuh)

Sayyidina Yasin (sws)

YaSeen (a chapter in the Holy Koran) (pbuh)

Sayyidina Tahir (sws)

The Pure (pbuh)

Sayyidina Mutahhar (sws)

The Purifier (pbuh)

Sayyidina Tayyib (sws)

The Good (pbuh)

Sayyidina Sayyid (sws)

The Master (pbuh)

Sayyidina Rasul (sws)

The Messenger (pbuh)

Sayyidina Nabi (sws)

The Prophet (pbuh)

Sayyidina Rasulur Rahmah (sws)

The Messenger of Mercy (pbuh)

Sayyidina Qayyim (sws)

The Straight (pbuh)

Sayyidina Jami' (sws)

The Collector (pbuh)

Sayyidina Muqtaf (sws)	The Selected (pbuh)
Sayyidina Rasulul Malahim (sws)	The Messenger of Fierce Battles (pbuh)
Sayyidina Rasulur Rahah (sws)	The Messenger of Rest (pbuh)
Sayyidina Kamil (sws)	The Perfect (pbuh)
Sayyidina Iklil (sws)	The Crown (pbuh)
Sayyidina Muddassir (sws)	The Covered (pbuh)
Sayyidina Muzzammil (sws)	The One Who is Wrapped (pbuh)
Sayyidina Abdullah (sws)	The Worshipper of Allah (pbuh)
Sayyidina Habibullah (sws)	The Beloved of Allah (pbuh)
Sayyidina Safiyullah (sws)	The Intimate of Allah (pbuh)
Sayyidina Najiyullah (sws)	The Confidant of Allah (pbuh)
Sayyidina Kalimullah (sws)	The Speaker of Allah (pbuh)
Sayyidina Khatamul Anbiya (sws)	The Seal of the Prophets (pbuh)
Sayyidina Khatamur Rusul (sws)	The Seal of the Messengers (pbuh)
Sayyidina Muhyin (sws)	The Reviver (pbuh)
Sayyidina Munajjin (sws)	The Rescuer (pbuh)
Sayyidina Muzakkir (sws)	The Reminder (pbuh)
Sayyidina Nasirn (sws)	The Helper (pbuh)
Sayyidina Mansur (sws)	The Victorious (pbuh)
Sayyidina Nabiyur Rahma (sws)	The Prophet of Mercy (pbuh)
Sayyidina Nabiyit Tawbah (sws)	The Prophet of Repentance (pbuh)
Sayyidina Harisun Alaykum (sws)	Watchful Over You (pbuh)
Sayyidina Malumun (sws)	The Known (pbuh)
Sayyidina Shahir (sws)	The Famous (pbuh)
Sayyidina Shahid (sws)	The Witness (pbuh)
Sayyidina Shahid (sws)	Witnesser (pbuh)
Sayyidina Mashud (sws)	The Attested (pbuh)
Sayyidina Bashir (sws)	The News-Bringer (pbuh)
Sayyidina Mubashir (sws)	The Spreader of Good News (pbuh)
Sayyidina Nazir (sws)	The Warner (pbuh)
Sayyidina Munzir (sws)	The Admonisher (pbuh)
Sayyidina Nur (sws)	The Light (pbuh)
Sayyidina Siraj (sws)	The Lamp (pbuh)
Sayyidina Musbah (sws)	The Lantern (pbuh)
Sayyidina Hudan (sws)	The Guidance (pbuh)
Sayyidina Mahdi (sws)	The Rightly Guided (pbuh)
Sayyidina Munir (sws)	The Illumined (pbuh)
Sayyidina Da'in (sws)	The Caller (pbuh)
Sayyidina Hafi (sws)	The Welcoming (pbuh)
Sayyidina Afu (sws)	The Overlooker of Sins (pbuh)
Sayyidina Wali (sws)	The Friend (pbuh)
Sayyidina Hakk (sws)	The Truth (pbuh)
Sayyidina Qawi (sws)	The Powerful (pbuh)
Sayyidina Amin (sws)	The Trustworthy (pbuh)
Sayyidina Ma'man (sws)	The Trusted (pbuh)
Sayyidina Karim (sws)	The Noble (pbuh)

Sayyidina Mukarram (sws)	The Honored (pbuh)
Sayyidina Makin (sws)	The Firm (pbuh)
Sayyidina Matin (sws)	The Stable (pbuh)
Sayyidina Mubin (sws)	The Evident (pbuh)
Sayyidina Mu'ammil (sws)	The Hoped For (pbuh)
Sayyidina Wasulun (sws)	The Connection (pbuh)
Sayyidina Zu kuwatin (sws)	The Possessor of Power (pbuh)
Sayyidina Zu Hurmat (sws)	The Possessor of Honor (pbuh)
Sayyidina Zu Makanat (sws)	The Possessor of Firmness (pbuh)
Sayyidina Zu Izz (sws)	The Possessor of Might (pbuh)
Sayyidina Zu Fadl (sws)	The Possessor of Grace (pbuh)
Sayyidina Muta (sws)	The Obeyed (pbuh)
Sayyidina Muti (sws)	The Obedient (pbuh)
Sayyidina Qadamu Sidq (sws)	The Foot of Sincerity (pbuh)
Sayyidina Rahmat (sws)	Mercy (pbuh)
Sayyidina Bushra (sws)	The Good News (pbuh)
Sayyidina Gaws (sws)	The Redeemer (pbuh)
Sayyidina Gays (sws)	Succour (pbuh)
Sayyidina Giyasun (sws)	Help (pbuh)
Sayyidina Ni'matullahi (sws)	The Blessings of Allah (pbuh)
Sayyidina Hadiyatullah (sws)	The Gift of Allah (pbuh)
Sayyidina Urwatun Wuska (sws)	The Trusty Handold (pbuh)
Sayyidina Siratullah (sws)	The Path of Allah (pbuh)
Sayyidina Siratun Mustakim (sws)	The Straight Path (pbuh)
Sayyidina Zikrullah (sws)	Remembrance of Allah (pbuh)
Sayyidina Sayfullah (sws)	The Sword of Allah (pbuh)
Sayyidina Hizbullah (sws)	The Party of Allah (pbuh)
Sayyidina An Najmus Saqib (sws)	The Piercing Star (pbuh)
Sayyidina Mustafa (sws)	The Chosen (pbuh)
Sayyidina Mujtaba (sws)	The Select (pbuh)
Sayyidina Muntak (sws)	The Eloquent (pbuh)
Sayyidina Ummi (sws)	The Unlettered (pbuh)
Sayyidina Muhtar (sws)	The Chosen (pbuh)
Sayyidina Ajir (sws)	The Worker of Allah (pbuh)
Sayyidina Jabbar (sws)	The Compelling (pbuh)
Sayyidina Abul Qasim (sws)	Father of Qasim (pbuh)
Sayyidina Abut Tahiri (sws)	Father of the Pure (pbuh)
Sayyidina Abut Tayyibi (sws)	The Good Father (pbuh)
Sayyidina Abu Ibrahim (sws)	Father of Abraham (pbuh)
Sayyidina Mushaffa (sws)	The One Whose Intercession is Accepted (pbuh)
Sayyidina Shafi (sws)	The Interceder (pbuh)
Sayyidina Salih (sws)	The Righteous (pbuh)
Sayyidina Muslih (sws)	The Conciliator (pbuh)
Sayyidina Muhaymin (sws)	The Guardian (pbuh)
Sayyidina Sadiq (sws)	The Sincere (pbuh)
Sayyidina Musaddiq (sws)	The Confirmer (pbuh)

Sayyidina Sidq (sws)	The Sincerity (pbuh)
Sayyidina Sayyidul Mursalin (sws)	The Master of the Messengers (pbuh)
Sayyidina Imamul Muttaqin (sws)	The Leader of Those Who Fear Allah (pbuh)
Sayyidina Qa'adil Girrul Muhajjalin (sws)	The Guide of Those Who Shine Brightly (pbuh)
Sayyidina Al-Muhajjilin (sws)	The Brightly Shining (pbuh)
Sayyidina Khalilur Rahman (sws)	The Friend of the Merciful (pbuh)
Sayyidina Barr (sws)	The Pious (pbuh)
Sayyidina Mabarr (sws)	The Venerated (pbuh)
Sayyidina Wajih (sws)	The Eminent (pbuh)
Sayyidina Nasih (sws)	The Advisor (pbuh)
Sayyidina Nasih (sws)	The Counsellor (pbuh)
Sayyidina Waqil (sws)	The Advocate (pbuh)
Sayyidina Mutawakkil (sws)	The Reliant on Allah (pbuh)
Sayyidina Kafil (sws)	The Guarantor (pbuh)
Sayyidina Shafiq (sws)	The Tender
Sayyidina Muqimus Sunnat (sws)	The Establisher of the Prophetic Way (pbuh)
Sayyidina Muqaddas (sws)	The Sacred (pbuh)
Sayyidina Ruhul Quds (sws)	The Holy Spirit (pbuh)
Sayyidina Ruhul Hakku (sws)	The Spirit of Truth (pbuh)
Sayyidina Ruhul Qisti (sws)	The Spirit of Justice (pbuh)
Sayyidina Kafin (sws)	The Qualified (pbuh)
Sayyidina Muktafi (sws)	The Broad-Shouldered (pbuh)
Sayyidina Balig (sws)	The Proclaimer (pbuh)
Sayyidina Muballig (sws)	The Informer (pbuh)
Sayyidina Shafi (sws)	The Healer (pbuh)
Sayyidina Wasil (sws)	The Inseparable Friend (pbuh)
Sayyidina Mawsul (sws)	The Bonded to Allah (pbuh)
Sayyidina Sabiq (sws)	The Foremost (pbuh)
Sayyidina Sa'iq (sws)	The Driver (pbuh)
Sayyidina Had (sws)	The Guide (pbuh)
Sayyidina Muhdi (sws)	The Guided (pbuh)
Sayyidina Muqaddam (sws)	The Overseer (pbuh)
Sayyidina Aziz (sws)	The Mighty (pbuh)
Sayyidina Fadil (sws)	The Outstanding (pbuh)
Sayyidina Mufaddal (sws)	The Favored (pbuh)
Sayyidina Fatih (sws)	The Opener (pbuh)
Sayyidina Miftah (sws)	The Key (pbuh)
Sayyidina Miftahur Rahmati (sws)	The Key of Mercy (pbuh)
Sayyidina Miftahul Jannat (sws)	The Key to the Garden (pbuh)
Sayyidina Alamul Iman (sws)	The Flag of the Belief (pbuh)
Sayyidina Alamul Yakin (sws)	The Flag of Certainty (pbuh)
Sayyidina Dalilul Hayrat (sws)	Guide to Good Things (pbuh)
Sayyidina Musahihul Hasanat (sws)	The Verifier of Good Deeds (pbuh)
Sayyidina Mukilul Asarat (sws)	The Forewarner of Falsehood (pbuh)
Sayyidina Sufuhun Anizzallat (sws)	The Pardoner of Oppression (pbuh)
Sayyidina Sahilus Shafa'at (sws)	The Possessor of Intercession (pbuh)
Sayyidina Sahibul Maqam (sws)	The Possessor of the Honored Station (pbuh)

Sayyidina Sahibul Qadam (sws)	Owner of the Footprint (pbuh)
Sayyidina Mahsusun Bilizzi (sws)	Distinguished with Might (pbuh)
Sayyidina Mahsusun Bilmajid (sws)	Distinguished with Glory (pbuh)
Sayyidina Mahsusun Bisharaf (sws)	Distinguished with Nobility (pbuh)
Sayyidina Sahibul Wasilat (sws)	The Possessor of the Nearest Station (pbuh)
Sayyidina Sahibus Sayf (sws)	The Owner of the Sword (pbuh)
Sayyidina Sahibul Fazila'i (sws)	The Possessor of Pre-Eminence (pbuh)
Sayyidina Sahibul Izar (sws)	The Owner of the Cloth (pbuh)
Sayyidina Sahibul Hujjat (sws)	The Possessor of Proof (pbuh)
Sayyidina Sahibus Sultan (sws)	The Possessor of Authority (pbuh)
Sayyidina Sahibur Rida (sws)	The Owner of the Robe (pbuh)
Sayyidina Sahibud Darajatir Rafi'ati (sws)	The Possessor of the Exalted Rank (pbuh)
Sayyidina Sahibu't Taji (sws)	The Possessor of the Crown (pbuh)
Sayyidina Sahibul Migfari (sws)	The Possessor of Forgiveness (pbuh)
Sayyidina Sahibul Liwa'i (sws)	The Possessor of the Flag (pbuh)
Sayyidina Sahibul Mi'raji (sws)	The Master who Ascended in the Night Journey (pbuh)
Sayyidina Sahibul Qadibi (sws)	The Possessor of the Staff (pbuh)
Sayyidina Sahibul Buraq (sws)	The Owner of Buraq (pbuh)
Sayyidina Sahibul Khatam (sws)	The Owner of the Ring (pbuh)
Sayyidina Sahibul Alamat (sws)	The Owner of the Sign (pbuh)
Sayyidina Sahibul Burhan (sws)	The Possessor of the Evidence (pbuh)
Sayyidina Sahibul Bayan (sws)	The Possessor of Evident Proofs (pbuh)
Sayyidina Fasihul Lisan (sws)	The Eloquent Tongue (pbuh)
Sayyidina Mutahharul Janan (sws)	The Purifier the Soul (pbuh)
Sayyidina Rauf (sws)	The Kind (pbuh)
Sayyidina Rahim (sws)	The Merciful (pbuh)
Sayyidina Uzunul Khayr (sws)	The Good Listener (pbuh)
Sayyidina Sahihul Islam (sws)	The Completer of Islam (pbuh)
Sayyidina Sayyidul Kawnayn (sws)	The Master of the Two Universes (pbuh)
Sayyidina Aynun Na'im (sws)	The Spring of Bliss (pbuh)
Sayyidina Aynul Girr (sws)	The Spring of Beauty (pbuh)
Sayyidina Sa'dullah (sws)	The Joy of Allah (pbuh)
Sayyidina Sa'dul Khalq (sws)	The Joy of the Creator (pbuh)
Sayyidina Khatibul Umam (sws)	The Preacher to Nations (pbuh)
Sayyidina Alamul Huda (sws)	The Flag of Guidance (pbuh)
Sayyidina Kashiful Kurab (sws)	The Remover of Worries (pbuh)
Sayyidina Rafi'ur Rutab (sws)	The Raiser of Ranks (pbuh)
Sayyidina Izzul Arab (sws)	The Might of the Arabs (pbuh)
Sayyidina Sahibul Faraj, sallallahu alayhi wa ala alihi	The Possessor of Happiness, peace be upon him and his family

Allahumma yarabbi bijahi nabiyyikal
Mustafa (s.w.s.) Wa rasulokal Murtaza
(s.w.s.) Tahir qulubana min kulli wasfin
yuba'iduna an mushahadatika wa
muhabatika wa umitna ala sunnatihi wal
jama'ati wash shawqi ila liga'ika ya zal
jalali wal ikram wa sallallahu ala
sayyidina wa maulana Muhammadin wa
ala alihi wa sahabihi wasallim taslima

O Allah, O Lord, for the honor of Your
Prophet, the Chosen (Al-Mustafa), and Your
Messenger, the Pleased (Al-Murtada), purify
our hearts from every characteristic which
keeps us away from Your Presence and Your
Love, and let us die following his way and in
his congregation, longing to meet You, O
Owner of Majesty and Nobility, and the
blessings and abundant peace of Allah be
upon Muhammad, his family and his
companions.

DELAIL-I HAYRAT

First Hisb (Monday begins here)

Bismillahir Rahman ir-Rahim

In the Name of Allah, the Merciful, the
Most Merciful

Sallallahu ala sayyidina wa maulana
Muhammadin wa ala alihi wa sahabihi wa
sallim

May the peace and blessings of Allah be
upon our master Muhammad and upon
his family and companions.

Allahumma salli ala Muhammadin wa
azwajihi wa zuriyatihi kama salayta ala
Ibrahima wa barik ala Muhammadin wa
azwajihi wa zurriyatihi kama barakta ala
ali Ibrahima innaka hamidun majid.

O Allah praise Muhammad, his wives
and his descendants just as You praised
Abraham and sanctify Muhammad his
wives and descendants just as You
sanctified the family of Abraham for
You are the Praiseworthy, the Mighty.

Allahumma salli ala Muhammadin wa
ala alihi kama salayta ala Ibrahima wa
barik ala Muhammadin wa ala ali
Muhammadin kama barakta ala ali
Ibrahima fil alamina innaka hamidun
majidun

O Allah praise Muhammad and his
family just as You praised Abraham and
sanctify Muhammad and the family of
Muhammad just as You sanctified the
family of Abraham in all the worlds for
You are the Praiseworthy, the Mighty.

Allahumma salli ala Muhammadin wa
ali Muhammadin kama salayta ala
Ibrahima wa barik ala Muhammadin wa
ali Muhammadin kama barakta ala
Ibrahima innaka hamidun majidun

O Allah praise Muhammad and the
family of Muhammad just as You
praised Abraham and sanctify
Muhammad and the family of
Muhammad just as You sanctified
Abraham for You are the Praiseworthy,
the Mighty.

Allahumma salli ala Muhammadin wa
ali Muhammadin kama salayta ala
Ibrahima wa barik ala Muhammadin wa
ali Muhammadin kama barakta ala
Ibrahima innaka hamidun majidun

O Allah praise Muhammad and the
family of Muhammad just as You
praised Abraham and sanctify
Muhammad and the family of
Muhammad just as You sanctified
Abraham in all the worlds for You are
the Praiseworthy, the Mighty.

Allahumma salli ala Muhammadin
nabiyyil ummiyyi wa ala ali
Muhammadin

O Allah praise Muhammad, the
unlettered prophet, and the family of
Muhammad.

Allahumma salli ala Muhammadin
abdika wa rasulika

Allahumma salli ala Muhammadin wa
ala ali Muhammadin kama salayta ala
Ibrahima wa ala ali Ibrahima innaka
hamidun majidun. Allahumma barik ala
Muhammadin wa ala ali Muhammadin
kama barakta ala Ibrahima wa ala ali
Ibrahima innaka hamidun majidun.
Allahumma wa taraham ala
Muhammadin wa ala ali Muhammadin
kama tarahamta ala Ibrahima wa ala ali
Ibrahima innaka hamidun majidun.
Allahumma wa tahannan ala
Muhammadin wa ala ali Muhammadin
kama tahannanta ala Ibrahima wa ala ali
Ibrahima innaka hamidun majidun.
Allahumma wa sallim ala Muhammadin
wa ala ali Muhammadin kama sallayta
ala Ibrahima wa ala ali Ibrahima innaka
hamidun majidun.

Allahumma salli ala Muhammadin wa
ala ali Muhammadin warham
Muhammadin wa ali Muhammadin wa
barik ala Muhammadin wa ala ali
Muhammadin kama salayta wa rahimta
wa barakta ala Ibrahima wa ala ali
Ibrahima fil alamina innaka hamidun
majidun

Allahumma salli ala Muhammadin
nabiyi wa azwajihii ummahatil
mu'minina wa zurriyatihii wa ahli baytihi
kama salayta ala Ibrahima innaka
hamidun majidun

O Allah praise Muhammad, Your
worshipper, Your messenger.

O Allah praise Muhammad and the
family of Muhammad just as You
praised Abraham and the family of
Abraham for You are the Praiseworthy,
the Mighty. O Allah sanctify
Muhammad and the family of
Muhammad just as You sanctified
Abraham and the family of Abraham for
You are the Praiseworthy, the Mighty. O
Allah be merciful to Muhammad and the
family of Muhammad just as You were
merciful to Abraham and the family of
Abraham for You are the Praiseworthy,
the Mighty. O Allah be kind to
Muhammad and the family of
Muhammad just as You were kind to
Abraham and the family of Abraham for
You are the Praiseworthy, the Mighty.
O Allah grant peace to Muhammad and
the family of Muhammad just as You
granted peace to Abraham and the
family of Abraham for You are the
Praiseworthy, the Mighty.

O Allah praise Muhammad and the
family of Muhammad, and be merciful
to Muhammad and the family of
Muhammad, and sanctify Muhammad
and the family of Muhammad just as
You praised, and were merciful to and
sanctified Abraham and the family of
Abraham in all the worlds for You are
the Praiseworthy, the Mighty.

O Allah praise Muhammad the prophet,
and his wives the Mothers of the
Believers and his descendants and the
people of his house just as You blessed
Abraham for You are the Praiseworthy,
the Mighty.

Allahumma barik ala Muhammadin wa
ala ali Muhammadin kama barakta ala
Ibrahima innaka hamidun majidun

Allahumma dahiyal madhuwwati
wa barial masbukati wa jabbaral qulubi
ala fitratiha shaqiyiha wa saidi ha'j'al
sharaifa salawatika wa nawamiya
barakatika wa ra'fata tahanunika ala
Muhammadin abdika wa rasulikal fatihi
lima ugliqa wal khatimi lima sabaqa
wal mu'linil hakka bilhakk waddami'i
lijayshatil abatili. Kama hummila
faztala'a biamrika bito'atik mustawfizan
fi marzotik wayyan li wahyik hafizan li
ahdika maziyan ala nafazi amrika hatta
awra qabasan li qabisin alawllahi tasilu
biahlihi asbabahu bihi hudiyatil qulubu
ba'da hawzatil fitani wal ithmi wa
abhaja mudihatil a'lami, wa nayratu
ahkami wa muniratil islami fahuwa
aminukal mamunu wa khaziun ilmikal
makhzuni wa Shahiduka yawmiddini wa
baythuka ni'matan wa rasuluka bil hakk
rahmahtan. Allahummafsa lahu fi adnika
wa ajzihi muzafatil khayri min fazlika
muhannatin lahu gayra mukaddaratin
min fawzi thawabikal mahluli jazili
ataykal ma'luli. Allahumma a'li ala
binayn nasi binahu wa aqrim mathwahu
ladayka wa nuzulahu wa atmim lahu
Nurahu wa ajzihi minibtithika lahu
maqbulas shahadati wa mardial maqalati
za mantiqin adlin wa khotatin faslin wa
burhanin azimin.

O Allah praise Muhammad and the
family of Muhammad just as You
praised Abraham for You are the
Praiseworthy, the Mighty.

O Allah, the Leveler of the Plains, the
Maker of the Firmament, and the Molder
of the Heart into the good and bad, grant
Your noblest blessings, most fruitful
favors and most loving kindness to
Muhammad, Your worshipper and Your
messenger, the opener of that which was
locked and the seal of that which has
gone before, the announcer of truth with
truth, and the refuter of the forces of
falsehood. He took upon himself, in
obedience to You, the responsibility of
Your order, earnestly seeking in haste
Your Pleasure, heeding Your Revelation,
keeping Your Promise, carrying out and
executing your Command so that by
kindling a burning brand for the seeker,
his family gain access through him to the
blessings of Allah. Hearts were guided
through him after having entered into
discord and sin, and he gladdened with
evident signs, with enlightening laws
and illuminating Islam. And he is Your
trusted, and safe custodian of Your
secret knowledge, Your witness on the
Day of Judgement and Your envoy, a
favor for us and Your messenger, in
truth, a mercy for us. O Allah raise that
which he built over all that mankind has
built and ennoble his place and his
sojourn with You, and complete for him
his light and reward him with Your
approval so that his testimony is accepted
and his word is pleasing to You, making him
the one whose utterance is just, and whose
course is distinct and whose argument is
Mighty. O Allah, widen for him his place in
Your Eden and reward him doubly with the
goodness of Your Favor granting him
untarnished felicitations from the victory of
Your Reward, which is plentiful and fitting,
and from Your Exalted Gift.

Innallaha wa malaykatahu yusalluna alanabiyi. Ya ayyuhallazina amanu sallu alayhi wa sallimu tasliman. Labbay-kallahumma Rabbi wa sa'dayka salawatullahi barir rahimi. Wal malaykatil mukarrabina wan nabiiyyina wasiddiqina washuhaday wasalihin. Wama sabbaha laka min shayin ya Rabbal alamina. Ala sayyidina Muhammad ibni Abdullahi hatamin nabiiyyina. Wa sayyidil Mursalina wa imamil muttaqina wa rasuli Rabbil alaminas shahidil bashiday ilayka biiznikas sirajil muniri alayhi salamu.

Allahumma aj'al salawatika wa barakatika wa rahmatika ala sayyidil mursalina wa imamil muttaqina wa hatamin nabiiyyina Muhammadin ahdika wa rasulika imamil khayri wa qa'aidil khayri wa rasulir rahmati. Allahummab'ashu maqaman mahmudan yagbituhu fihil awwaluna wal akhiruna. Allahumma salli ala Muhammadin wa ala ali Muhammadin kama salayta ala Ibrahiminnaka hamidun majidun. Allahumma barik ala Muhammadin wa ala ali Muhammadin kama barakta ala Ibrahiminnaka hamidun majidun

“Allah and His Angels praise and venerate the Prophet. Believers, praise and venerate him and pronounce peace upon him in abundance.” (33:56) I am here, O Allah, my Lord at Your service and at Your command. The blessings of Allah, the Good, the Merciful, and of His closest angels, and of the prophets and the sincere, and of the martyrs and the good, and whatever else exists that exalts You. O Lord of the Worlds. You are for Muhammad, son of Abdullah, the seal of the prophets and master of the messengers, the leader of the pious and the messenger of the Lord of the Worlds, the witness, the bringer of good tidings, the caller to You by Your permission, the lamp, the Illumined, on him may there be peace.

O Allah, grant Your blessings, favors, and mercy upon the master of the messengers and the leader of the pious and seal of the prophets, Muhammad, Your worshipper and Your messenger, the pioneer of goodness and guide to goodness, the messenger of mercy. O Allah, raise him to the most praised station, the envy of those who came first and those who came last. O Allah, praise Muhammad and the family of Muhammad just as You praised Abraham, for You are the Praiseworthy, the Mighty. O Allah, sanctify Muhammad and the family of Muhammad just as You sanctified Abraham, for You are the Praiseworthy, the Mighty.

Allahumma salli ala Muhammadin wa ala alihi wa ashabihi wa awladihi wa azwajih wa zurriyyatihi wa ahli baytihi wa asharihi wa ansarihi wa ashyayhi wa muhibbihi wa ummatihi wa alayna ma'ahum ajma'ina ya arhamar rahimina

Allahumma salli ala Muhammadin adada man salla alayhi wa salli ala Muhammadin adada man lam yusalli alayhi wa salli ala Muhammadin kama amartana bisalati alayhi wa salli alayhi kama yuhibbu an yusallu alayhi.

Allahumma salli ala Muhammadin kama amartana an nusalliya alayhi.
Allahumma salli ala Muhammadin wa ala ali Muhammadin kama huwa ahluhu. Salli ala Muhammadin kama tuhibbu wa tardahu lahu.

Allahumma ya rabba Muhammadin wa ali Muhammadin salli ala Muhammadin wa ali Muhammadin wa a'la Muhammadinid darajata wal wasilata fil jannati. Allahumma ya rabba Muhammadin wa ali Muhammadin sallallahu alayhi wa sallama ma huwa ahluhu.

Allahumma salli ala ali Muhammadin wa ala ahli baytihi.

O Allah, praise 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.

O Allah, praise Muhammad as many times as those who have asked for blessings upon him and praise Muhammad as many times as those who have not asked for blessings upon him, and praise him as we have been ordered to praise him and praise him just as You willed him to be praised.

O Allah praise Muhammad as we have been ordered to ask for praises upon him. O Allah praise Muhammad and the family of Muhammad as he deserves. O Allah praise Muhammad and the family of Muhammad as is Your will and just as You are pleased with him.

O Allah, O Lord of Muhammad and the family of Muhammad, praise Muhammad and the family of Muhammad, and grant to Muhammad the rank of the nearest station in the Garden. O Allah, O Lord of Muhammad and the family of Muhammad, reward Muhammad, may Allah praise him and give him peace, just as he is deserving.

O Allah praise the family of Muhammad and the people of his house.

Allahumma salli ala Muhammadin wa ala ali Muhammadin hatta la yabqa minasalati shay'un. Warham Muhammadin wa ali Muhammadin hatta yabqa minarahmati shay'un. Wa barik ala Muhammadin wa ala ali Muhammadin hatta la yabqa minal barakati shay'un. Wa sallim ala Muhammadin hatta la yabqa minasalami shay'un.

Allahumma salli ala Muhammadin fil awwalina. Wa salli ala Muhammadin fil akhirina. Wa salli ala Muhammadin finnabiyyina. Wa salli ala Muhammadin fil mursalina. Wa salli ala Muhammadin fil malayl a'la yawmiddini. Allahumma a'ti Muhammadinil wasilata wal fazilata washarafa wadarajatal kabirata. Allahumma inni amantu bi Muhammadin wa lam arahu fala tahrinni fil jinani ru'yatahu war zuqni subatahu wa tawaffani ala millatihi wa wasqini min hawdihi masraban wa rawiyyan saygan hanian la nazmaw ba'dahu abadan innaka ala kulli shay'in qadirun. Allahumma ablig ruha Muhammadin minni tahiyatan wa salaman. Allahumma wa kama amantu bihi wa lam arahu fala tahrinni fil jinani ru'yatahu.

Allahumma taqabbal shafa'ata Muhammadinil kubra warfa darajatahul ulya wa atihi su'lahu fil akhirati wal ula kama atayta Ibrahim wa Musa.

O Allah praise Muhammad and the family of Muhammad until not one single drop of praise remains. O Allah have mercy on Muhammad and the family of Muhammad until not one single drop of mercy remains. O Allah bless Muhammad and the family of Muhammad until not one single drop of blessing remains. O Allah grant peace to Muhammad and the family of Muhammad until not one single drop of peace remains.

O Allah praise Muhammad among the First. O Allah praise Muhammad among the Last. O Allah praise Muhammad among the prophets. O Allah praise Muhammad among the messengers. O Allah praise Muhammad in the heavenly assembly until the Day of Reckoning. O Allah grant Muhammad the position of the nearest station, the pre-eminence and the noblest and the greatest rank. O Allah I have believed in Muhammad and I have not seen him, so do not deprive my heart of a vision of him and provide me with his companionship. Let me die upon his way, and lead me to drink from his pool plentifully, blissfully, heartily, the drink after which I will never thirst. You are the Power of all things. O Allah send to the soul of Muhammad my greetings and my salutations. O Allah just as I have believed in Muhammad without seeing him, so do not deprive my heart of a vision of him.

O Allah accept the great intercession of Muhammad, exalt his rank and give him that which asks for in the Hereafter and in this present life, just as You gave to Abraham and Moses.

Allahumma salli ala Muhammadin wa ala ali Muhammadin kama salayta ala Ibrahim wa ala ali Ibrahim wa barik ala Muhammadin wa ala ali Muhammadin kama barakta ala Ibrahim wa ala ali Ibrahim innaka hamidun majidun.

Allahumma salli wa sallim wa barik ala sayyidina Muhammadin nabiiyyika wa rasulika wa Ibrahim khalilika wa safiiyyika wa Musa kalimika wa najiiyyika wa Isa ruhika wa kalimatik wa ala jami'i malaykatika wa rusulika wa anbiya'ika wa khiyaratika min khalqika wa asfiya'ik wa khassatik wa awliya'ika min ahli ardika wa sama'ika wa sallallahu ala Muhammadin adada khalqihi wa riza'a nafsiki wa zinata arshihi wa midada kalimatihi wa kama huwa ahluhu wa kullama zakarahuz zakiruna wa gafala an zikrihil gafiluina wa ala ahli baytihi wa itatihit tahirina wa sallimi tasliman

O Allah praise Muhammad and the family of Muhammad just as You praised Abraham and the family of Abraham and bless Muhammad and the family of Muhammad just as You blessed Abraham and the family of Abraham, for You are the Praiseworthy, the Mighty.

O Allah, praise, grant peace to, and bless our master Muhammad, Your prophet and Your messenger, and also Abraham, Your friend and the pure in faith, and our master Moses, Your interlocutor and intimate, and also our master Jesus, Your spirit and word, all the angels, Messengers and Prophets, the righteous of Your creation, the pure, the elected, and Your friends from the nations of Your earth and Your heaven. And may the blessings of Allah be upon Muhammad in all of His creation, to the fullness of His pleasure in the decoration of the Throne, in the ink of His Words, to the measure that he deserves. And whenever those who remember him ask and whenever those who neglect to remember him, neglect, and may these blessings be also for the people of his house and his pure, perfumed descendants, on whom may there be peace in abundance.

Allahumma salli ala Muhammadin wa ala azwajihī wa zuriyatihī wa ala jami‘in nabīyyina wal mursalina. Wal malaykati wal muqarrabina wa jami‘i ibadillahis salihina. Adada ma amtaratis-sama‘u munzu baynataha wa salli ala Muhammadin adada ma anbatatil ardi munzu dahawtaha. Wa salli ala Muhammadin adadan nujumi fissama‘i fa innaka ahsaytaha. Wa salli ala Muhammadin adada ma tanfasatil arwahu munzu khalaqtaha. Wa salli ala Muhammadin adada ma khalaqta wa ma takhluqu wa ma ahata bihi ilmuka wa ad‘afa zalika. Allahumma salli alayhim adada khalqika wa riza‘a nafsika wa zinata arshika wa midada kalimatika wa mablaga ilmika wa ayatika. Allahumma salli alayhim salatan tafuqu wa tafdule salatal musallina alayhim minal khalqi ajma‘ina kafadlika ala jami‘i khalqika. Allahumma salli alayhim salatan da‘imatan mustamirratad dawami ala marril layali wal ayyami muttasilatad dawami lanqida‘a laha walansirama ala marrilliyali wal ayyami adada kulli wabilin wa tallin.

O Allah, praise Muhammad, and his wives and children, and all the prophets and messengers, and closest angels, and all the righteous worshippers of Allah, in all the rain the sky has ever rained since it was formed, and praise Muhammad in everything the earth has produced since it was spread out. And praise Muhammad as many times as there are stars in the sky and You alone are their Counter, And praise Muhammad in every breath of every soul from the moment You created them. And praise Muhammad in everything You have already created and in what You will create, and in whatever is encompassed by Your Knowledge, and then double all of that. O Allah, praise them in all of Your Creation and as much as it pleases You, in the decoration of Your Throne, in the ink Your Words and to the fullness of Your knowledge and signs. O Allah, praise them, with excellent and more gracious blessings, with blessings equal to all requests for blessings ever uttered by the entire creation just as, in like measure, the whole of creation enjoys Your Favor. O Allah, praise them, with eternal and permanent blessings, for as long as the duration of all future nights and days, never-ending and perpetual, with blessings equal to the duration of all the days and nights which have already passed with blessings as copious as the rain contained in every downpour, and in every shower that has ever fallen.

Allahumma salli ala Muhammadin
Nabiyyika wa Ibrahim Khalilika wa ala
jami'i anbiya'ika wa asfiya'ika min ahli
ardika wa sama'ik adada khalqika wa
riza'a nafsika wa zinata arshika wa
midada kalimatika wa muntaha ilmika
wa zinata jami'i makhluqatika salatan
mukarratan abadan adada ma ahsa
ilmuka wa mila ma ahsa ilmuka wa
ad'afa ma ahsa ilmuka salatan tazidu wa
tafuqu wa tafdule salatal musallina
alayhim minal khalqi ajma'ina kafadlika
ala jami'il khalqika.

O Allah praise Muhammad, Your
prophet, and Abraham, Your friend, and
all the prophets, and pure people of Your
earth and Your heaven, in all of Your
creation and as it pleases You, in the
decoration of Your Throne, in the ink of
Your Words, to the fullness of Your
knowledge and adornment of Your
created beings, with blessings repeated
eternally to the fullness of Your
knowledge, and to the depth of Your
Knowledge and then double this with
blessings abundant and excellent and
gracious, blessings equal to all the
requests for blessings ever uttered by all
of creation just, as in like measure, the
whole of creation enjoys Your Favor.

(Tuesday begins here)

Allahummaj'alni mimman lazima
millata nabiyyika Muhammadin
sallallahu alayhi wa sallama. Wa azzama
hurmatahu. Wa azza kalimatahu. Wa
hafiza ahdahu wa zimmatahu wa nasara
hizbahu wa da'watahu. Wa qassara
tabi'ihhi wa firqatahu. Wa wafa
zumratahu wa lam yukhalifu sabilahu wa
sannatahu. Allahumma inni as'alukal
istimsaka bisunnatihi. Wa a'uzu bika
minal inhirafi amma ja'a bihi.

O Allah grant me to be from among
those who adhere closely to the way of
Your prophet, Muhammad, may the
blessings of Allah always be upon him.
Strengthen his holiness, empower his
words, protect his promise and security,
and give victory to his party and calling.
Increase those who make their pledge to
him and his company, and grant that we
may die in his company and do not allow
us to stray from his path and way. O
Allah, I ask You for loyalty to his way
and seek refuge in You from each
deviation from it.

Allahumma inni as'aluka min khayri ma salaka minhu Muhammadin nabiyyuka wa rasuluka sallallahu alayhi wa sallama. Wa a'uzu bika min sharri masta'azaka minhu Muhammadun nabiyyuka wa rasuluka sallallahu alayhi wa sallama. Allahumma'simni min sharril fitani. Wa afini min jami'il mihani. Wa aslih minni ma zahara wa ma batana. Wa naqqi qalbi minal haqdi wal basadi. Wa la taj'al alayya tiba'atan li ahadin.

Allahumma inni as'alakal ahza biahsani ma ta'lamu. Wattarka lisayi ma ta'lamu. Wa as'alukat takaffula birrizqi. Wazzuhda fil kafafi. Wal makhraja bil bayani min kulli shubuhatin. Wal falaja bissawabi fi kulli hujjatin. Wal adla fil gadabi wa rida'i wa taslima lima yajri bihil qaza'u. Wal iqtisada fil faqri wal gina. Wattawazu'a fil qawli wal fi'li wassidqi fil jiddi wal hazli. Allahumma inna li zunuban fima bayni wa baynaka wa zunuban fima bayni wa bawna khalqika.

Allahumma ma kana laka minha fagfirhu. Wa ma kana minha likhalqika fatahammalhu anni. Wa agnini bi fadlika innaka wasi'ul magfirati. Allahumma nawwir bil ilmi qalbi wasta'mil bita'atika badani. Wa khallis minal fitani sirri. Washgal bil'itibari fiqri. Wa qini sharra wasawisish shaytani. Wa ajirni minhu ya rahmanu. Hatta layaquna lahu alayya sultanun.

O Allah I ask of You the good that Muhammad, Your prophet and Your messenger, asked of You, may Allah grant him peace and praise him, and I seek refuge in You from the evil from which Muhammad, Your prophet and Your messenger, sought refuge, may Allah grant him peace and praise him. O Allah protect me from the evil of discord and absolve me from all trials, and cleanse me from within and without, and purify my heart from hatred and envy, and do not allow anyone to oppress me.

O Allah I ask You for the good that You know, and to let me pass by the evil that You know, and I ask You to provide me with provision, for indifference to being physically satisfied, a clear way out from every uncertainty, a proper stance in every argument, justice in anger and pleasure, peace in whatever fate ordains, providence in thought and wealth, humility in my words and actions, and sincerity in my seriousness and in my jesting. O Allah, indeed there are sins between You and me and there are sins between Your creation and me.

O Allah, what is this for You, so forgive me my sins and whatever arises from them, bear them for me and enrich me with Your Favor, for Your forgiveness is widespread. O Allah, enlighten the knowledge of my heart and render my body obedient to You and purify me from inner discord and occupy me with contemplation. O Merciful One, protect me from the whisperings of satan, and save me from him, until he no longer has any power over me.

(Monday ends here)

Second Hisb

Allahumma inni as aluka min khayri ma ta'lamu. Wa a'uzubika min sharri ma ta'lamu. Wastagfiruka min kulli ma ta'lamu. Innaka ta'lamu wala na'lamu wa anta allamul guyyubi. Allahumma arhamni min zamani haza. Wa ihdaqil fitani wa tatawuli ahlil jur'ati alayya wastid'a fihim iyyaya. Allahummajalni minka fi iyazin mani'in wa hirzin hasinin min jami'i khalqika hatta tuballigani ajali mu'afan.

Allahumma salli ala Muhammadin wa ala ali Muhammadin adada man salla alayhi. Wa salli ala Muhammadin wa ala ali Muhammadin adada man lam yusalli alayhi wa salli ala Muhammadin wa ala ali Muhammadin kama tanbagis salatu alayhi. Wa salli ala Muhammadin wa ala ali Muhammadin kama tajibu salatu alayhi. Wa salli ala Muhammadin wa ala ali Muhammadin kama amarta an yusalla alayhi.

Wa salli ala Muhammadin wa ala ali Muhammadinillazi nuruhu min nuril anwari wa ashraqa bi shu'a'i sirrihil asraru. Allahumma salli ala Muhammadin wa ala ali Muhammadin wa ala ahli baytihil abrari ajma'ina.

O Allah I ask You the good of that which You know and I seek refuge in You from the evil of that which You know. I seek Your forgiveness for everything You know, for You indeed know and we do not know. Indeed You are the Knower of the Unseen. O Allah, have mercy on me in this time from the encirclement of discord, from the oppression of the insolent, and their deficiencies and all such ills. O Allah, give me an unassailable refuge in You, an impenetrable protection with You from all of Your creation until I reach a virtuous end.

O Allah, praise Muhammad and the family of Muhammad as many times as those who have asked for praises upon him. O Allah, praise Muhammad and the family of Muhammad as many times as those who have not asked for praises upon him. And praise Muhammad and the family of Muhammad with as many praises as is fitting for him, and praise Muhammad and the family of Muhammad with as many praises as is his due. And praise Muhammad and the family of Muhammad as You have ordered him to be praised.

And praise Muhammad and the family of Muhammad whose light is from the Light of Lights and who with a ray from His Secrets illuminated all secrets. O Allah, praise Muhammad and the family of Muhammad and all the chosen people of his house.

Allahumma salli ala Muhammadin wa ala alihi bahri anwarika wa ma'dini asrarika wa lisani hujjatika wa arusi mamlakatika wa imami hazratika wa khatimi anbiya'ika salatan tadumu bidawamika wa tabqa bibaqa'ika salatan turdika wa turdihi ya arhamar rahimina.

Allahumma rabbal hilla wal haram. Wa rabbil mash'aril harami. Wa rabbal baytil harami. Wa rabbar rukni wal maqami. Ablig li sayyidina wa maulana Muhammadin minnas salama.

Allahumma salli ala sayyidina wa maulana Muhammadin sayyiddil awwalina wal akhirina. Allahumma salli ala sayyidina wa maulana Muhammadin fi kullin waqtin wa hinin. Allahumma salli ala sayyidina wa maulana Muhammadin fil mala'il a'la ila yawmiddini. Allahumma salli ala sayyidina wa maulana Muhammadin hatta tarisal arda waman alayha wa anta khayrul warisina.

Allahumma salli ala Muhammadinin nabiyl ummiyyi wa ala ali Muhammadin kama salayta ala Ibrahima innaka hamidun majidun wa barik ala Muhammadinin nabiyl ummiyyi kama barakta ala Ibrahima innaka hamidun majidun.

O Allah, praise Muhammad, and his family, the Sea of Your Lights, the Mine of Your Secrets, the Tongue of Your Proof, the Bridegroom of Your Kingdom, the Leader of Your Presence, and the Seal of Your Prophets with praises which last as long as You last and remain, praises that please You and please him, and through which You are pleased with us, O Most Merciful of the Merciful.

O Allah, Lord of the Hil (common land) and the Haram (forbidden land), Lord of the Sanctuary, Lord of the Sacred House, and Lord of the Corner and Station of Abraham. Send peace from us to our master Muhammad.

O Allah, praise our master Muhammad, the master of the first and the last. O Allah, praise our master Muhammad at every moment and every instant. O Allah, praise our master Muhammad in the heavenly assembly until the Day of Judgement. O Allah, praise our master Muhammad until the earth bequeaths itself and whatsoever is on it to You, and You are the Best of inheritors.

O Allah, praise our master Muhammad, the unlettered prophet, and the family of Muhammad just as You praised Abraham, for You are the Praiseworthy, the Mighty. And praise our master Muhammad, the unlettered prophet, and the family of Muhammad just as You praised Abraham, for You are the Praiseworthy, the Mighty.

Allahumma salli ala sayyidina Muhammadin wa ala ali sayyidina Muhammadin adada ma ahata bihi ilmuka wa jara bihi qalamuka wa sabqat bihi mashiyyatuka wa sallat alayhi mala'ikatuka salatan da'imatan bi dawamika baqiyyatan bi fadlika wa ihsanika ila abadil abadi abadan lanihayata li'abadiyyatihi wa la fanaj lidaymumiyyatihi. Allahumma salli ala sayyidina Muhammadin wa ala ali sayyidina Muhammadin adada ma ahata bihi ilmuka wa ahsahu kitabuka wa shahidat bihi mala'ikatuka w'arda an ashabih warham ummatahu innaka hamidun majidun.

Allahumma salli ala Muhammadin wa ala ali Muhammadin wa ala jami'i ashabi Muhammadin.

Allahumma salli ala Muhammadin wa ala ali Muhammadin kama salayta ala Ibrahim wa barik ala Muhammadin wa ala ali Muhammadin kama barakta ala Ibrahim wa ala ali Ibrahim fil alamina innaka hamidun majidun.

O Allah, praise our master Muhammad and the family of our master Muhammad in all that Your knowledge encompasses, in everything that Your pen writes, in all that Your Will preordains, and as often as Your angels have praised him, with eternal praises, lasting as long as You last, remaining, by Your Grace and Your Generosity, until the end of eternity, neverending, with neither beginning nor disappearance of them, for ever and ever. O Allah, praise our master Muhammad and the family of our master Muhammad as much as You know him, as much as Your Book, as much as the witnessing of Your angels, and be pleased with his companions, and be merciful to his nation, for You are the Praiseworthy, the Mighty.

O Allah, praise Muhammad and the family of Muhammad, and all the companions of Muhammad.

O Allah, praise Muhammad and the family of Muhammad just as You praised Abraham and bless Muhammad and the family of Muhammad just as You blessed Abraham in all the worlds, for You are the Praiseworthy, the Mighty.

Allahumma salli ala sayyidina wa maulana Muhammadin adada ma ahata bihi ilmuka. Allahumma salli ala sayyidina wa maulana Muhammadin adada ma ahsahu kitabuka. Allahumma salli ala sayyidina wa maulana Muhammadin adada ma nafazat bihi qudratuka. Allahumma salli ala sayyidina wa Maulana Muhammadin adada ma khasasathu iradatuka. Allahumma salli ala sayyidina wa maulana Muhammadin adada ma tawajjaha ilayhi amruka wa nahyuka. Allahumma salli ala sayyidina wa maulana Muhammadin adada ma wasi'ahu sam'uka. Allahumma salli ala sayyidina wa maulana Muhammadin adada ma ahata bihi basaruka.

Allahumma salli ala sayyidina wa maulana Muhammadin adada ma zakarahuz zakiruna. Allahumma salli ala sayyidina wa maulana Muhammadin adada ma gafala an zikrihil gafiluna.

Allahumma salli ala sayyidina wa maulana Muhammadin adada qatril amtari. Allahumma salli ala sayyidina wa maulana Muhammadin adada awraqil ashjari. Allahumma salli ala sayyidina wa maulana Muhammmadin adada dawabil qifari. Allahumma salli ala sayyidina wa maulana Muhammadin adada dawabil bihari. Allahumma salli ala sayyidina wa maulana Muhammadin adada miyahil bihari. Allahumma salli ala sayyidina wa maulana Muhammadin adada ma azlama alayhil laylu wa ada'a alayhin nahar.

O Allah, praise our Master Muhammad with the fullness of Your Knowledge of him. O Allah, praise our Master Muhammad as much as Your Book. O Allah, praise our Master Muhammad to the fullness of Your power. O Allah, praise our Master Muhammad as much as he is distinguished by Your will. O Allah, praise our Master Muhammad as much as he is crowned by Your command and Your prohibitions. O Allah, praise our Master Muhammad as much as Your hearing. O Allah, praise our Master Muhammad as much as all that is encompassed by Your Vision.

O Allah, praise our Master Muhammad as many times as those who remember him. O Allah, praise our Master Muhammad as many times as those who neglect to remember him.

O Allah, praise Muhammad as many times as there are drops of rain. O Allah, praise Muhammad as many times as there are leaves on the trees. O Allah, praise Muhammad as many times as there are beasts of the dessert. O Allah, praise Muhammad as many times as there are creatures in the sea. O Allah, praise Muhammad as much as there is water in the sea. O Allah, praise Muhammad as much as all that the night has covered and the day illuminated.

Allahumma sali ala sayyidina wa maulana Muhammadin bil guduwwi wal asali. Allahumma sali ala sayyidina wa maulana Muhammadin adadar rimali. Allahumma sali ala sayyidina wa maulana Muhammadin adadan nisa‘i warrijali.

Allahumma sali ala sayyidina wa maulana Muhammadin riza‘a nafsika. Allahumma sali ala sayyidina wa maulana Muhammadinim midada kalimatika. Allahumma sali ala sayyidina wa maulana Muhammadin mil‘a samawatika wa ardika. Allahumma sali ala sayyidina wa maulana Muhammadin zinata arshika. Allahumma sali ala sayyidina wa maulana Muhammadin adada makhluqatika. Allahumma sali ala sayyidina wa maulana Muhammadin afdala salawatika.

Allahumma sali ala nabiiyyir rahmati. Allahumma sali ala shafi‘il ummati. Allahumma sali ala kashifil gummati. Allahumma sali ala mujliz zulmati. Allahumma sali ala mulin ni‘mati. Allahumma sali ala mu‘tir rahmati.

Allahumma sali ala sahibil hawzil mawrudi. Allahumma sali ala sahibil maqamil mahmudi. Allahumma sali ala sahibil liwa‘il ma‘qudi. Allahumma sali ala sahibil makanil mashudi. Allahumma sali ala mawsufi bil karami wal judi. Allahumma sali ala man huwa fissama‘i mahmudun wa fil ardi Muhammadun.

O Allah, praise Muhammad by morning and by the evening. O Allah, praise Muhammad as many times as there are grains of sand. O Allah, praise Muhammad as many times as there are males and females.

O Allah, praise Muhammad as much as it pleases You. O Allah, praise Muhammad as much as the ink of Your Words. O Allah, praise our master Muhammad to the fullness of Your heavens and Your earth. O Allah, praise our master Muhammad in the decoration of Your Throne. O Allah, praise our master Muhammad as many times as there are created beings. O Allah, praise our master Muhammad with the very best of Your blessings.

O Allah, praise the prophet of mercy. O Allah, praise the intercessor of his nation. O Allah, praise the remover of grief. O Allah, praise the clarifier of darkness. O Allah, praise the master of happiness. O Allah, praise the granter of mercy.

O Allah, praise the owner of the visited pool. O Allah, praise the owner of the most praised station. O Allah, praise the owner of the flag. O Allah, praise the owner of the site of witnessing. O Allah, praise the one dressed in nobility and generosity. O Allah, praise the one called Mahmud in the heavens and Muhammad on the earth.

Allahumma salli ala sahibish shamati.
Allahumma salli ala sahibil alamati.
Allahumma salli alal Mawsufi bil
karamati. Allahumma salli alal makhsusi
bizza'amati. Allahumma salli ala man
kana tuzzillahul gamamati. Allahumma
salli ala man kana yara man khalfahu
kama yara man amamahu. Allahumma
salli alash shafi'il mushaffa'il yawmal
qiyamati.

Allahumma salli ala sahibid dara'ati.
Allahumma salli ala sahibi shafa'ati.
Allahumma salli ala sahibil wasilati.
Allahumma salli ala sahibil fazilati.
Allahumma salli ala sahibid darajatir
rafi'ati. Allahumma salli ala sahibil
hirawati. Allahumma salli ala sahibin
na'layni. Allahumma salli ala sahibil
hujjati. Allahumma salli ala sahibil
burhani. Allahumma salli ala sahibis
sultani. Allahumma salli ala sahibit taji.
Allahumma salli ala sahibil mi'raji.
Allahumma salli ala sahibil qadibi.
Allahumma salli ala rakibin najibi.
Allahumma salli ala rakibul buraqi.
Allahumma salli ala mukhtariqis sab'it
tibaqi.

Allahumma salli alashafi'i fi jami'il
anami. Allahumma salli ala man sabbaha
fi kaffihit ta'amu. Allahumma salli ala
man baka ilayhil jiz'u wa hanna
lifiraqihi. Allahumma salli ala man
tawassala bihi tayrul falati. Allahumma
salli ala man sabbahat fi kaffihil hasatu.
Allahumma salli ala man tashaffa'a
ilayhiz zabyu bi'afsahi kalamin.
Allahumma salli ala man kallamahuz
zabbu fi majlisihi ma'a ashabihil a'lami.

O Allah, praise the possessor of the
mole. O Allah, praise the possessor of
the distinguishing mark. O Allah, praise
the one dressed in miracles. O Allah,
praise the one with special leadership. O
Allah, praise the one shaded by the
clouds. O Allah, praise the one who can
see equally from behind him as in front
of him. O Allah, praise the one whose
intercession is accepted on the Day of
Resurrection.

O Allah, praise the possessor of
humility. O Allah, praise the possessor
of intercession. O Allah, praise the
possessor of the nearest station. O Allah,
praise the possessor of pre-eminence. O
Allah, praise the possessor of the exalted
rank. O Allah, praise the owner of the
stalwart staff. O Allah, praise the owner
of the sandals. O Allah, praise the
possessor of sound argument. O Allah,
praise the possessor of convincing
reason. O Allah, praise the possessor of
authority. O Allah, praise the owner of
the turban. O Allah, praise the master of
the night journey. O Allah, praise the
owner of the scepter. O Allah, praise the
noble rider. O Allah, praise the rider of
Buraq. O Allah, praise the one who
traversed the seven heavens.

O Allah, praise the intercessor for all
creatures. O Allah, praise the one who
held food in his hand that exalted Allah.
O Allah, praise the one for whom a palm
trunk wept and sired at its separation
from him. O Allah, praise the one whose
mediation was sought by the birds of the
desert. O Allah, praise the one who held
stones in his hand that exalted Allah. O
Allah, praise the one whose intercession was
sought by the gazelle and whose request was
made in human speech. O Allah, praise the
one to whom a lizard spoke at an open
gathering of the most learned companions.

Allahumma salli alal bashirin naziri.
Allahumma salli alas sirajil muniri.
Allahumma salli ala man shaka ilayhil
ba'iru. Allahuma salli ala man tafajjara
min bayni asabi' ihil ma'un namiru.
Allahumma salli alattahiril mutahhari.
Allahumma salli ala nuril anwari.
Allahumma salli ala manin shakka lahul
qamaru. Allahumma salli alat tayyibil
mutayyabi. Allahumma salli alar rasulil
muqarrabi. Allahumma salli alal fajris
sati'i. Allahumma salli alan najmis
saqibi. Allahumma salli ala urwatil
wusqa. Allahumma salli ala naziri ahliil
arzi. Allahumma salli alash shafi'i
yawmil ardi. Allahumma salli alas saqi
linnasi minal hawzi. Allahumma salli ala
sahibi liwa'il hamdi. Allahumma salli
alal musta'mili fi mardatika gayata
juhdi.

Allahumma salli alan nabiiyyil khatimi.
Allahumma salli alar rasulil khatimi.
Allahumma salli alal Mustafal qa'imi.
Allahumma salli ala rasulika Abil
Qasimi.

Allahumma salli ala sahibil ayati.
Allahumma salli ala sahibid dalalati.
Allahumma salli ala sahibil isharati.
Allahumma salli ala sahibil karamati.
Allahumma salli ala sahibil alamati.
Allahumma salli ala sahibil bayyinati.
Allahumma salli ala sahibil mu'jizati.
Allahumma salli ala sahibil khawariqil
adati.

O Allah, praise the bearer of glad tidings
and the warner. O Allah, praise the
brilliant lamp. O Allah, praise the one to
whom a camel made its complaint. O
Allah, praise the one for whom sparkling
water burst forth from his fingertips for
his companions. O Allah, praise the pure
one, the purifier. O Allah, praise the
Lights of Lights. O Allah, praise the one
for whom the moon split in two. O
Allah, praise the one who was good and
did good. O Allah, praise the messenger
close to Allah. O Allah, praise the
breaking dawn. O Allah, praise the
shining star. O Allah, praise the trusty
handhold. O Allah, praise the warner of
the people of the earth. O Allah, praise
the intercessor of the day of petition. O
Allah, praise the one who will give
people to drink from the pool. O Allah,
praise the owner of the flag of happiness.
O Allah, praise the one who was always
ready for Your service.

O Allah, praise the prophet, the seal.
O Allah, praise Your messenger, the
seal. O Allah, praise the chosen one, the
upright one. O Allah, praise the
messenger, father of Qasim.

O Allah, praise the possessor of signs.
O Allah, praise the possessor of portents.
O Allah, praise the possessor of
indicators. O Allah, praise the possessor
of miracles. O Allah, praise the
possessor of marks. O Allah, praise the
possessor of proofs. O Allah, praise the
possessor of marvels. O Allah, praise the
possessor of wondrous events.

Allahumma sali ala man sallamat alayhil ahjaru. Allahumma sali ala man sajadat bayna yadayhil ashjaru. Allahumma sali ala man tafattaqat min nurihil azharu. Allahumma sali ala man tabat bi barkatihis simaru. Allahumma sali ala manikharrat min baqiyyati wadulihil ashjaru. Allahumma sali ala man fadat min nurihi jami'ul anwari. Allahumma sali ala man bissalati alayhi tuhattul awzaru. Allahumma sali ala man bissalati alayhi tunalu manazilul abrari. Allahumma sali ala man bissalati alayhi yurhamul kibar wassigaru. Allahumma sali ala man bissalati alayhi natana'amu fil hazihid dari wa fi tilkad dari. Allahumma sali ala man bissalati alayhi tunalu rahmatul azizil gaffari.

Allahumma sali alal mansuril mu'ayyadi. Allahumma sali alal mukhtaril mumajjadi. Allahumma sali ala sayyidina wa maulana Muhammadin. Allahumma sali ala man kana iza masha fil barril aqfari ta'allaqatil wuhushu bi'az yalihi. Allahumma sali alayhi wa ala alihi wa sahbihi wa sallim tasliman. Alhamdu lillahi rabbil alamina.

O Allah, praise the one who was greeted by rocks. O Allah, praise the one before whom trees prostrated. O Allah, praise the one from whose light blossoms unfold. O Allah, praise the one from whose blessings fruit ripens. O Allah, praise the one from whose leftover ablution water trees become green. O Allah, praise the one whose light engulfs all other Lights. O Allah, praise the one, for whom the request for praises lightens our every load. O Allah, praise the one, for whom the request for praises confers the mansions of the righteous. O Allah, praise the one, for whom the request for praises grants mercy to young and old. O Allah, praise the one, for whom the request for praises brings favor to this house and that house. O Allah, praise the one, for whom the request for praises brings mercy from the All-Mighty, the Forgiving.

O Allah, praise the victorious one, the confirmer. O Allah, praise the chosen one, the extolled. O Allah, praise the one who when he walked in the desert wild creatures would cling to the hem of his cloak. O Allah, praise and grant abundant peace to him and his family and companions, and praise be to Allah, Lord of all the worlds.

(END OF 1ST QUARTER)

(BEGINNING OF 2ND QUARTER)

Alhamdulillah ala hilmih. Ba'da ilmihi.
Wa ala afwihi ba'da qudratihi.
Allahumma inni a'uzu bika minal faqri
illa illayka. Wa minazzulli illa laka wa
minal khawfi illa minka. Wa a'uzu bika
an aqula zuran. Aw agsha fujuran. Aw
akuna bika magruran. Wa a'uzu bika
min shamatatil a'da'i. Wa udaliddal. Wa
khaybatir raja'i. Zawalin ni'mati wa
fuja'atin niqmati.

Allahumma salli ala sayyidina
Muhammadin wa sallam alayhi wajzihi
anna ma huwa ahluhu habibika.
Allahumma salli ala sayyidina
Muhammadin wa sallam alayhi wajzihi
anna ma huwa ahluhu habibika.
Allahumma salli ala sayyidina
Muhammadin wa sallam alayhi wajzihi
anna ma huwa ahluhu habibika.

Allahumma salli ala sayyidina Ibrahim
wa sallim alayhi wajhihi anna ma huwa
ahluhu khalilika.
Allahumma salli ala sayyidina Ibrahim
wa sallim alayhi wajhihi anna ma huwa
ahluhu khalilika.
Allahumma salli ala sayyidina Ibrahim
wa sallim alayhi wajhihi anna ma huwa
ahluhu khalilika.

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 all
thoughts that are not directed towards
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, praise Muhammad and grant
him peace, and reward him as much as
he deserves, and he is Your Beloved.
O Allah, praise Muhammad and grant
him peace, and reward him as much as
he deserves, and he is Your Beloved.
O Allah, praise Muhammad and grant
him peace, and reward him as much as
he deserves, and he is Your Beloved.

O Allah, praise Abraham and grant him
peace and reward him as much as he
deserves and he is Your Friend.
O Allah, praise Abraham and grant him
peace and reward him as much as he
deserves and he is Your Friend.
O Allah, praise Abraham and grant him
peace and reward him as much as he
deserves and he is Your Friend.

Allahumma salli ala sayyidina
Muhammadin wa sallam alayhi wajzihi
anna ma huwa ahluhu habibika.
Allahumma salli ala sayyidina
Muhammadin wa sallam alayhi wajzihi
anna ma huwa ahluhu habibika.
Allahumma salli ala sayyidina
Muhammadin wa sallam alayhi wajzihi
anna ma huwa ahluhu habibika.

Allahumma salli ala sayyidina Ibrahim
wa sallim alayhi wajhihi anna ma huwa
ahluhu khalilika.
Allahumma salli ala sayyidina Ibrahim
wa sallim alayhi wajhihi anna ma huwa
ahluhu khalilika.
Allahumma salli ala sayyidina Ibrahim
wa sallim alayhi wajhihi anna ma huwa
ahluhu khalilika.

Allahumma salli ala sayyidina
Muhammadin wa sallam alayhi wajzihi
anna ma huwa ahluhu habibika.
Allahumma salli ala sayyidina
Muhammadin wa sallam alayhi wajzihi
anna ma huwa ahluhu habibika.
Allahumma salli ala sayyidina
Muhammadin wa sallam alayhi wajzihi
anna ma huwa ahluhu habibika.

Allahumma salli ala sayyidina Ibrahim
wa sallim alayhi wajhihi anna ma huwa
ahluhu khalilika.
Allahumma salli ala sayyidina Ibrahim
wa sallim alayhi wajhihi anna ma huwa
ahluhu khalilika.
Allahumma salli ala sayyidina Ibrahim
wa sallim alayhi wajhihi anna ma huwa
ahluhu khalilika.

O Allah, praise Muhammad and grant
him peace, and reward him as much as
he deserves, and he is Your Beloved.
O Allah, praise Muhammad and grant
him peace, and reward him as much as
he deserves, and he is Your Beloved.
O Allah, praise Muhammad and grant
him peace, and reward him as much as
he deserves, and he is Your Beloved.

O Allah, praise Abraham and grant him
peace and reward him as much as he
deserves and he is Your Friend.
O Allah, praise Abraham and grant him
peace and reward him as much as he
deserves and he is Your Friend.
O Allah, praise Abraham and grant him
peace and reward him as much as he
deserves and he is Your Friend.

O Allah, praise Muhammad and grant
him peace, and reward him as much as
he deserves, and he is Your Beloved.
O Allah, praise Muhammad and grant
him peace, and reward him as much as
he deserves, and he is Your Beloved.
O Allah, praise Muhammad and grant
him peace, and reward him as much as
he deserves, and he is Your Beloved.

O Allah, praise Abraham and grant him
peace and reward him as much as he
deserves and he is Your Friend.
O Allah, praise Abraham and grant him
peace and reward him as much as he
deserves and he is Your Friend.
O Allah, praise Abraham and grant him
peace and reward him as much as he
deserves and he is Your Friend.

Allahumma sali ala sayyidina
Muhammadin wa ala ali sayyidina
Muhammadin kama sallayta wa rahimta
wa barakta ala Ibrahim fil alamina
innaka hamidun majidun. Adada
khalqika wa rida'a nafsika. Wa zinata
arshika wa midada kalimatika.

Allahumma sali ala sayyidina
Muhammadin adada man salla alayhi.
Allahumma sali ala sayyidina
Muhammadin adada man lam yusalli
alayhi. Allahumma sali ala sayyidina
Muhammadin adada ma sulliya alayhi.
Allahumma sali ala sayyidina
Muhammadin kama huwa ahluhu.
Allahumma sali ala sayyidina
Muhammadin kama tuhibbu wa
tardalahu.

O Allah praise our master Muhammad
and the family of our master Muhammad
just as You praised and were merciful to
and blessed Abraham in all the worlds,
for You are the Praiseworthy, the
Mighty, as much as all of Your creation,
to the fullness of Your Pleasure in the
decoration of Your Throne and in the ink
of Your Words.

O Allah, praise our master Muhammad
as many times as those who have asked
for praises upon him. O Allah, praise our
master Muhammad as many times as
those who have not asked for praises
upon him. O Allah, praise our master
Muhammad as many times as he has
been praised. O Allah, praise our master
Muhammad as he deserves. O Allah,
praise our master Muhammad just as
You love and willed for him.

(Tuesday ends here)

Third Hizb (Wednesday begins here)

Allahumma salli ala ruhi sayyidina
Muhammadin fil arwahi wa ala jasadhi
fil ajsadi wa ala qabrihi fil quburi wa ala
‘alihi wa sahibhi wa sallim

O Allah praise the soul of Muhammad more than other souls in existence, and his body more than other bodies in existence, and his tomb more than other tombs in existence, and praise and grant peace to him, his family and his companions.

Allahumma salli ala sayyidina
Muhammadin kullama zakarahuz
zakiruna. Allahumma salli ala sayyidina
Muhammadin kullama gafala an zikrihil
gafiluna.

O Allah, praise Muhammad whenever those who remember him remember. O Allah, praise Muhammad whenever those who neglect to remember him neglect.

Allahumma salli wa sallim ala sayyidina
Muhammadin nabiiyyil ummiyyi wa
azwajihi ummahatil mu’minina wa
zurriyatihi wa ahli baytihi salatan wa
salaman la yuhsa adada huma wa la
yuqta‘u madadu huma.

O Allah, praise and grant peace to Muhammad the unlettered prophet, his wives who are the Mothers of the Believers, his descendants and the people of his house with such blessings and peace that are immeasurable and grant of that which is continuous.

Allahumma salli ala sayyidina
Muhammadin adada ma ahata bihi
‘ilmuka wa aysahu kitabuka salatan
taqunu laka riza’an walihakkihi ada’an.
Wa a’tihil wasilati wal fazilati
wadarajatir-rafi‘ati. Wab‘ashhu
Allahummal maqama Mahmudallazi
wa’adtahu wa ajzihi ‘anna ma huwa
ahluhu. Wa ala jami’i ikhwanihi minan
nabiiyyina wasiddiqina wash shuhada’i
wasalihina.

O Allah, praise Muhammad in all that is encompassed by Your Knowledge, in all that is contained in Your Book, with blessings that are a pleasurable to You and befit his legitimate right, and grant him the nearest station, the pre-eminence and the exalted rank, and raise him, O Allah, to the most praised station which You promised him, and reward him on our behalf as he deserves and likewise reward his brother prophets, as well as the truthful, the martyrs and the righteous.

Allahumma sali ala sayyidina
Muhammadin wa anzilhu munzalal
mukar-raba yawmal kiyamati.

Allahumma sali ala sayyidina
Muhammadin. Allahumma tawwijhu
bitajir rizal wal karamati. Allahumma
a'ti lisayyidina Muhammadin afdala ma
saalaka linafsihi. Wa a'ti li sayyidina
Muhammadin afdala ma saalaka lahu
ahadan minkhalqika. Wa a'ti lisayyidina
Muhammadin afdala ma anta mas'ulun
lahu ila yawmal qiyamati.

Allahumma sali ala ssayyidina
Muhammadin wa Adama wa Nuhin wa
Ibrahima wa Musa wa 'Isa wa ma
baynahum minan nabiiyyina wal
mursalina salawatullahi wa salamuhu
alayhim ajma'in.

Allahumma sali ala ssayyidina
Muhammadin wa Adama wa Nuhin wa
Ibrahima wa Musa wa 'Isa wa ma
baynahum minan nabiiyyina wal
mursalina salawatullahi wa salamuhu
alayhim ajma'in.

Allahumma sali ala ssayyidina
Muhammadin wa Adama wa Nuhin wa
Ibrahima wa Musa wa 'Isa wa ma
baynahum minan nabiiyyina wal
mursalina salawatullahi wa salamuhu
alayhim ajma'in.

O Allah, praise Muhammad and bestow
upon him the nearest position on the Day
of Resurrection.

O Allah, praise Muhammad. O Allah,
crown him with the crown of Might,
satisfaction and honor. O Allah, grant
Muhammad better than anyone of Your
creation has ever asked for himself, and
grant Muhammad better than anyone of
Your creation has ever asked for him,
and grant Muhammad better than You
can be asked to grant him until Day of
Resurrection.

O Allah, praise our masters Muhammad,
Adam, Abraham, Moses, and Jesus as
well as all the other prophets and
messengers that were sent between them.
May the blessings and peace of Allah be
upon them.

O Allah, praise our masters Muhammad,
Adam, Abraham, Moses, and Jesus as
well as all the other prophets and
messengers that were sent between them.
May the blessings and peace of Allah be
upon them.

O Allah, praise our masters Muhammad,
Adam, Abraham, Moses, and Jesus as
well as all the other prophets and
messengers that were sent between them.
May the blessings and peace of Allah be
upon them.

Allahumma salli ala abina Adama wa ummina Hawwa'a salata mala'ikatika wa a'tihima minar ridwani hatta turdiyahuma wajzi hima. Allahumma ma jazayta bihi aban wa umman an waladayhima.

O Allah praise our father Adam and our mother Eve, with the blessings of Your angels, and grant them Your pleasure until it pleases them and reward them, better than You, O Allah, have rewarded any father and mother on behalf of their children.

Allahuma salli ala sayyidina Jibrila wa Mika'ila wa Israfila wa Azra'ila wa hamalatil arshi wa alal mala'ikati wal muqarrabina wa ala jami'il anbiya'i wal mursalina salawatullahi wa salamuhu alayhim ajma'in.

O Allah, praise our masters (Angels) Gabriel, Mika'il (Michael), Israfil, Azra'il, the bearers of the Throne, the angels of the Nearness and all the prophets and messengers, and may the blessings and peace of Allah be upon them.

Allahuma salli ala sayyidina Jibrila wa Mika'ila wa Israfila wa Azra'ila wa hamalatil arshi wa alal mala'ikati wal muqarrabina wa ala jami'il anbiya'i wal mursalina salawatullahi wa salamuhu alayhim ajma'in.

O Allah, praise our masters (Angels) Gabriel, Mika'il (Michael), Israfil, Azra'il, the bearers of the Throne, the angels of the Nearness and all the prophets and messengers, and may the blessings and peace of Allah be upon them.

Allahuma salli ala sayyidina Jibrila wa Mika'ila wa Israfila wa Azra'ila wa hamalatil arshi wa alal mala'ikati wal muqarrabina wa ala jami'il anbiya'i wal mursalina salawatullahi wa salamuhu alayhim ajma'in.

O Allah, praise our masters (Angels) Gabriel, Mika'il (Michael), Israfil, Azra'il, the bearers of the Throne, the angels of the Nearness and all the prophets and messengers, and may the blessings and peace of Allah be upon them.

Allahumma salli ala sayyidina Muhammadin adada ma alimta wa mil'a ma alimta wa zinata ma alimta wa midada kalimatika.

O Allah, praise Muhammad as much as Your Knowledge, as much as the depths of Your Knowledge, as much as the weight of Your Knowledge and as much as the ink of Your Words.

Allahumma salli ala sayyidina Muhammadin salatan mawsulatan bil mazidi. Allahumma salli ala sayyidina Muhammadin salatan la tanqati'u abadal abadi wa la tabidu.

O Allah, praise Muhammad with blessings that are continuously abundant. O Allah, praise Muhammad with blessings unending and unceasing.

Allahumma salli ala sayyidina
Muhammadin salatikallati sallita alayhi
wa sallim ala sayyidina Muhammadin
salamakallazi sallamta alayhi wa ajzihi
anna ma huwa ahluhu. Allahumma salli
ala sayyidina Muhammadin salatan
turdika wa turdihi wa tarda biha anna wa
ajzihi anna ma huwa ahluhu.

Allahumma salli ala sayyidina
Muhammadin bahri anwarika wa
ma'dini asrarika wa lisani hujatika wa
arusi mamlakatika wa imami hazratika
watirazi mulkika wa khaza'ini rahmatika
wa tariqi shari'atikal mutalazizi
bitawhidika insani aynil wujudi fi kulli
mawjudin ayni a'yani khalqikal
mutaqadimi min nuri ziya'ika salatan
tadumu bidawamika wa tabqa bibaqa'ika
la muntaha duna 'ilmika salatan turdika
wa turdihi wa tarda biha anna ya Rabbal
Alamina.

Allahumma salli ala sayyidina
Muhammadin adada ma fi ilmillahi
salatan da'imatan bidawami mulkillahi.

O Allah, praise Muhammad with as many blessings as You have already bestowed upon him, and grant as much peace to Muhammad with the same amount of peace You have already granted him and reward him on our behalf as he deserves. O Allah, praise Muhammad with blessings that are pleasing to You, that please him and by which You are pleased with us, and reward him on our behalf as he deserves.

O Allah, praise Muhammad, the ocean of Your Lights, the mine of Your secrets, the tongue of Your proof, the bridegroom of Your kingdoms, the leader of Your Presence, the embroidery of Your dominion, the vault of Your Mercy, the way of Your law, the delight of Your Oneness, the pupil of the eye of existence, the cause of all existence, the most eminent of Your creation, the representative of the light of Your resplendence, with blessings lasting for as long as You last and remaining as long as You remain, blessings which are limitless in Your knowledge, blessings that please You, that please him and by which You are pleased with us, O Lord of the Worlds.

O Allah, praise Muhammad with as much as all that which is within Your Knowledge, blessings which are eternal and that last as long as the duration of Your kingdom.

Allahumma salli ala sayyidina
Muhammadin kama sallita ala sayyidina
Ibrahima wa barik ala sayyidina
Muhammadin wa ala ali sayyidina
Muhammadin kama barakta'ala ali
Ibrahima fil alamina innaka hamidun
majidun. Adada khalqika wa riza'a
nafsika wa zinata arshika. Wa midada
kalimatika. Wa adada ma zikrika bihi
khalquka fima mada wa adada mahum
zakirunaka bihi fima baqa, fi kulli
sanatin wa sharin wa jumu'atin. Wa
yawminwa laylatin wa sa'atin
minassa'ati. Wa shamin wa nafasin wa
tarfatin wa lamhatin minal abadi ilal
abadi wa abadid dunya wa abadil
akhirati wa aksara min zalika yanqati'u
awwaluhu wala yanfazu akhiruhu.

Allahumma salli ala sayyidina
Muhammadin ala qadri hubika fih.
Allahumma salli ala sayyidina
Muhammadin ala qadri inayatika bih.
Allahumma salli ala sayyidina
Muhammadin hakka qadrihi wa
miqdarih.

Allahumma salli ala sayyidina
Muhammadin salatan tunjina biha min
jami'il ahwali wal afati. Wa taqzi lana
biha jami'al hajati. Wa tutahiruna biha
min jami'is sayyiati. Wa tarfa'una biha
a'lad darajat. Wa tuballiguna biha
aqsalgayati. Min jami'il Hayrati fil
hayati wa ba'dal mamat.

O Allah, praise our master Muhammad
just as You praised our master Abraham
and sanctify Muhammad and the family
of Muhammad just as You sanctified the
family of Abraham, in all worlds, for
You are the Praiseworthy, the Mighty.
(And praise him) as much as all of Your
creation, to the fullness of Your
Pleasure, in the decoration of Your
Throne and in the ink of Your Words,
and as often as Your creation has
remembered You in the past, and as
often as they will remember You
throughout the rest of time. And praise
him in every year, in every month, in
every week, in every day, in every night,
in every hour, in every inhaling, in every
breath, in every blink and in every
glance, for ever and ever, for the
duration of this world and the duration
of the Everlasting life, and for longer
than this, with a beginning that never
ends and an end which never finishes.

O Allah, praise our master Muhammad
as much as Your love for him. O Allah,
praise our master Muhammad as much
as Your solicitude to him. O Allah,
praise our master Muhammad as befits
his legitimate rank.

O Allah, praise Muhammad, with praises
that serve as a sanctuary for us from all
terrors and oppression, that settle all our
affairs, that purify us from all sins, that
raise our ranks in Your Presence, and
that allow us to attain ultimate goodness
in this life and after death.

Allahumma salli ala sayyidina
Muhammadin salatar riza'i warda an
ashabihi riza'ar riza.

Allahuma salli ala sayyidina
Muhammadinis-sabiqi lil khalqi nuruhu
wa rahmatun lil alamina zuhuruhu.
Adada man mada min khalqika wa man
baqiya wa man sa'ida minhum wa man
shaqiya. Salatan tastagriqul adda wa
tuhtu bil haddi. Salatan la gayata laha
wala muntaha walanqida'i. Salatan
da'imatan bi dawam ka wa ala alihi wa
sahbihi wa sallim tasliman misla zalika.

Allahumma salli ala sayyidina
Muhammadin'illazi mala'ta qalbahu min
jalalika wa aynuhu minn jamalika fa
asbaha farihan mu'ayadan mansuran wa
ala alihi wa sahbihi wa sallim tasliman
wal hamdu lillahi ala zalika.

Allahumma salli ala sayyidina wa
maulana Muhammadin adada awraqiz
zaytuni wa jami'is simari. Allahumma
salli ala sayyidina wa maulana
Muhammadin adada ma kana wayakunu
wa adada ma azlama alayhil laylu wa
ada'a alayhinnaharu. Allahumma salli
ala sayyidina wa maulana Muhammadin
wa ala alihi wa azwajihi wa zuriyatihi
adada anfasu ummatihi.

O Allah, praise Muhammad, with
blessings of contentment, and be pleased
with his companions; a pleasure of
contentment.

O Allah, praise Muhammad, whose light
preceded all creation, whose appearance
is a mercy to all the worlds, as much as
all Your Creation that has passed away
and as much as that which remains. And
as much as those of Your Creation who
are fortunate and those who are not, with
blessings that exceed all enumeration
and encompass all limits, blessings with
no utmost limit, boundless and ceaseless
blessings that are eternal, as long as
Your duration, and likewise praise his
family, his companions and grant him
and them abundant peace in like
measure.

O Allah, praise Muhammad, whose heart
is so full with Your Glory and whose
eyes are so full of Your Beauty that he
became overjoyed, supported and
victorious, and likewise praise his family
and companions and grant him and them
abundant peace, and praise be to Allah
for all of that.

O Allah, praise Muhammad as many
times as there are leaves on an olive tree
and all of its fruit. O Allah, praise
Muhammad as much as all that has been
and all that ever will be, and as much as
all that the night has enshrouded in
darkness and the day has enlightened
with its radiance. O Allah, praise
Muhammad, and his family, his wives
and his descendants as many times as all
the breaths of his nation.

Allahumma bibarakatis salati
alayhij'alna bisalati alayh min nalfazina
wa ala hawdihi minal waridinash
shharibina. Wa bisunnatihi wa ta'atihi
minal amilina wa la tahul baynana wa
baynahu yawmal kiyamati ya rabbal
alamina. Wagfirlana wa liwalidayna wa
lijama'il muslimina. Alhamdu lillahi
rabbil alamina.

O Allah, through the grace of this asking
for blessings upon him, let us be among
those who are numbered, being among
the victorious and at the pool among the
drinkers. O Lord of the Worlds, make us
follow his way and obey him, and do not
untie the knot which binds us together
on the Day of Resurrection, O Lord of
the Worlds. And forgive us and our
(believing) parents and all those who are
submissive (Muslims) and praise be to
Allah, the Lord of the Worlds.

(2nd Third begins here)

Allahumma salli wa sallim wa barik ala
sayyidina Muhammadin wa ala ali
sayyidina Muhammadin akrami khalqika
wa siraji ufuqika wa afdali qa'imin
bihakkikal mab'usi bitaysirika wa rifqika
salatan yatawala takraruha wa taluhu alal
akwani anwaruha.

O Allah, praise and grant peace, and
sanctify Muhammad, and the family of
Muhammad, the noblest of Your
creation, the shining lamp of the
horizons, the best upholder of Your
reality, the envoy of Your relief and
kindness, with blessings that continue,
repeat and permeate with their light all
over the universe.

Allahumma salli wa sallim wa barik ala
sayyidina Muhammadin wa ala ali
sayyidina Muhammadin afdali
mamduhin biqawlika wa ashrafi da'in lil
i'tisami bihablika. Wa khatimi
anbiya'ika wa rusulika. Salatan
tuballiguna fidaraini amima fadlika. Wa
karamata ridwanika wa waslika.

O Allah, praise and grant peace to, and
sanctify Muhammad, and the family of
Muhammad, the one most praised by
Your Words, the noble one calling to
adherence to Your Bond, and Seal of
Your prophets and messengers, with
blessings that permit us to attain Your
general favor and the honor of Your
pleasure and Oneness, both in this life
and in the Hereafter.

Allahumma salli wa sallim wa barik ala
sayyidina Muhammadin wa ala ali
sayyidina Muhammadin akramil
kurama'i min ibadika. Wa ashrafil
munadina lituruqi rashadika. Wa siraji
aqtarika wa biladika. Salatan la tafna wa
la tabidu tuballiguna biha karamatal
mazidi.

O Allah, praise and grant peace to, and
sanctify Muhammad and the family of
Muhammad, the noblest of Your noble
worshippers, the most distinguished of
the callers to the paths of Your Guidance
and the shining lamp of all regions and
countries with unending blessings that
have no beginning and through which
bring us great favors.

Allahumma sali wa sallim wa barik ala sayyidina Muhammadin wa ala ali sayyidina Muhammadinir rafi‘i maqamuhul wajihi ta’zimuhu wahtiramuhu. Salatan la tanqati‘u abadan wa la tafna sarmadan wa la tanhasiru adadan.

Allahumma sali ala Muhammadin wa ala ali Muhammadin kama salayta ala Ibrahim wa ala ali Ibrahim fil alamina innaka hamidun majidun.

Wa sali Allahumma ala Muhammadin wa ala ali Muhammadin kullama zakarahur zakiruna. Wa gafala an zikrihil gafiluna.

Allahumma sali ala Muhammadin wa ala ali Muhammadin warham Muhammadin wa ali Muhammadin wa barik ala Muhammadin wa ala ali Muhammadin kama sallita wa rahimta wa barakta ala Ibrahim wa ala ali Ibrahim innaka hamidun majidun.

Allahumma sali ala sayyidina Muhammadin nabiiyil ummiyilt tahiril mutahhari wa ala alihi wa sallim

Allahumma sali ala man khatamta bihir risalata wa ayyadtahu binasri wal kawsari wash shafa‘ati.

O Allah, praise and grant peace to, and sanctify Muhammad, and the family of Muhammad, whose rank is High, whose exaltation and esteem are incumbent upon us, with blessings that are never curtailed and never finish; blessings which are endless and immeasurable.

O Allah, praise and grant peace to, and sanctify Muhammad and the family of Muhammad, just as You praised Abraham and the family of Abraham in all the worlds, for You are the Praiseworthy, the Mighty.

And praise, O Allah, Muhammad and the family of Muhammad whenever those who remember him remember, and whenever those who neglect to remember him neglect.

O Allah, praise Muhammad and the family of Muhammad, and have mercy upon Muhammad and the family of Muhammad, and sanctify Muhammad, and the family of Muhammad just as You blessed and had mercy upon and sanctified Abraham, and the family of Abraham, for You are the Praiseworthy, the Mighty.

O Allah, praise and grant peace to Muhammad, the unlettered prophet, the pure, the immaculate and his family.

O Allah, praise the one with whom You sealed the Message, and the one to whom You granted victory, the pool of Al-Kawthar, and the intercession.

Allahumma salli ala sayyidina wa
maulana Muhammadin nabiiyyil huqmi
wal hiqmatissirajil wahhajil makhsusi bil
khuluqil azimi. Wa khatmir rasuli zil
mi'raji wa ala alihi wa ashabihi wa
atba'ihis salikina. ala manhajihil qawimi.
Fa a'zimillahumma bihi minhaja nujumil
islami. Wa masahbihiz zalami.
Almuhtadi bihim fi zulmati laylish
shakkid daji. Salatan da'imatan
mustamirratan ma talatamat fil abhuril
amwaji wa tafa bil baytil atiqi min kulli
fajin amiq nil hujaj.

Wa afdalus salati wataslimi ala
Muhammadin rasulihil karimi. Wa
saffatihi manil ibadi wa shafi'il khala'iqi
fil mi'adi. Sahibil maqamil mahmudi
wal hawzil mawrudin nahidi bi a'bayr.
Risalati wattabliligil 'ammi wal makhsusi
bisharafis si'ayati fisalayhi'l-a'zami.
Sallallahu alayhi wa ala alihi salatan
da'imatan mustamiratad dawami ala
marrillayali wal ayyami.

O Allah, praise Muhammad, the just
prophet of wisdom, the brilliant lamp,
the one destined for the greatest
character, the seal of the messengers, the
master of the Night Journey, and
likewise praise his family, his
companions, his followers, the sincere
travelers on the true path. O Allah,
through him, magnify the path of the
stars of Islam (the companions) and the
lamps, (the followers), the path
signposted by them, the path that dispels
the darkness in the murky gloom of the
night of doubt, and send blessings which
are eternal and continuous and which
last for as long as the waves lash upon
the oceans and the Ancient House (the
Holy Kaba) is circumambulated by
throng of pilgrims from all sides.

The best of all blessings and peace be
upon Muhammad, the generous
messenger, His friend among all the
worshippers, the intercessor for all
created beings at the appointed time.
Owner of the most praised station and
the oft-visited pool, the one who took on
the burden of the Message and the
responsibility of spreading it far and
wide, the one destined for honor and one
who strove for the greatest
righteousness. The blessings of Allah be
upon him and upon his family, eternal
and continuous blessings, lasting as long
as the passing of each and every night
and day.

Fa huwa sayyidul awalina wal akirina
wa afdalul awalina wal akhirina. Alayhi
afdalu salatil musallina. Wa azka salamil
muslimina. Wa riyabu zikriz zakirina.
Wa afdalu salawatillahi. Wa ahsanu
salawatillahi. Wa akmalu salawatillahi.
Wa asbagu salawatillahi. Wa atammu
salawatillahi. Wa azaru salawatillahi.
Wa a'zamu salawatillahi.

Wa azka salawatillahi. Wa atyabu
salawatillahi. Wa abraku salawatillahi.
Wa azka salawatillahi. Wa anma
salawatillahi. Wa awfa salawatillahi. Wa
asna salawatillahi wa a'la salawatillahi.
Wa aksaru salawatillahi. Wa ajma'u
salawatillahi. Wa 'ammu salawatillahi
wa adwamu salawatillahi. Wa abqa
salawatillahi. Wa a'azzu salawatillahi.
Wa arfa'u salawatillahi. Wa azamu
salawatillahi.

Ala afzali khalqillahi. Wa ahsani
khalqillahi. Wa ajalli khalqillahi. Wa
akrami khalqillahi. Wa ajmali
khalqillahi. Wa akmalu khalqillahi. Wa
atlammi khalqillahi. Wa a'zami
khalqillahi. Indallahi Rasulillahi. Wa
nabiyyillahi. Wa habibillahi. Wa
safiyillahi. Wa najiyillahi wa
khalilillahi. Wa waliyyillahi. Wa
aminillahi. Wa khayaratillahi min
khalqillahi.

For he is the master of the first and the
last, and is the best of the first and the
last. The best blessings of those who ask
for blessings upon him are for him. The
purest peace of those who seek peace is
for him. And the finest thoughts of those
who remember him. And the finest
blessings of Allah. And the choicest
blessings of Allah. And the greatest
blessings of Allah. And the fairest
blessings of Allah. And the fullest
blessings of Allah. And the most
abundant blessings of Allah. And the
utmost blessings of Allah.

And the clearest blessings of Allah. And
the Mightiest blessings of Allah. And the
sweetest blessings of Allah. And the
freshest blessings of Allah. And the
holiest blessings of Allah. And the
purest blessings of Allah. And the
richest blessings of Allah. And the most
sincere blessings of Allah. And the
matchless blessings of Allah. And the
Highest blessings of Allah. And the most
lavish blessings of Allah. And the
myriad of blessings of Allah. And the
universal blessings of Allah. And the
longest lasting blessings of Allah. And
the longest remaining blessings of Allah.
And the strongest blessings of Allah.
And the Highest blessings of Allah. And
the Mightiest blessings of Allah.

Upon the best of the creation of Allah. The
finest of the creation of Allah. The greatest
of the creation of Allah. The noblest of the
creation of Allah. The fairest of the creation
of Allah. The most perfect of the creation of
Allah. The most complete of the creation of
Allah. The Mightiest of the creation of Allah
in His sight. The Messenger of Allah. The
Prophet of Allah. The Beloved of Allah. The
Intimate of Allah. The Confidant of Allah.
The Friend of Allah. The Loved one of
Allah. The Trustee of Allah.

Wa nukhbatillahi min bariatillahi. Wa safwatillahi min anbiya'illahi. Wa urwatillahi. Wa ismatillahi. Wa nimatillahi. Wa miftahi rahmatillahi. Al-mukhtari, min rusulillahi. Al muntakhabi min khalkillahi. Al fa'izi bil matlabi fil marhabi wal margabil mukhlasi fima wuhiba.

Akrami mab'usin asdaqī qa'ilin anjahi shafi'in afdali mushaffa'in nil amini fimastudi'as sadiqi fima ballagas sadiki bi amri rabbihil mudtali'i bima hummila aqrabi rusulillahi ilallahi wasilatan wa a'zamihim goodan indallahi manzilatan wa fazilatan wa akrami anbiyayllahil kiramis safwati alallahi wa ahabihim ilallahi wa aqrabihim zulfa ladallahi wa akramil khalqi alallahi wa ahzahum wa ardahum ladallahi wa a'lannasi qadran wa a'zamihim mahallan wa akmalihim mahasinan wa fadlan wa afdalil anbiya'i darajatan wa akmalihim shari'atan.

The Boon of Allah from the creation of Allah. The Choice of Allah from the innocent of Allah. The Confidant of Allah from Prophets of Allah. The Handhold of Allah. The Modesty of Allah. The Favor of Allah. The Key to the Mercy of Allah. The one chosen from the Messengers of Allah. The one elected from the Creation of Allah and the one who succeeds with his requests in times of fear and dread. The one who is sincere in what he is granted.

Most Honored Envoy. Truest Speaker. Most Successful Intercessor. The Best Intercessor, the one faithful to his pledge, the one true to his mission, the one who complied with the order of his Lord, the one who bore his responsibility. The Messenger of Allah with the nearest station to Allah and the one whose position and pre-eminence in the sight of Allah is greater than that of all prophets and messengers. The most honored of the honored prophets of Allah and the beloved Allah. More in love with Allah than whosoever is closer to Allah than them. The Most honored creation in the sight of Allah. More fortunate and more satisfied than them in the presence of Allah. The most exalted human being, with a position greater than theirs, and a kindness and favor more perfect than theirs, and a rank better than all the prophets with a law greater than theirs

Wa ashrafil anbiya‘i nisaban wa
abyanihim bayan wa khitaban wa
afdalihim mawlidan wa muhajiran wa
itratan wa ashaban wa akraminnasi
arumatan wa ashrafihim jursumatan wa
khayrihim nafsana wa atharihim qalban
wa asdaqihim qawlan wa azkahum fi‘lan
wa asbatihim aslan wa awfahum ahdan
wa amkanihim majdan wa akramihim
tab‘an wa ahsenihim sun‘an wa
atsarihim far‘an wa aksarihim ta‘atan
wa sam‘an wa a‘lahum maqaman.

Wa ahllahum kalamana wa azkahum
salaman. Wa ajalihim qadran wa
a‘zamihim fakhran. Wa asnahum
fakhran. Wa arfa‘ihim fil mala‘il a‘la
zikran. Wa awfahum ahdan. Wa
asdaqihim wa‘dan. Wa aksarihim
shukran. Wa a‘lahum amran. Wa
ajmalihim sabran. Wa ahsenihim
khayran. Wa aqrabihim yusran. Wa
ab‘adiahim makanan. Wa a‘zamihim
sha‘nan. Wa asbatihim burhanan. Wa
arjahihim mizanan. Wa awwalihim
imanan. Wa awdahihim bayanan. Wa
afsahihim lisanan. Wa azarihim sultan.

And whose origin is more noble than all
prophets. Whose evidence and preaching
were clearer than theirs, and whose birth,
migration, perfumed descendants and
companions were more gracious than
theirs. The most tender human being,
whose origin was nobler than theirs,
whose soul was better than theirs, whose
heart was purer than theirs, whose word
was truer than theirs, whose deeds were
purer than theirs, whose descent was
more solid than theirs, who was more
faithful to his pledge than them, whose
distinction was more weighty than
theirs, whose disposition was more
honored than theirs, whose design was
finer than theirs, whose branch was
better than theirs, whose obedience and
dutifulness were greater than theirs,
whose station was higher than theirs.

Whose speech was more beautiful than
theirs, whose peace was purer than
theirs, whose rank was more splendid
than theirs, whose glory was greater than
theirs, whose glory was more
resplendent than theirs, whose mention
in the Celestial Realm was loftier than
theirs, whose promise was more sincere
than theirs, whose gratitude was more
profuse than theirs, whose authority was
Higher than theirs, whose patience was
more beautiful than theirs, whose
goodness was finer than theirs, whose
ease was more accessible than theirs,
whose position was loftier than theirs,
whose value was greater than theirs,
whose argument was more sound than
theirs, whose judgment was more
balanced than theirs, whose faith was
more advanced than theirs, whose
evidence was clearer than theirs, whose
tongue was more eloquent than theirs,
and whose authority was more obvious
than theirs.

Fourth Hizb (Thursday starts here)

Allahumma salli ala Muhammadin
abdika wa rasulikan nabiyyil ummiyi wa
ala ali Muhammadin

O Allah, praise Muhammad, Your
worshipper and Your Messenger, the
unlettered prophet, and the family of
Muhammad.

Allahumma salli ala Muhammadin wa
ala ali Muhammadin salatan taqunu laka
riza'an wa lahu jaza'an wa lihaqihi
ada'an. Wa a'tihil wasilata wal fazilata
wa maqamal mahmudallazi wa adtaha
wa ajzihi anna ma huwa ahluhu. Wa
ajzihi afdala ma jazayta nabiyyan an
qawmihi wa Rasulan an ummatihi wa
salli ala jami'i ikhwanihi minan
nabiyyina was sallihina ya arhamar
rahimina.

O Allah, praise Muhammad and the
family of Muhammad, with such
blessings that are pleasing to You, and
with a reward which is his dutiful right,
and grant him the nearest station, the
pre-eminence and the most praised
station which You promised him, and
reward him our behalf as he deserves,
and reward him on behalf of his nation
with that which is better than You have
rewarded any other prophet or on behalf
of his nation better than any other
messenger, and praise all his brothers,
the prophets and the righteous, O Most
Merciful of the Merciful.

Allahummaj'al faza'ila salawatika wa
shara'ifa zakawatika. Wa nawamiya
barakatika wa awatifa ra'fatika wa
rahmatika wa tahiyatika wa faza'ila
ala'ika ala Muhammadin sayyidil
mursalina. Wa Rasuli Rabbil alamina.
Qa'idil khayri wa fatihil barri wa
nabiyyil rahmati wa sayyidil ummati.
Allahumma ab'ashu maqaman
mahmudan tuz lifu bihi qurbahu wa
tuqirru bihi aynuhu yagbutuhu bihil
awwaluna wal akhiruna. Allahumma
a'tihil fadla walfazilata wash sharafa wal
wasilata wad darajatar rafi'ata wal
manzilatash shamikhata. Allahumma a'ti
Muhammadinanal wasilata.

O Allah, bestow the favors of Your
noble blessings and virtues, and the
increase of Your praise, and the
benevolence of Your Compassion, Your
Mercy, Your Greetings, and the favors
of Your bounties, upon Muhammad, the
master of the messengers, the messenger
of the Lord of the Worlds, the guide to
goodness, the opener of piety, the
prophet of mercy and the master of this
nation. O Allah, raise him to the most
praised station thereby advancing his
nearness, comforting his eyes, and
making him the envy of those who came
first and those who came last. O Allah,
grant him Divine Favor, Divine Grace,
Divine Honor, the nearest station, the
exalted rank and High standing.

Wa balligu mamulahu. Waj' alhu awwala shafi'in wa awwala mushaffa'in.
Allahumma azzim burhanahu wa saqil mizan'ahu wa ablij hujatahu. Wa arfa' fi illiyina darajatahu wa fi a'lal muqarabina manzilatahu. Allahumma ahyina ala sunatihi wa tawaffana ala millatihi wajalna min ahli shafa'atihi. Wahshurna fi zumratihi. Wa awridna mawzahu. Wasqina min ka'sihi gayra khazaya wala nadimina wala shakkina wala mubaddilina wal mugayyirina wala fatihina wala maftunina amin ya rabbal alamina.

Allahumma salli ala Muhammadin wa ala ali Muhammadin wa a'tihil wasilata wal fazilata waddarajatar rafi'ata wab'ashul maqamal mahmudallazi wa adtahu ma'a ikhwanihin nabiyyina. Sallallahu ala Muhammadin nabiyyir rahmati wa sayyidil ummati wa ala abina Adama wa ummina Hawwa'a wa man walada minan nabiyyina wa siddiqina wash shuhada'i wasalihina. Wa salli ala mala'ikatika ajma'ina min ahli samawati wal ardina wa alayna ma'ahum ya arhamar rahimin.

O Allah, grant Muhammad the nearest station and send him what he hopes for and make him the first intercessor and the first whose intercession is accepted. O Allah, strengthen his proof, make his judgment sound, make his argument shine and raise his rank among the dwellers of the uppermost heaven, and raise his standing among the heights of those who are closest. O Allah, cause us to live according to his way, and die following his religion, and let us be among the people of his intercession, and resurrect us in his company and let us be watered from his pool and to drink from his bowl with neither disgrace nor regrets, nor doubts, nor temptations, O Lord of the Worlds. Amen.

O Allah, praise Muhammad and the family of Muhammad, and grant him the nearest station, the pre-eminence and the exalted rank, and raise him to the most praised station which You promised him, with his brother prophets. The blessings of Allah be upon Muhammad, the prophet of mercy and the master of his nation, and upon our father, our master Adam, and upon our mother, lady Eve, and upon all the offspring of the prophets, the truthful, the martyrs and the righteous, and praise all Your angels among the inhabitants of the heavens and earths and us along with them, O Most Merciful of the Merciful.

(First half ends here)

(Beginning of second half)

Allahumma sali ala sayyidina
Muhammadin nuril anwari wa sirril
asrari wa sayyidil abrari wa zaynil
mursalinal akhyari. Wa Akrami man
azlama alayhil laylu wa ashraqa alayhin
naharu. Wa adada ma nazala min
awwalid dunya ila akhiriha min qatril
amtari. Wa adad'a ma nabata min
awwalid dunya ila akhiriha minan nabati
wal ashjari. Salatan da'imatan bidawami
mulkillahil wahidil qahhar.

Allahumma sali ala sayyidina
Muhammadin salatan tukrimu biha
maswahu wa tusharifu biha uqbahu wa
tuballigu biha yawmal kiyamati munahu
wa rizahu. Hazihis salatu ta'ziman li
hakkika ya Muhammad.

Allahumma sali ala Muhammadin
ha'ur-rahma wa mimil mulki wa dalud
dawami as-sayyidil kamilil fatihil
khatimi. Adada ma fi ilmika ka'inun wa
qadkana. Kullama zakaraka wa
zakarahu zakiruna. Wa kullama Gafala
an zikrika wa zikrihil gafiluna. Salatan
da'imatan bidawamika. Baqiyatan
bibaqa'ika. La muntaha laha duna ilmika
innaka ala kulli shay'in qadirun.

O Allah, praise Muhammad, the light of
Lights, the secret of secrets, the master
of the pious, the adornment of the
messengers, the chosen, the most noble
that the night has ever cloaked and the
day has ever bathed in light, in every
drop of rain that has fallen from the
beginning of this world until its end, and
in every plant and in every tree which
has grown from the beginning of this
world to its end, blessings which are
eternal, lasting as long as the Kingdom
of Allah, the One, the Powerful.

O Allah, praise Muhammad, blessings
which ennoble his place of rest, honor
his final destination, and on the Day of
Resurrection bring him his heart's desire
and contentment. These great blessings
are your right, O Muhammad.

O Allah, praise Muhammad, the 'Ha'
(the middle letter of the Rahmah) of
Mercy, the (letter) 'Mim' of Sovereignty
(Mulk), and the 'Dal' of Eternity
(Dawaam), the perfect master, the
opener, the seal, as the fullness of Your
knowledge, now or before, and
whenever You are remembered and he is
remembered by those who remember,
and whenever You are forgotten and he
is forgotten by those who forget.
Blessings which are eternal, lasting as
long as You last, enduring as long as
You endure, and with no end without
Your knowledge, for You are the Power
over all things

Allahumma salli ala sayyidina Muhammadinin nabiiyyil ummiyyi wa ala ali Muhammadinillazi huwa abha shumusil hudā nuran wa abharuha wa asyarul anbiya‘i fakhran wa ashharuha wa nuruhu azaru anwaril anbiya‘i wa ashrahuha wa awdahuha wa azkal khaliqati ikhlaqan wa atharuha wa akramuha khalqan wa a’daluha.

Allahumma salli ala Muhammadin ha‘ur-rahma wa mimil mulki wa dalud dawami as-sayyidil kamilil fatihil khatimi. Adada ma fi ilmika ka‘inun wa qadkana. Kullama zakaraka wa zakarahuz zakiruna. Wa kullama Gafala an zikrika wa zikrihil gafiluna. Salatan da‘imatan bidawamika. Baqiyatan bibaqa‘ika. La muntaha laha duna ilmika innaka ala kulli shay‘in qadirun.

Allahumma salli ala sayyidina Muhammadinin nabiiyyil ummiyyi wa ala ali Muhammadinillazi huwa abha shumusil hudā nuran wa abharuha wa asyarul anbiya‘i fakhran wa ashharuha wa nuruhu azaru anwaril anbiya‘i wa ashrahuha wa awdahuha wa azkal khaliqati ikhlaqan wa atharuha wa akramuha khalqan wa a’daluha.

O Allah, praise Muhammad, the unlettered prophet, and the family of Muhammad, he whose light is the most beautiful and most dazzling of all the suns of guidance., and whose conduct and glory are the best and most renowned of all the prophets, and whose light is more radiant, nobler, and more brilliant than the Lights of the prophets, and who has the purest and most immaculate manners of all creation, and who is the most just and generous of all creation.

O Allah, praise Muhammad, the ‘Ha’ (the middle letter of the Rahmah) of Mercy, the (letter) ‘Mim’ of Sovereignty (Mulk), and the ‘Dal’ of Eternity (Dawaam), the perfect master, the opener, the seal, as the fullness of Your knowledge, now or before, and whenever You are remembered and he is remembered by those who remember, and whenever You are forgotten and he is forgotten by those who forget. Blessings which are eternal, lasting as long as You last, enduring as long as You endure, and with no end without Your knowledge, for You are the Power over all things

O Allah, praise Muhammad, the unlettered prophet, and the family of Muhammad, he whose light is the most beautiful and most dazzling of all the suns of guidance., and whose conduct and glory are the best and most renowned of all the prophets, and whose light is more radiant, nobler, and more brilliant than the Lights of the prophets, and who has the purest and most immaculate manners of all creation, and who is the most just and generous of all creation.

Allahumma salli ala Muhammadin ha'ur-rahma wa mimil mulki wa dalud dawami as-sayyidil kamilil fatihil khatimi. Adada ma fi ilmika ka'inun wa qadkana. Kullama zakaraka wa zakarahuz zakiruna. Wa kullama Gafala an zikrika wa zikrihil gafiluna. Salatan da'imatan bidawamika. Baqiyatan bibaqa'ika. La muntaha laha duna ilmika innaka ala kulli shay'in qadirun.

Allahumma salli ala sayyidina Muhammadinin nabiiyyil ummiyyi wa ala ali Muhammadinillazi huwa abha shumusil hudu nuran wa abharuha wa asyarul anbiya'i fakhran wa ashharuha wa nuruhu azaru anwaril anbiya'i wa ashrauha wa awdahuha wa azkal khaliqati ikhlaqan wa atharaha wa akramuha khalqan wa a'dalaha.

Allahumma salli ala sayyidina Muhammadin nabiiyyil ummiyyi wa ala ali Muhammadinillazi huwa abha minal qamarit tammi wa Akramu minas sahabil mursalati wal bahril khatmi.

Allahumma salli ala sayyidina Muhammadinin nabiiyyil ummiyyi wa ala ali Muhammadin nillazi qurinatil barakatu bizatihi wa mahyahu wa ta'attaratil awalimu bitibi zikrihi wa rayyahu.

O Allah, praise Muhammad, the 'Ha' (the middle letter of the Rahmah) of Mercy, the (letter) 'Mim' of Sovereignty (Mulk), and the 'Dal' of Eternity (Dawaam), the perfect master, the opener, the seal, as the fullness of Your knowledge, now or before, and whenever You are remembered and he is remembered by those who remember, and whenever You are forgotten and he is forgotten by those who forget. Blessings which are eternal, lasting as long as You last, enduring as long as You endure, and with no end without Your knowledge, for You are the Power over all things

O Allah, praise Muhammad, the unlettered prophet, and the family of Muhammad, he whose light is the most beautiful and most dazzling of all the suns of guidance., and whose conduct and glory are the best and most renowned of all the prophets, and whose light is more radiant, nobler, and more brilliant than the Lights of the prophets, and who has the purest and most immaculate manners of all creation, and who is the most just and generous of all creation.

O Allah, praise Muhammad, the unlettered prophet, and the family of Muhammad, he who is more beautiful than the full moon, nobler than the floating clouds and the tempestuous sea.

O Allah, praise Muhammad, the unlettered prophet, and the family of Muhammad, he whose face and essence are diffused with praise, and the remembrance of whom perfumes and sweetens all the worlds.

Allahumma sali ala sayyidina
Muhammadin wa ala alihi wa sallim.

Allahumma sali ala Muhammadin wa
ala ali Muhammadin wa barik ala
Muhammadin wa ala ali Muhammadin
warham Muhammadin wa ali
Muhammadin kama sallayta wa barakta
wa tarahhamta ala Ibrahim wa ala ali
Ibrahim inaka hamidun majidun.

Allahumma sali ala Muhammadin
abdika wa nabiiyika wa Rasulikan
nabiiyi ummiyyi wa ala ali
Muhammadin.

Allahumma sali ala Muhammadin wa
ala ali Muhammad mil'ad dunya wa
mil'al akhirati. Wa barik ala
Muhammadin wa ala ali Muhammadin
mil'ad dunya wa mil'al akhirati.
Warham Muhammadin wa ali
Muhammadin mil'ad dunya wa mil'al
akhirati. W'ajzi Muhammadin wa ali
Muhammadin mil'ad dunya wa mil'al
akhirati. Wa sallim ala Muhammadin wa
ala ali Muhammadin mil'ad dunya wa
mil'al akhirati.

O Allah, praise and grant peace to
Muhammad, and his family.

O Allah, praise Muhammad, and the
family of Muhammad, and bestow grace
upon Muhammad and the family of
Muhammad, and bestow mercy upon
Muhammad and the family of
Muhammad, just as You blessed,
bestowed grace and bestowed mercy
upon Abraham and the family of
Abraham, for You are the Praiseworthy,
the Mighty.

O Allah, praise Muhammad, Your
worshipper, Your Prophet and Your
Messenger, the unlettered prophet, and
the family of Muhammad.

O Allah, praise Muhammad and the
family of Muhammad to the fullness of
this world and to the fullness of the
Everlasting Life. O Allah, bless
Muhammad and the family of
Muhammad to the fullness of this world
and to the fullness of the Everlasting
Life. O Allah, have mercy on
Muhammad and the family of
Muhammad to the fullness of this world
and to the fullness of the Everlasting
Life. O Allah, reward Muhammad and
the family of Muhammad to the fullness
of this world and to the fullness of the
Everlasting Life. O Allah, grant peace to
Muhammad and the family of
Muhammad to the fullness of this world
and to the fullness of the Everlasting
Life.

Allahumma salli ala Muhammadin kama amartana an nusalli alayhi. Wa salli ala Muhammadin kama yanbagi an yusalli alayhi.

Allahumma salli ala nabiiyikal Mustafa wa Rasulikal murtaza waliyikal mujtaba wa Aminika ala wahyis sama'i.

Allahumma salli ala Muhammadin Akramil aslafil qa'imi bil'adli wal insafil manuti fi suratil a'rafi. Al muntakhabi min aslabish shirafi wal hutuniz zirafil musaffa min musasi Abdul Muttalibi bin abdi manafin-nilazi hadayta bihi minal khilafi wa bawwanta bihi sahilal afafi.

Allahumma inni as'aluka bi afdali mas'alatika wa bi ahabbi asma'ika ilayka wa akramiha alayka wa bima mananta alayna bi Muhammadin nabiiyina sallallahu alayhi wa sallama. Fastankaztana bihi minad dalalati wa amartana bissalati alayhi wa ja'alta salatana alayhi darajatan wa kaffaratan wa lutfan wa mannan min i'ta'ika fa ad'uka ta'ziman liamrika watiba'an li wasiyyatika wa muntajizan li maw'udika.

O Allah, praise Muhammad as You ordered us to ask for blessings upon him. And praise Muhammad as he should be blessed.

O Allah, praise Your prophet, the chosen, Your messenger, the satisfied, Your friend, the elected, and Your custodian of the Celestial Revelation.

O Allah, praise Muhammad, the most noble ancestor, the upholder of justice and equity, the one described in chapter the Ramparts, he who was chosen from noble loins and refined wombs, and the pure suckling, from Abdul Muttalib, son of Abdi Manaf through whom You guided from deviation and through whom You made clear the path of forgiveness.

O Allah, I beseech You by the most superior beseeching, in the most loved of Your Names, in the most noble of Your Names, and for the sake that You blessed us with Muhammad, the praise and peace of Allah, be upon him, saving us through him from error. And that You ordered us to ask for praise upon him and that You made our asking for praise upon him a means of raising our rank, an expiation of our sins, and grace and favor for us. Out of obedience to You, I call on You, exalting Your command, following Your instruction and fulfilling Your promise.

Lima yujibu li nabiiyyina Muhammadin
sallallahu alayhi wa sallama fi ada'i
haqihi qibalana iz amanna bihi wa
saddaqaahu wataba'nan nurallazi unzila
ma'ahu wa qulta inallaha wa
mala'ikatuhu yusalluna alan nabiiyyi ya
ayyuhallazina amanu sallu alayhi wa
sallimu tasliman. Wa amarital ibada
bisalati ala nabiiyyihim farizatan
iftaradtaha wa amartahum biha
fanasa' aluka bijalali wajhika wa nuri
azamatika wa bima awjabta ala nafsika
an tusalliya anta wa mala'ikatuka ala
Muhammadin abdika wa rasulika wa
nabiiyyika wa safiiyyika wa khiratika min
khalqika afdala ma sallayta ala ahadin
min khalqika innaka hamidun majidun.

Allahumma arfa' darajatahu wa akrim
maqamahu wa saqil mizanahu wa ablij
hujatahu wa azir millatahu wa ajzil
sawabahu wa adinurahu wa adim
karamatahu wa alhiq bihi min
zuriyyatihi wa ahli baytihi ma
tuqarribuhu aynahu wa azzimhu fin
nabiiyyinallazina khalaw qablahu.

Allahummaj'al Muhammadin aksaran
nabiiyyina taba'an wa aksarahum uzara'a
wa afdalahum karamatan wa nuran wa
a'lahum darajatan wa afsahahum
filjannati manzilan.

To render unto our Prophet Muhammad,
praise and venerations of Allah be upon
him, what is due from us, for we have
faith in him and believe in him, and we
follow the light which came down with
him and You said, and Your Word is the
truth, 'Allah and His angels praise and
venerate the Prophet. Believers, praise
and venerate him and pronounce peace
upon him in abundance.' And for that
You made it obligatory for worshippers
to ask for praise upon their Prophet
making it an obligation and making it
binding on them, I ask You for the sake
of the Majesty of Your Face and the
Light of Your Greatness, and for the
sake of that which You have made
binding on You in respect of the
virtuous, that You and Your angels
praise Muhammad, Your worshipper,
Your Messenger, Your Prophet, Your
purified and Your treasure from Your
creation, the best of praise ever
bestowed upon anyone of Your creation,
for You are the Praiseworthy, the
Mighty.

O Allah, raise his rank, ennoble his
station, make his judgment sound, refine
his proof, make his religion triumph,
increase his reward, make his light
radiant, perpetuate his nobility, join him
with his descendants and the people of
his house which will be a comfort to his
eyes and exalt him among all the
prophets who do not have his power.

O Allah, Lord of all the prophets let
Muhammad have the greatest number of
followers, increase them in strength, and
give them the most perfect nobility and
light, and raise their Ranks, and widen
their abodes in the Garden.

Allahummaj'al fissabiqina gayatahu wa fil muntakhabina manzilahu wa fil muqarabina darahu wa fil mustafayna manzilahu. Allahummaj'alhu akramal akramina indaka manzilan wa afdalahum sawaban wa aqraba-hum majlisan wa asbatahum maqaman wa aswabahum kalaman wa anjahahum mas'ala-tan wa afdalahum ladayka nasiban wa a'zama-hum fima indaka ragabatan wa anzilhu fi gurufatil firdawsi minad darajatil ulallati la darajata fawqaha.

Allahummaj'al Muhammadin adaqa qa'aylin wa anjaha sa'ilin wa awwala shafi'in wa afdala mushaffa'in wa shaffi'hu fi ummatihi bishafa'atin yagbituhu bihal awwaluna wal akhiruna. Wa iza mayyazta ibadaka bifadli kaza'ika faj'al Muhammadin fil asdaqina qilan wal ahsenina amalan wa fil mahdiyyina sabilan.

Allahummaj'al nabiyyana lana faratan waj'al hawzahu lana maw'idan li awwalina wa akhirina. Allahumma ahshurna fi zumratihi wasta'milna fi sunatihi wa tawaffana ala millatihi wa arifna wajhah waj'alna fi zumratihi wa hizbihi.

O Allah, let their goal be among the foremost in faith and their abode among the elite, and let their dwelling place be among those who are close and their abode among the chosen. O Allah, let their abode be the most noble of the noble in Your presence and favor them with Your reward, let them sit close to You, strengthen their stations, reward them with Your Word, give success to their supplications, favor their share in Your presence, strengthen their longing for that which is with You and bring them into the chambers of Firdaws (top of paradise) in High ranks above which there is no other rank.

O Allah, grant Muhammad, the truest word, the most successful petitioning, the first intercession, the most perfect intercession, and let him intercede on his behalf of his nation with an intercession that will be the envy of those who came first and those who came last, and distinguish Your worshipper in the discharge of Your Decree, and let Muhammad be among the speakers of truth, the doers of good, and the guides to the path.

O Allah, grant excess to our Prophet and make his Pool a promise for the first of us and the last of us. O Allah, resurrect us in his company, establish us on his way, cause us to die following his way, acquaint us with his face and let us be among his company and party.

Allahummajma' baynana wa baynahu kama amanna bihi walam narahu wa la tufarriq baynana wa baynahu hatta tudkhalana madkhalahu wa turidana hawzahu wa taj'alana min Rufaqa'ihī ma'almun'ami alayhim mina nabiyyina was siddiqina wash shuhada'i wa salihina wa hasuna ula'ika ratiqan. Alhamdulillah Rabbil Alamin.

Allahumma salli ala Muhammadin nuril huda. Wal qa'idi ilal khayri wadda'i ilar rushdi nabiyyir rahmati wa imamil muttaqina wa rasuli Rabbil Alamina. La nabiyya ba'dahu kama ballaga risalatika wa nasaha li ibadika wa tala ayatika wa aqama hududaka wa waffa bi ahdika wa anfaza hukmaka wa amara bi ta'atika wa naha an ma'siyatika wa wala waliyakallazi tuhibu an tuwaliyahu wa ada aduwakallazi tuhibbu an tu'adiyahu wa sallallahu ala Muhammadin.

Allahumma salli ala jasakihi fil ajsadi. Wa ala ruhihi fil arwahi. Wa ala mawqifihi fil mawaqifi. Wa ala mashadihi fil mashahidi. Wa ala zikrihi iza zukira salatan minna ala nabiyyina. Allahumma ablighu minassalama kama zukirassalamu wassalamu alannabiyyi wa rahmatullahu ta'ala wa barakatuhu.

O Allah, unite us with him for we have believed in him without seeing him, do not separate us from him until the Day you cause us to enter into his entrance hall, water us at his pool, and place us in his company along with those favored from among the prophets, the truthful, the martyrs, and the righteous, and what a beautiful company that is. Praise be to Allah, the Lord of the Worlds.

O Allah, praise Muhammad, the light of guidance, the guide to goodness, the caller to spiritual direction, the prophet of mercy, the leader of the pious, the messenger of the Lord of the Worlds, there being no prophet after him, just as he conveyed Your Message, advised Your worshippers, recited Your verses, upheld Your Divine Law, faithfully discharged Your Covenant, carried out Your Judgement, enjoined obedience to You, forbidding disobedience to You, befriended Your friend whom You chose to befriend, and opposed Your enemy whom You chose to oppose, and the blessings and peace of Allah be upon him.

O Allah, of all the bodies in existence, praise his body. Of all the souls in existence, praise his soul. Of all the places in existence, praise his place. Of all the tombs in existence praise his tomb, and praise his memory whenever he is remembered, blessings from us on our prophet. O Allah, convey to him from us peace just as he invoked peace, and mercy. And the praise of Allah be upon the prophet.

Allahumma salli ala mala'ikatikal muqarabin. Wa ala anbiya'ikal mutahharina wa ala rusulikal mursalina. Wa ala hamalati arshika. Wa ala Jibrila wa Mika'ila wa Israfila wa Malakilmawti. Wa Ridwana khazini jannatika wa Malikin. Wa salli ala kiramil katibina. Wa salli ala ahli ta'atika ajma'ina min ahli samawati wal arazina.

Allahumma ati ahli bayti nabiiyyika afdala ma atayta ahadan min ahli buyutil mursalina. Wa ajzi ashaba nabiiyyika afdala ma jazayta ahadan min ashabil mursalina. Allahummagfir lil mu'minina wal mu'minati wal muslimina wal muslimati ahya'i minhum wal amwati wagfirlana wali ikhwaninal lazina sabaquna bil imani wala taj'al fi qulubina gillan lillazina amanu rabbana innaka ra'ufun rahimun.

Allahumma salli alan nabiiyyil hashimiyyi Muhammadin wa ala alihi wa sahabihi wa sallim tasliman.

Allahumma salli ala Muhammadin khayril bariyyati. Salatan turdika wa turdihi wa tardha biha anna ya arhamar rahimina.

Allahumma salli ala Muhammadin wa ala alihi wa sahabihi wa sallim kasiran tasliman tayyiban mubarakan fihi jazilan jamilan da'iman bidawami mulkillahi.

O Allah, praise Your closest angels, Your purest prophets, Your Divine messengers, the bearers of Your Throne, our master Gabriel, our master Mika'il (Angel Michael), our master Israfil, our master the angel of death, our master Ridwan (the Angel charged of Paradise), the guardian of Your garden, our master Malek (the Angel charged of Hell), and praise the noble recording angels, and praise all the people obedient to You, those in the earths and heavens.

O Allah, give the people of the house of Your prophet the best ever given to any of the people of the houses of the messenger, and reward the companions of Your prophet with the best ever given to any of the companions of the messengers. O Allah, forgive all believing men and women, and submissive men and women (Muslims), the living among them and the dead, and forgive us and our believing brothers who came before us, and do not leave any rancor in our hearts against those who believe, our Lord, You are full of Kindness, Most Merciful.

O Allah, praise and grant abundant peace to the Prophet of Hashim (great Arabic tribe), Muhammad, and to his family and companions.

O Allah, praise Muhammad, the best of all creation, blessings which are pleasing to You, pleasing to him and by which You are pleased with us, O Most Merciful of the Merciful.

O Allah, praise Muhammad, his family, and companions and grant them peace, abundantly, profusely, agreeably, graciously, generously, beautifully, and eternally to the fullness of the Kingdom of Allah.

Allahumma sali ala Muhammadin wa ala alihi mil'al faza'i wa adadan nujumi fissa'ma'i. Salatan tuwazinu's samawati wal arda wa adada ma khalaqta wama anta khaliquhu ila yawmil qiyamati.

Allahumma sali ala Muhammadin wa ala ali Muhammadin kama sallayta ala Ibrahim wa barik ala Muhammadin wa ala ali Muhammadin kama barakta ala Ibrahim wa ala ali Ibrahim fil alamina inaka hamidun majidun.

Allahumma ini as'alukal afwa wal afiyata fiddini wad dunya wal akhirati. Allahummasturna bi satrikal jamili.

Allahumma ini as'alukal afwa wal afiyata fiddini wad dunya wal akhirati. Allahummasturna bi satrikal jamili.

Allahumma ini as'alukal afwa wal afiyata fiddini wad dunya wal akhirati. Allahummasturna bi satrikal jamili.

O Allah, praise Muhammad, and the family of Muhammad, to the fullness of the cosmic space, and as many times as there are stars in the sky. Blessings that outweigh the heavens and the earth, as much as You have created and as much as You will create until the Day of Resurrection.

O Allah, praise Muhammad, and the family of Muhammad just as You blessed Abraham, and favor Muhammad, and the family of Muhammad just as You favored Abraham and the family of Abraham in the Worlds, for You are Praiseworthy, the Mighty.

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.

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.

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.

(Friday begins here)

Allahumma inni as'aluka bihaqikal azimi wa bihakki nuri wajhikal karimi wa bihakki arshikal azimi. Wa bima hamala kursiyyuka min azamatika wa jalalika wa jamalika wa baha'ika wa qudratika wa sultanika. Wa bihakki asma'i kal makhzunatil maknunatillati lam yattali' alayha ahadun min khalqika.

O Allah, I ask You for the sake of Your Great Truth, and for the sake of the Truth of the Light of Your Noble Face, and for the sake of the Truth of Your Great Throne and for the sake of that which bears Your Seat from the strength of Your oceans, the Glory of Your oceans, the beauty of Your oceans, the light of Your oceans, the Might of Your oceans and the power of Your oceans and for the sake of the truth of Your Preserved and Hidden Names which none from Your creation will ever come to know.

Allahumma wa as'aluka bi'ismillazi wa da'tahu alal layli fa'azlama wa alan nahari fastanara wa alas samawati fastaqallat wa alal ardi fasaqarat wa alal jibali fa'arsat wa alal bihari wal awdiyati fajarat wa alal uyuni fanaba'at wa alas sahabi fa'amtarat. Wa as'aluk allahumma bil asma'il maktubati fi jabhati israfi'la alayhi salamu wa bil asma'il maktubati fi jabhati Jibrila alayhi salamu. Wa alal mala'ikatil muqarabina. Wa as'aluk allahumma bil asma'il maktubati hawlal arshi. Wa as'aluka bil asma'il maktubati hawlal kursiyyi. Wa as'aluk allahumma bil ismil maktubi ala waraqiz zaytuni.

O Allah, I ask You in the Name which when laid upon the night, darkness falls, and when laid upon the day, light appears, and when laid upon the heavens, they are raised on High, and when laid upon the earth, it becomes firm, and when laid upon the mountains, they become fixed and when laid upon the oceans and the rivers, they begin to flow. And when laid upon the springs, they burst forth, and when laid upon the clouds, they shed their rain, and I ask You, O Allah, in the Names written upon the forehead of Israfil, peace be upon him, and in the Names written upon the forehead of Gabriel, peace be upon him and upon all the angels of nearness, and I ask You, O Allah, in Names written around the Throne and in the Names written around the Footstool, and I ask You, O Allah, in the Name written on the olive leaf.

(Thursday ends here)

Wa as'aluk allahumma bil asma'il izamillati sammayta biha nafsaka ma alimtu minha wa malam a'lam.

O Allah, I ask You in the Majestic Names with which You have named Yourself, those of which I am aware and those of which I am not aware.

Fifth Hizb

Wa as'aluk allahumma bil asma'illati da'aka biha Adamu alayhi salamu.

And I ask You, Allah, in the Name in which our master Adam, peace be upon him, called You.

Wa bil asma'illati da'aka biha Sulaymanu alayhi salamu. Wa bil asma'illati da'aka biha Zakariyya alayhi salamu. Wa bil asma'illati da'aka biha Yahya alayhi salamu. Wa bil asma'illati da'aka biha Armiya alayhi salamu. Wa bil asma'illati da'aka biha Sha'ya alayhi salamu. Wa bil asma'illati da'aka biha Ilyasu alayhi salamu.

And I ask You, Allah, in the Name in which our master Solomon, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Zachariah, peace be upon him, called You. And I ask You, Allah, in the Name in which our master John, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Jeremiah, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Sha'ya (Shuayb), peace be upon him, called You. And I ask You, Allah, in the Name in which our master Elias, peace be upon him, called You.

Wa bil asma'illati da'aka biha Alyasa'u alayhi salamu. Wa bil asma'illati da'aka biha Zulkifli alayhi salamu. Wa bil asma'illati da'aka biha Yusha'u alayhi salamu. Wa bil asma'illati da'aka biha Isa alayhi salamu. Wa bil asma'illati da'aka biha Muhammadin sallallahu alayhi wa salama wa ala jami'in nabiyyina wal mursalina.

And I ask You, Allah, in the Name in which our master Elyasa, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Zul Kifli, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Joshua, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Jesus, peace be upon him, called You. And I ask You, Allah, in the Name in which Muhammad, praise and veneration be upon him, and the Names in which all the prophets and messengers, called You.

Wa bil asma'illati da'aka biha Nuh alayhi salamu. Wa bil asma'illati da'aka biha Hudun alayhi salamu. Wa bil asma'illati da'aka biha Ibrahimu alayhi salamu. Wa bil asma'illati da'aka biha Salihun alayhi salamu. Wa bil asma'illati da'aka biha Yunusu alayhi salamu.

Wa bil asma'illati da'aka biha Ayyubu alayhi salamu. Wa bil asma'illati da'aka biha Yakubu alayhi salamu. Wa bil asma'illati da'aka biha Yusufu alayhi salamu. Wa bil asma'illati da'aka biha Musa alayhi salamu. Wa bil asma'illati da'aka biha Harunu alayhi salamu. Wa bil asma'illati da'aka biha Shu'aybun alayhi salamu. Wa bil asma'illati da'aka biha Ismay'ilu alayhi salamu. Wa bil asma'illati da'aka biha Dawudu alayhi salamu.

An tusalli ala Muhammadin nabiyyika adada ma khalaqtahu min qabli an takunas sama'u mabniyyatan wal ardu madhiyyatan wal jibalu mursiyyatan wal biharu mujratan wal uyunu munfajiratan wal anharu munhamiratan wash shamsi mudhiyyatan wal qamaru mudi'an wal kawakibu mustaniratan kunta haysu kunta la ya'lamu ahadun.

And I ask You, Allah, in the Name in which Noah, peace be upon him, called You. And I ask You, Allah, in the Name in which Hud, peace be upon him, called You. And I ask You, Allah, in the Name in which Abraham, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Salih, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Jonah, peace be upon him, called You.

And I ask You, Allah, in the Name in which our master Job, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Jacob, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Joseph, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Moses, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Aaron, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Shuayb, peace be upon him, called You. And I ask You, Allah, in the Name in which our master Ishmael, peace be upon him, called You. And I ask You, Allah, in the Name in which our master David, peace be upon him, called You.

That You praise Muhammad, Your Prophet, in all that You created before the sky was built, the earth was spread out, before the mountains were made stable, the seas began to flow, before the springs burst forth, the rivers streamed out, before the sun shone forth, before the moon beamed and the planets were illumined and where You were, and no one knows where You were except You alone, O You who have no partner.

Allahumma salli ala Muhammadin adada hilmika. Wa salli ala Muhammadin adada 'ilmika. Wa salli ala Muhammadin adada kalimatika. Wa salli ala Muhammadin adada nimatika. Wa salli ala Muhammadin mil'a samawatika. Wa salli ala Muhammadin mil'a ardika. Wa salli ala Muhammad mil'a arshika. Wa salli ala Muhammadin zinata arshika. Wa salli ala Muhammadin adada ma jara bihilqalam fi ummilkitab. Wa salli ala Muhammadin adada ma khalaqta fi sab'i samawatika. Wa salli ala Muhammadin adada ma anta khalikun fihinna ila yawmil kiyamati fi kulli yawmin alfa marratin.

Allahumma salli ala Muhammadin adada kulli qatratin qatarat min samawatika ila ardika min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratan. Allahumma salli ala Muhammadin adada man yusabbihuka wa yuhalliluka wa yukabbiruka wa yu'azzimuka min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmi alfa marratan. Allahumma salli ala Muhammadin adada anfasihim wa alfazihim. Wa salli ala Muhammadin adada kulli nasamatin khalaqtaha fihim min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratan.

O Allah, praise Muhammad to the fullness of Your Forbearance. O Allah, praise Muhammad to the fullness of Your Knowledge. O Allah, praise Muhammad as many times as Your Words. O Allah, praise Muhammad to the fullness of Your Favor. O Allah, praise Muhammad to the fullness of Your skies. O Allah, praise Muhammad to the fullness of Your earth. O Allah, praise Muhammad to the fullness of Your Throne. O Allah, praise Muhammad in the decoration of Your Throne. O Allah, praise Muhammad in all that the pen has written in the Mother of the Book. O Allah, praise Muhammad as much as You have created in Your seven heavens. O Allah, praise Muhammad as much as You will create in them until the Day of Resurrection and every day a thousand times.

O Allah, praise Muhammad in every drop of rain that has fallen from Your heavens to Your earth from the day You created the world to the Day of Resurrection and every day a thousand times. O Allah, praise Muhammad as many times as those who have exalted You, declared Your Oneness, magnified You and extolled You from the day You created the world to the Day of Resurrection, and every day a thousand times. O Allah, praise Muhammad in every one of their breaths and their utterances, and praise Muhammad in every one of their fragrant exhalings from the day You created the world to the Day of Resurrection, and every day a thousand times.

Allahumma salli ala Muhammadin adadas sahabil jariyati. Wa salli ala Muhammadin adadar riyahiz zariyati min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratan. Allahumma salli ala Muhammadin adada ma habbat alayhir riyahu wa harrakathu minal agsani wal ashjari wal awraki was simari wa jami' i ma khalaqta ala ardika wamabayna samawatika min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratin.

Allahumma salli ala Muhammadin adada nujumis sama' i min yawma khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratin. Allahumma salli ala Muhammadin adada mil' a ardika mimma hamalat wa aqallat min qudratika. Allahumma salli ala Muhammadin adada ma khalaqta fi sab' i biharika mimma la' ya' lamu ilmahu illa anta wama anta khaliquhu fiha ila yawmil kiyamati fi kulli yawmin alfa marratan.

Allahumma salli ala Muhammad adada mil' a sab' i biharika. Wa salli ala Muhammadin zinata sab' i biharika mimma hamalat wa aqqalat min qudratika. Allahumma wa salli ala Muhammadin adada amwaji biharika min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratin. Allahumma wa salli ala Muhammadin adadar Ramli wal hasa, fi mustaqaril arazina wa saliha wa jibaliha min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratin.

O Allah, praise Muhammad in every rolling cloud and praise Muhammad in every sweeping wind from the day You created the world to the Day of Resurrection, and every day a thousand times. O Allah, praise Muhammad in the movement of every branch, every tree, every leaf and every fruit stirred by the wind and in every wind-stirred movement of everything You have created on Your earth and between Your heavens, from the day You created the world to the Day of Resurrection, and every day a thousand times.

O Allah, praise Muhammad in every star in the sky from the day You created the world to the Day of Resurrection, and every day a thousand times. O Allah, praise Muhammad as much as the entire earth and what it holds and what it bears of Your Creation. O Allah, praise Muhammad in everything You have created in the seven seas, knowledge of which is Yours alone, and in everything You will create in them until the Day of Resurrection, and every day a thousand times.

O Allah, praise Muhammad to the fullness of Your Seven Seas, and praise Muhammad in the adornment of Your Seven Seas in that which they hold and bear of Your Creation. O Allah, praise Muhammad in every wave on Your Seas from the day You created the world to the Day of Resurrection, and every day a thousand times. O Allah, praise Muhammad in every grain of sand and in every pebble on the solid ground of the earth, the soft ground of the earth and the mountains of the earth from the day You created the world to the Day of Resurrection, and every day a thousand times.

Allahumma salli ala Muhammadin adadastirabil miyahil azbati wal milhati min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratin. Wa salli ala Muhammadin adada ma khalaqtahu ala jadidi ardika fi mustaqaril aradina sharqiha wa garbiha saliha wa jibaliha wa awdiyatiha wa tariqiha wa amiriha wa gamiriha ila sa'iri makhalaqtahu alayha wa fiha min hasatin wa madarin wa hajarin min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratin.

Allahumma salli ala Muhammadin nabiyyi adada nabatil ardi min qiblatiha wa sharqiha wa garbiha wa sahliha wa jibaliha wa awdiyatiha wa ashjariha wa simariha wa awrakah wa zuru'iha wa jami'i ma yakhruju min nabatiha wa barakatih min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratin.

Allahumma salli ala Muhammadin adada khafaqanit tayri wa tayaranil jinni wash shayatini min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratin. Allahumma salli ala Muhammadin adada kulli bahimatin khalaqtaha ala jadidi ardika min sagirin awkabirin fi mashariqil ardi wa magaribiha min insiha wa jinniha wa mimma la ya'lamu ilmahu illa anta min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratin.

O Allah, praise Muhammad in the turbulence existing between salt water and fresh water from the day You created the world to the Day of Resurrection, and every day a thousand times. O Allah, praise Muhammad in everything which You have created on the face of Your earth on solid land, in the west and in the east, on soft ground and the mountains, in the streets and ways, in populated areas and in waste lands, and in what You have created on it and in it elsewhere in every pebble, in every lump of mud and in every stone, from the day You created the world to the Day of Resurrection, and every day a thousand times.

O Allah, praise Muhammad, in every plant on the earth in the direction of the east and the west, on soft ground, on mountains and in valleys, and may there be blessings in every tree, in every fruit, in every leaf, in every plant, and in any other vegetation or herbage that grows from the day You created the world to the Day of Resurrection, and every day a thousand times.

O Allah, praise Muhammad in the flapping of the wings of birds, in the flying of the jinn and devils from the day You created the world to the Day of Resurrection, and every day a thousand times. O Allah, praise Muhammad in every large and every small creature created by You in the west and in the east of Your earth, those which are known and those which You alone have knowledge, from the day You created this world until the Day of Resurrection, every day a thousand times.

Allahumma salli ala Muhammadin adada ma khalaqta minal jinni wal insi wash shayatini wa ma anta khaliquhu minhum ila yawmil kiyamati fi kulli yawmin alfa marratin. Allahumma salli ala Muhammadin adada kulli' sha'ratin fi abda'ihim wa fi wujuhihim wa ala rususihim munzu khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratin.

Allahumma salli ala Muhammadin adada khutahum ala wajhil ardi min yawmi khalaqtad dunya ila yawmil kiyamati fi kulli yawmin alfa marratin. Allahumma salli ala Muhammadin adada man yusalli alayhi. Wa salli ala Muhammadin adada man lam yusalli alayhi. Wa salli ala Muhammadin adadal qatri wal matari wannabati. Wa salli ala Muhammadin adada kulli shay'in.

Allahumma wa salli ala Muhammadin filayli iza yagsha. Wa salli ala Muhammadin finnahari iza tajalla. Wa salli ala Muhammadin fil akhirati wal'ula. Wa salli ala Muhammadin shabban zakiyyan. Wa salli ala Muhammadin khahlan mardiyen. Wa salli ala Muhammadin hatta la yabqa minas salati shay'un. Allahumma wa a'ti Muhammadinan maqamal mahmudallazi wa adtahulazi iza qala saddaqtahu wa iza sala a'taytahu.

O Allah, praise Muhammad in every jinn, human and devil You have created and in every one of them You will create until the Day of Resurrection, and every day a thousand times. O Allah bless our master Muhammad in every follicle of hair on their bodies, on their faces, and on their heads from the movement You created the world to the Day of Resurrection and every day a thousand times.

O Allah, praise Muhammad in every ridge on the face of the earth from the day You created the world to the Day of Resurrection, and every day a thousand times. O Allah, praise Muhammad as many times as those who ask for blessings upon him, and praise Muhammad as many times as those who do not ask for blessings upon him., and praise Muhammad in every raindrop, in every rainfall and in every plant, and praise Muhammad in everything that exists.

And praise Muhammad at night when it grows dark, and praise Muhammad in the day when it grows light, and praise Muhammad in the end and at the beginning, and praise Muhammad in his youth, and in his purity, and praise Muhammad in his middle age, and praise Muhammad even in the cradle, and praise Muhammad until nothing remains of the blessings. O Allah, grant to Muhammad the most praised station which You promised to him, the place where when he speaks, You vindicate him and when he asks, You give him.

Allahumma wa a'zim burhanahu wa sharrif bunyanahu wa ahlij hujjatahu wa bayyin fazilatahu. Allahumma wa taqabbal shafa'atahu fi ummatihu wasta'milna bisunnatihi wa tawaffana ala millatihi wahshurna fi zumratihi wa tahta liwa'ihl waj'alna min rufaqa'ihl wa awridna hawzahu wasqina bi ka'sihl wanfa'na bi mahabbatihi. Allahumma amin.

Wa as'aluka bi asma'ikallati da'awtuka biha an tusalliya ala Muhammadin adada ma wasaftu wa mimma la ya'lamu ilmahu illa anta an tarhamani wa tatuba alayya wa tu'afiyani min jami'il bala'i wal balwa'i wa an tagfirali wa tarhamal mu'minina wal mu'minati wal muslimina wal muslimatal, ahya'i minhum wal amwata wa an tagfira li (abdika fulan ibni fulan) muznibil khati'iz za'ifi wa an tatuba alayhi innaka gafurun rahim.

Allahumma inni as'aluka bihakki ma hamala kursiyyuka min azmatika wa qudratika wa jalalika wa bahayka wa sultanika. Wa Bihakkismikal makhzunil maknunillazi sammayta bihi nafsaka wa anzaltahu fil kitabika. Wasta'sarta bihi fi ilmil gaybi indaka. An tusalliya ala Muhammadin abdika wa rasulika.

O Allah, exalt his proof, honour his stature, make his proof radiant and make his excellence clear. O Allah, accept his intercession for his nation, and establish us on his way, allow us to die in his manner, resurrect us in his company beneath his flag, and let us be among his associates, water us at his pool, allow us to drink from his drinking bowl, and enjoy his love, O Allah, Amen.

And I ask You, in the Names in which I have called on You to praise Muhammad, as much as I have uttered and as much as that of which You alone have knowledge, to have mercy on me and accept my repentance, absolve me from all trials and tribulations, forgive me and my (believing) parents and have mercy on all believing men and women, submissive men and women alike (Muslims), the living among them and the dead, and forgive the reader of this Book, the sinner, the erroneous one, the weak one, and accept his/her repentance for You are the Forgiver, the Merciful.

**

O Allah, I ask You for the sake of the truth that carries Your Throne from the oceans of Your Might, the oceans of Your Power, the oceans of Your Glory, the oceans of Your Splendor and Your oceans of Authority, and for the sake of the truth of Your Names secret and hidden, which You called Yourself and which You sent down in Your Book and which You alone take for Yourself in the unseen world, that You praise Muhammad, Your worshipper and Your messenger

** One translation notes at this point: "The Messenger of Allah, may Allah praise and venerate him and grant him peace, said 'Whosoever reads this blessing once, Allah will write for him the reward of an accepted pilgrimage and the reward of freeing a worshipper from the descendants of Ishmael, peace be upon him. And Allah the Exalted says, "O My angels, this is one of My worshippers who asked for abundant blessings upon My Beloved Muhammad, so through My Power, My Generosity, My Splendor, and My Sublimity, I grant him for every letter of the words he utters asking for blessings, a castle in the Garden and I will make him come to me on the Day of Resurrection beneath the Flag of Praise, and the light of his face will be like the full moon and he will be hand in hand with My Beloved Muhammad." ' And in another narration..."

Wa as'aluka bismikalazi iza du'ita bihi
ajabta wa iza su'ilta bihi a'tayta. Wa
as'aluka bismikallazi wa da'tahu alal
layli fa azlama. Wa alan nahari
fastanara. Wa alassamawati fastaqallat.
Wa alal ardi fastaqarrat. Wa alal jibali
farasat. Wa alassa'batu fazallat. Wa ala
ma'issama'i fasakabat. Wa ala
ma'issahabi fa'amtarat.

Wa as'aluka bima sa'alaka bihi
Muhammadin nabiyyuka wa as'aluka
bima sa'alaka bihi Adamu nabiyyuka
wa as'aluka bima sa'alaka bihi
anbiya'uka wa rusulika. Wa
mala'ikatukal muqarrabuna Sallallahu
alayhim ajma'ina. Wa as'aluka bima
sa'alak bihi ahluta'atika ajma'ina. An
tusalliya ala Muhammadin wa ala ali
Muhammadin adada ma khalaqta min
qabli an takunassama'u mabniyyatan. Wal
ardu mathiyyatan. Wal jibalu
mursiyatan. Wal uyunu munfajiratan.
Wal anharu munhamiratan. Wash
shamsu muhdiyatan. Wal qamaru
mudi'an. Wal kawakibu muniratan.

And I ask You in the Name in which if
one should to call upon You, You would
answer, and in which if one were to ask
You something, You would grant it. And
I ask You in Your Name, which when
laid upon the night, darkness falls, and
when laid upon the day, light arises, and
when laid upon the heavens they are
raised up, and when laid upon the earth
it becomes solid and firm, and when laid
upon the mountains they form summits,
and when laid upon difficulties they are
overcome, and when laid upon the water
of the sky it pours forth, and when laid
upon the clouds they rain.

And I ask You, for the sake of that
which Muhammad, Your prophet, asked
You. And I ask You, for the sake of that
which our master Adam, Your prophet,
asked You. And I ask You, for the sake
of that which Your prophets and Your
messengers, and Your closest angels
asked You, may the blessings of Allah
be upon all of them. And I ask You, for
the sake of that which all Your obedient
people asked You, that You praise
Muhammad and the family of
Muhammad in all that You created
before the sky was built, before the earth
was spread out, before the mountains
were made firm, before the seas began to
flow, before the springs burst open,
before the rivers poured forth, before the
sun shone forth, before the moon
beamed and the plants were illuminated.

Allahumma salli ala Muhammadin wa ala ali Muhammadin adada ilmika. Wa salli ala Muhammadin wa ala ali Muhammadin adada hilmika. Wa salli ala Muhammad wa ala ali Muhammadin adada ma ahsa'ul lawhul mahfuzu min ilmika. Allahumma salli ala Muhammadin wa ala ali Muhammadin adada ma jara bihil qalamu fi ummil kitabi indaka. Wa salli ala Muhammadin wa ala ali Muhammadin mil'a samawatika. Wa salli ala Muhammadin wa ala ali Muhammadin mil'a ardika. Wa salli ala Muhammadin wa ala ali Muhammadin mil'a ma anta khaliquhu min yawmi khalaqtad dunya ila yawmil kiyamati.

Allahumma salli ala Muhammadin wa ala ali Muhammadin adadas sahabil jariyati. Warrayahiz zariyati. Min yawmi khalaqtad dunya ila yawmil kiyamati. Allahumma salli ala Muhammadin wa ala ali Muhammadin adada kulli qatratin taqturu min samawatika ila ardika wa ma taqturu ila yawmil kiyamati. Allahumma salli ala Muhammadin wa ala ali Muhammadin adada mahabbatir riyahu wa adada ma taharrakatil ashjaru wal awraqu wazzuru'u wa jami'i ma khalaqta fi qararil hifzi min yawmin khalaqtad dunya ila yawmil kiyamati.

Allahumma salli ala Muhammadin wa ala ali Muhammadin adadal qatri wal matari wan nabati min yawmi khalaqtad dunya ila yawmil kiyamati.

O Allah praise Muhammad and the family of Muhammad to the fullness of Your knowledge. O Allah praise Muhammad and the family of Muhammad to the fullness of Your forbearance. O Allah praise Muhammad and the family of Muhammad to the fullness of Your knowledge recorded on the Preserved Tablets. O Allah praise Muhammad and the family of Muhammad to the fullness of the Pen that has flowed in the mother of the Book lodged with You. And praise Muhammad and the family of Muhammad to the fullness of Your heavens. And praise Muhammad and the family of Muhammad to the fullness of Your earth. And praise Muhammad and the family of Muhammad in all that You have created from the day You created this world until the Day of Resurrection.

O Allah praise Muhammad and the family of Muhammad in every floating cloud and sweeping wind from the day You created this world until the Day of Resurrection. O Allah praise Muhammad and the family of Muhammad in every drop of rain falling from Your heavens to Your earth and in all the rain that will fall until the Day of Resurrection. O Allah praise Muhammad in the movement of every branch, every tree, every leaf and every plant stirred by the wind and in the wind-stirred movement of everything else You have created in the Abode of Safety from the day You created the world to the Day of Resurrection.

O Allah praise Muhammad and the family of Muhammad in every dew drop, in every drop of rain and in every plant from the day You created the world to the Day of Resurrection.

Allahumma salli ala Muhammadin wa ala ali Muhammadin adada nujumi fissama‘i min yawmi khalaqtad dunya ila yawmil kiyamati Allahumma salli ala Muhammadin wa ala ali Muhammadin adada ma khalaqta fi biharikas sab‘ati mimma la ya’lamu ilmahu illa anta wa ma’anta khaliquhu ila yawmil kiyamati.

Allahumma salli ala Muhammadin wa ala ali Muhammadin adadar ramli wal hasa fi mashariqil ardi wa magaribiha. Allahumma salli ala Muhammadin wa ala ali Muhammadin adada ma khalaqta minal jinni wal insi wa ma anta khaliquhu ila yawmil kiyamati. Allahumma salli ala Muhammadin wa ala ali Muhammadin adada anfasihim wa alfazihim min yawmi khalaqtad dunya ila yawmil kiyamati.

Allahumma salli ala Muhammadin wa ala ali Muhammadin adada tayaranil jinni wal mala’ikati min yawmi khalaqtad dunya ila yawmil kiyamati. Allahumma salli ala Muhammadin wa ala ali Muhammad adada tuyuri wal hawammi wa adadal wuhushi wal akami fi mashariqil ardi wa magaribiha.

O Allah praise Muhammad and the family of Muhammad in every star in the sky from the day You created this world until the Day of Resurrection. O Allah praise Muhammad and the family of Muhammad as much as You have created in Your seven seas, the knowledge of which is Yours alone, and as much as that You will create in it until the Day of Resurrection.

O Allah praise Muhammad and the family of Muhammad in every grain of sand and in every pebble on the earth, east and west from the day You created this world until the Day of Resurrection. O Allah praise Muhammad and the family of Muhammad in every jinn and human being You have created and in every one them that You will create until the Day of Resurrection. O Allah praise Muhammad and the family of Muhammad in every one of their breaths, their utterances and glances from the day You created them until the Day of Resurrection.

O Allah praise Muhammad and the family of Muhammad in the flying of the jinn and the angels from the day You created this world until the Day of Resurrection. O Allah praise Muhammad and the family of Muhammad in every bird and pest, in every wild beast and in every hill on the earth, east and west.

Allahumma salli ala Muhammadin adada man salla alayhi minal jinni wal insi wal mala'ikati min yawmi khalaqtad dunya ila yawmil kiyamati Allahumma salli ala Muhammadin adada man lam yusalli alayhi. Allahumma salli ala Muhammadin wa ala ali Muhammadin kama yajibu an yusalla alayhi. Allahumma salli ala Muhammadin wa ala ali Muhammadin kama yanbagi an yusalla alayhi.

Allahumma salli ala Muhammadin wa ala ali Muhammadin hatta la yabqa shay'un minas salati'alayhi. Allahumma salli ala Muhammadin fil awwalina. Wa salli ala Muhammadin fil akhirina. Allahumma salli ala Muhammadin fil mala'il a'la ila yawmiddini. Mashallahu la quwwata illa billahil aliyyil azimi.

O Allah praise Muhammad and the family of Muhammad as many times as the jinn, human beings and angels have asked You to praise him from the day You created this world until the Day of Resurrection. O Allah praise Muhammad and the family of Muhammad as many times as those who ask for blessings upon him. O Allah praise Muhammad and the family of Muhammad as many times as those who have not asked for blessings upon him. O Allah praise Muhammad and the family of Muhammad as it is incumbent upon us to ask You to praise him. O Allah praise Muhammad and the family of Muhammad as it is fitting for him to be blessed.

O Allah praise Muhammad and the family of Muhammad until all blessings are exhausted. O Allah praise Muhammad among the first, and praise Muhammad among the last, and praise Muhammad in the heavenly assembly until the Day of Reckoning. And whatsoever Allah wills. There is no power except through Allah, the High the Great.

Sixth Hizb (Saturday begins here)

Allahumma salli ala Muhammadin wa ala ali Muhammadin. Wa a'tihil wasilata wal fazilata wa darajatar rafi'ata wab'ashu maqaman Mahmuda nillazi wa'adtahu innaka la tukhliful miad. Allahumma azzim shanahu wa hayyin burhanahu. Wa ablij hujjatahu. Wa bayyin fazilatahu. Wa taqabbal shafa'atahu fil ummatihi wasta'milna bisunnatihi ya rabbal alamina wa ya Rabbal arshil azimi.

Allahumma ya Rabbi uhshurna fi zumratihi wa tahta liwa'ih wasqina biqa'sihi wanfa'na bimahabbatihi amin ya Rabbal Alamina. Allahumma ya Rabbi balligu anha afdalas salami. Wajzihi anna afdala ma jazayta bihin nabiyya an ummatihi ya Rabbal Alamina.

Allahumma ya Rabbi inni as'aluka an tagfirali wa tarhamani wa tatuba alayya wa tu'afiyani min jami'il bala'i wal balwa'il khariji minal ardi wan nazili minassama'i innaka ala kulli shay'in qadirun birahmatika wa an tagfira lil mu'minina wal muminati wal muslimina wal muslimatil ahya'i minhum wal amwati. Wa radiyallahu anha azwajihit tahirati ummahatil mu'minina. Wa radiyallahu an ashabihil a'lami a'immatil huda wa masahbihid dunya wa anit tabi'ina wa tabi'it tabi'ina lahum bi'ihstanin ila yawmiddini. Walhamdu lillahi Rabil Alamina.

O Allah, praise Muhammad and the family of Muhammad, and grant him the nearest station, the pre-eminence, the exalted rank, and raise him to the most praised station which You promised him, for You do not renege on a promise. O Allah, magnify his value, clarify his argument, embellish his proof, make evident his excellence and accept his intercession for his nation and establish us on his way, O Lord of the Worlds. O Lord of the Mighty Throne.

O Allah, O Lord, gather us in his company and beneath his flag, let us drink from his drinking bowl and avail us of his love, Amen, O Lord of the Worlds. O Allah, O Lord, bestow upon him, on our behalf, the best of peace and reward him, on our behalf, better than You have rewarded any prophet on behalf of his nation, O Lord of the Worlds.

O Allah, O Lord, I beseech You to forgive me, have mercy on me, accept my repentance and remove from me all earthly and heavenly trials and tribulations, for You are the Power of all things. Through Your Mercy forgive the believing men and women and the submissive men and women (Muslims), the living and the dead, and the pleasure of Allah be upon his pure wives, the mothers of believers, and the pleasure of Allah be with his companions, the eminent leaders of guidance and lamps of this lower life, and also with the followers, and the followers of the followers, salutations upon them until the Day of Resurrection, and praise be to Allah, the Lord of the Worlds

(Friday ends here)

(3rd Third begins here)

Allahumma Rabbal arwahi wal ajsadil baliyati. As'aluka bita'atil arwahir raji'ati ila ajsadiha. Wa bita'atil ajsadil multa'imati bi uruqiha. Wa bi kalimatikan nafizati fihim. Wa akhzikal hakka minhum wal khaliq bayna yadayka yantaziruna fasla qaza'ika. Wa yarjuna rahmataka. Wa yakhafuna iqaBooka an ta'alan nura fi basari. Wa zikraka billayli wan nahari ala lisan. Wa amalan salihan farzuqni.

O Allah, O Lord of souls and mortal flesh, I ask You for the sake of the obedience of souls returning to their bodies (on the Day of Resurrection) and for the sake of the obedience of bodies becoming whole once again, and for the sake of Your Words which will order this and for the sake of Your exacting of Your rights over them, and for the sake of Your Creatures who are before You waiting for the apportioning of Your Decree, hoping for Your Mercy and fearing Your punishment, I ask that You bestow light in my eyes, and the remembrance of You upon my tongue during the day and the night, and provide me with good actions.

Allahumma salli ala Muhammadin kama sallayta ala Ibrahim wa barik ala Muhammadin kama barakta ala Ibrahim.

O Allah, praise Muhammad just as You praised Abraham and sanctify Muhammad just as You sanctified Abraham.

Allahummaj'al salawatika wa barakatika ala Muhammadin wa ali Muhammadin kama ja'altaha ala Ibrahim wa ali Ibrahim innaka hamidun majidun. Wa barik ala Muhammadin wa ala ali Muhammadin kama barakta ala Ibrahim wa ali Ibrahim innaka hamidun majidun.

O Allah, grant Your blessings and Your favors to Muhammad and the family of Muhammad just as You granted them to Abraham and the family of Abraham, for You are the Praiseworthy, the Mighty. And sanctify Muhammad and the family of Muhammad just as You sanctified Abraham and the family of Abraham, for You are the Praiseworthy, the Mighty.

Allahumma salli ala Muhammadin abdika wa rasulika. Wa salli alal mu'minina wal mu'minati wal muslimina wal muslimati.

O Allah, praise Muhammad, Your worshipper and Your Messenger, and praise the believing men and women and submissive men and women (Muslims).

Allahumma salli ala sayyidina Muhammadin wa ala alihi adada ma ahata bihi ilmuka wa ahsahu kitabuka. Wa shahadat bihi mala'ikatuka. Salatan da'imatan dadumu bi dawami mulkillahi.

O Allah, praise Muhammad, and his family as much as Your encompassing Knowledge, and all that is contained in Your Book, and all that is witnessed by Your angels; blessings which are eternal and last as long as Your Kingdom lasts.

Allahumma inni as'aluka bi asma'ikal izami ma alimtu minha wa ma lam a'lam. Wa bil asma'illati sammayta biha nafsaka ma a'limtu minha wa ma lam a'lam. An tusalliya ala sayyidina Muhammadin abdika wa nabiiyyika wa rasulika adada ma khalaqta min qabli an takunas sama'u mabniyyatan. Wal ardu madhiyyatan. Wal jibalu mursiyatan. Wal uyyunu munfajiratan. Wal anharu munhamiratan. Wash shamsu mushriqatan. Wal qamaru mudi'an. Wal kawakibu mustaniratan. Wal biharu mujriyatan. Wal ashjaru mushmiratan.

Allahumma salli ala Muhammad adada ilmika. Wa salli ala Muhammadin adada hilmika. Wa salli ala Muhammadin adada kalimatika. Wa salli ala Muhammadin adada ni'matika. Wa salli ala Muhammadin adada fadlika. Wa salli ala Muhammadin adada judika. Wa salli ala Muhammadin adada samawatika. Wa salli ala Muhammadin adada ardika. Wa salli ala Muhammadin adada ma khalaqta fi sab'i samawatika min mala'ikatika. Wa salli ala Muhammadin adada ma khalaqta fi ardika minal jinni wal insi wa gayri hima minal wahshi watayri wa gayri hima.

O Allah, I beseech You in Your Greatest Names, those which I know and those I do not, and in the Names that You have named Yourself, Names I do not know and Names I shall I never know. That You praise Muhammad, Your worshipper, Your Prophet and Your Messenger, in all that You created before the sky was built, before the earth was spread out, before the mountains were anchored down, before the springs burst forth, before the rivers flowed out, before the sun blazed forth, before the moon shone out, before the planets illuminated the sky, before the oceans began to flow and before the trees gave of their fruit.

O Allah, praise Muhammad to the fullness of Your Knowledge. O Allah, praise Muhammad to the fullness of Your Forbearance. O Allah, praise Muhammad with as many as the number of Your Words. O Allah, praise Muhammad with as many as the number of Your Favors. O Allah, praise Muhammad to the fullness of Your Grace. O Allah, praise Muhammad to the fullness of Your Generosity. O Allah, praise Muhammad to the fullness of Your heavens. O Allah, praise Muhammad to the fullness of Your earth. And praise Muhammad as the number of all the angels You have created in Your seven heavens. And praise Muhammad as the number of all the jinn and humans and beings other than them, and the beasts and the birds, and creatures other than them, that You have created in Your earth.

Wa salli ala Muhammadin adada ma jara bi hil qalamu fi ilmi gaybika wama yajri bihi ila yawmil kiyamati. Wa salli ala Muhammadin adadal qatri wal matari. Wa salli ala Muhammadin adada man yahmaduka wa yashkuruka wa yuhalliluka wa yumajjiduka wa yashhadu annaka antallahu. Wa salli ala Muhammadin adada ma sallayta alayhi anta wa mala'ikatuka. Wa salli ala Muhammadin adada man salla alayhi min khalqika. Wa salli ala Muhammadin adada man lam yusalli alayhi min khalqika.

Wa salli ala Muhammadin adadal jibali warrimali walhasa. Wa salli ala Muhammadin adadash shajari wa awraqiha wal madari wa asqaliha. Wa salli ala Muhammadin adada kulli sanatin wama takhluku fiha wama yamutu fiha. Wa salli ala Muhammadin adada ma takhluku kulla yawmin wa ma yamutu fih ila yawmil kiyamati.

Allahumma wa salli ala Muhammadin adadas sahabil jariyati ma baynas sama'i wal ardi wama tamturu minal miyahi. Wa salli ala Muhammadin adadar riyahil musakharati fi mashariqil ardi wa magaribiha wa jawfiha wa qiblatihi. Wa salli ala Muhammadin adada nujumis sama'i. Wa salli ala Muhammadin adada ma khalaqta fi biharika minal hatani wad dawa'abbi wal miyahi war rimali wa gayri zalika. Wa salli ala Muhammadin adadan nabati wal hasa.

And praise Muhammad in all that the pen has written in the knowledge of the unseen and in all that the pen will write until the Day of Resurrection. And praise Muhammad in every dewdrop and in every raindrop, and praise Muhammad as often as You are praised, as often as You are thanked, as often as Your Oneness is declared, as often as You are magnified, as often as it is witnessed that You are indeed Allah, and praise Muhammad as many times as You and Your angels have already praised him. And praise Muhammad as many times as those in Your creation have already asked for blessings upon him, and as many times as all those in creation have not asked for blessings upon him.

And praise Muhammad in every mountain, in every grain of sand and in every stone. And praise Muhammad in every tree and in every one of their leaves, and in the soil and in its weight. And praise Muhammad as many times as there have been years, and all that which You have created and dies in them. And praise Muhammad in all that You create every day and dies every day until the Day of Resurrection.

O Allah, praise Muhammad in every cloud sailing between the heavens and the earth, and in every drop of their rain. And praise Muhammad in every swirling wind in the east of the earth and in the west, in the north and in the south. And praise Muhammad as many times as there are stars in the sky. And praise Muhammad as many times as all the fish, all the creatures of the sea, and all the water, and all the grains of sand and whatever else there is. And praise Muhammad in every plant and in every stone.

Wa salli ala Muhammadin adada namli.
Wa salli ala Muhammad adadal miyahil
azbati. Wa salli ala Muhammadin adadal
miyahil milhati. Wa salli ala
Muhammadin adada ni'matika ala jami'i
khalqika. Wa salli ala Muhammadin
adada niqmatika wa azabika ala man
kafara. (Radayta billahi Ta'ala Rabban
wa Dinal Islami wa sayyidina
Muhammadin sallallahu alayhi wa sallim
Rasulan wa nabiiyan barita min kulli
dinin yukhalifu dinel Islam bi
Muhammadin sallallahu alayhi wa
sallama. Wa salli ala Muhammadin
adada ma damatid dunya wal akhiratu.

Wa salli ala Muhammadin adada ma
damatil khala'iqu fil jannati. Wa salli ala
Muhammadin adada ma damatil
khala'iqu finnari. Wa salli ala
Muhammadin ala qadri ma tuhibbuhu
wa tardahu. Wa salli ala Muhammadin
ala qadri ma yuhibbuka wa yardaka. Wa
salli ala Muhammadin abadal abidina wa
anzilhul manzilal muqarraba indaka wa
a'tihil wasilata wal fazilata wash
shafa'at wad darajatar rafi'ata wal
maqamal mahmudallazi wa adtahu
innaka la tukhliful miada.

Allahumma inni as'aluka bi annaka
maliki wa sayyidi wa mawlaya wa siqati
wa raja'i as'aluka bihurmatish shahril
harami wal baladil harami wal mash'aril
harami. Wa qabri nabiiyyika alayhi
salamu an tahabali minal khayri mala
ya'lamu ilmahu illa anta wa tasrifanni
minassu'i mala ya'lamu ilmahu illa anta.

And praise Muhammad in every ant.
And praise Muhammad as abundantly as
there is fresh water And praise
Muhammad as abundantly as there is
saltwater. And praise Muhammad as
much as the entire Favor shown to the
whole of Your creation. And praise
Muhammad as much as Your vengeance
and Your punishment upon those who
believe Muhammad, may Allah praise and
venerate him and grant him peace. And
praise Muhammad for as long as the
duration of this world and the
Everlasting life.

And praise Muhammad for as long as
Your creatures will remain in the
Garden. And praise Muhammad for as
long as Your creatures will remain in
Hell. And praise Muhammad equal to
Your love and satisfaction with him.
And praise Muhammad equal to his love
and satisfaction with You, and praise
Muhammad forever and ever and reward
him with the nearest position in Your
Presence and grant him the nearest
station, the pre-eminence, the
intercession and the exalted rank, and
raise him to the most praised station
which You promised him, for You do
not renege a promise.

O Allah, I beseech You, for the sake that
You are my King, my Lord, my Master,
my Trust and my Hope, I beseech You
for the honor of the Holy Month, the
Holy Land, the Holy Sanctuary, and the
tomb of Your Prophet, praise and
veneration be upon him, that You
bestow upon me good, knowledge of
which is Yours alone, and that You
remove from me evil, knowledge of
which is Yours alone.

Allahumma yaman wahaba li sayyidina Adama shita wa li Ibrahima Isma'ila wa Ishaqa wa radda Yusufu ala Yaquba. Wa yaman kashafal bala'a an Ayyuba. Wa yaman radda Musa ila ummihi. Wa ya za'idal kadri fil ilmihi. Wa ya man wahaba li Dawuda Sulaymana wa li Zakariyya Yahya wa li Maryama Isa. Wa ya hafizabnahu Shu'aybin as'aluka an tusalliya ala Muhammadin wa ala jami'in nabiiyina wal mursalina.

Wa ya man wahaba li Muhammadin sallallahu alayhi wa sallamash ashafa'ata wa darajatar rafi'ata an tagfiralizunubi wa tasturali uyubi kullaha wa tujirani minan nari wa tujiba li ridwanaka wa amanaka wa gufranaka wa ihsanaka wa tumatti'ani fi jannatika ma'allazina an'amta alayhim minan nabiiyina wa siddiqina wa shuhada'i wa sallihina innaka ala kulli shay'in qadirun.

Wa sallallahu ala Muhammadin wa ala alihi ma az'ajatir riyahu sahaban rukaman wa zaqa kulli ziruhin himaman wa awsil salama li ahli salami fi daris salami tahiyyatan wa salaman. Alahumma afridni lima khalaqtani lahu wala tashgalni bima takaffalta li bihi wala tahrirmi wa ana as'aluka wala tu'azzibni wa ana astagfiruka.

O Allah, who gave to our master Adam our master Seth. And to Abraham our masters Ishmael and Isaac. Who returned our master Joseph to our master Jacob, and who removed the trials from our master Job. Who returned our master Moses to his nation and who increased our master Khidr (green man who Moses met in Cave chapter) in knowledge. Who gave our master David our master Solomon, and to our master Zacharayah our master John the Baptist. Who gave to our Lady Maryam our master Jesus and who protected the daughter of Shua'ib. I ask you to praise Muhammad and all the prophets and messengers.

And You who gave to Muhammad, may Allah praise and venerate him and grant him peace, the great intercession and the exalted rank, I ask You to forgive me my sins, conceal all shortcomings, and to give me sanctuary from the Fire, and grant me Your Pleasure, Your Safety, Your Forgiveness and Your Mercy, and admit me into Your Garden along with those You have favored, the prophets, the true, the martyrs and the righteous, for You are the Power of all existence.

And the blessings of Allah be upon Muhammad and upon his family as often as the wind has stirred the gathered clouds, and as often as everything possessed of a soul has tasted death and send abundant peace and salutations to the people of peace in the Abode of Peace. O Allah, keep me for that which You created me and do not let me be preoccupied with that which You provide me, and do not deprive me. I ask You not to punish me and I seek Your Forgiveness

Allahumma salli ala sayyidina
Muhammadin wa ala alihi wa sallim.
Allahumma inni as'aluka wa atawajjahu
ilayka bi habibikal Mustafa. Indaka ya
Habibina ya Muhammadu inna
natawassalu bika ila rabbika fashfa'lana
indalmawlal azimi ya ni'mar Rasulut
tahiru.

Allahumma shaffi'hu finha bijahihi
indaka.

Allahumma shaffi'hu finha bijahihi
indaka.

Allahumma shaffi'hu finha bijahihi
indaka.

Waj'alna min khayril mussallina wal
musallimina alayhi. Wa minal
muqarrabina minhu wal waridina alayhi.
Wa min akhyaril muhibbina fihi wal
mahbubina ladayhi. Wa farrihnabihi fi
arasatil qiyamati. Waj'alhu lana dalilan
ila jannatin na'imi bila mawnatin wala
mashakkatin wala munaqalshatil hisabi.
Waj'alhu muqbilan alayna wala taj'alhu
goodiban alayna. Wagfirlana wa lijami'il
musliminal ahya'i walmayyitina. Wa
akhiru da'wana anilhamdulillahi
rabbilalamin.

O Allah, praise and grant peace to
Muhammad, and his family. O Allah, I
ask You and turn my face to You, for the
sake of Your Beloved Mustafa in Your
Presence, O our beloved, O Muhammad,
I seek your supplication to Your Lord to
intercede for us with the Great Master. O
what a pure messenger!

O Allah, grant us his intercession for the
sake of his honor in Your Presence.

O Allah, grant us his intercession for the
sake of his honor in Your Presence.

O Allah, grant us his intercession for the
sake of his honor in Your Presence.

And make us the best of those who ask
for blessings and peace upon him. And
make us the best of those who are near
to him and who are received by him, and
the best of those who are in love with
him, and are loved in his presence. And
have mercy on us because of him in the
courtyards of the Day of Resurrection.
And make him a sign for us to Garden of
delights, burdenless, trouble-free,
unopposed and make him our welcomer.
Do not let him be angry with us. And
forgive us and our (believing) parents
and all the submissive (Muslims), living
and dead, and our final prayer is praise
be to Allah, Lord of the Worlds.

(Last Quarter begins here)

Fa as'aluka ya Allahu ya Allahu ya Allahu ya Hayyu ya Qayyumu. Ya Zal jalali wal ikrami. La ilaha illa anta subhanaka inni kuntu minazzalimina. As'aluka bima hamala kursiyyuka min azmatika wa jalalika wa baha'ika wa qudratika wa sultanika. Wa bi hakki asma'ikal makhzunatil maknunatil mutaharatillati lam yattali' alayha ahadun min khalqika. Wa bi hakkilismillazi wada'tahu alal layli fa azlama wa alan nahari fastanara wa alasmawati fastaqallat wa alal ardi fastaqarrat wa alal bihari fanfajarat wa alal uyuni fanaba'at wa alassahabi fa amtarat.

Wa as'aluka bil asma'il maktubati fi jabhati Jibrila alayhi salamu wa bil asma'il maktubati fi jabhati Israfila alayhi salamu wa ala jami'il mala'ikati. Wa as'aluka bil asma'il maktubati hawlal arshi wa bil asama'il maktubati hawlal kursiyyi. Wa as'aluka bismikal azimil a'zamillazi sammayta bihi nafsaka. Wa as'aluka bihakki asma'ika kulliha ma alimtu minha wa malam a'lam.

So I ask You, O Allah, O Allah, O Allah, O Life, O Everlasting, O Master of Majesty and Honor, there is no god except You, Exaltations be to You, I am one lost in the darkness. I ask You for the sake of that which shoulders Your Throne from Your Mighty oceans, Your majestic oceans, Your beautiful oceans, Your powerful oceans, Your strong oceans, and for the sake of the reality of Your guarded, hidden and pure Names, that no created being can attain, and for the sake of the reality of the Name, which, when laid upon the night it darkens, when laid upon the day it lightens, when laid upon the heavens they rise, when laid upon the earth it is laid firm, when laid upon the seas they roll, when laid upon the springs they burst forth and when laid upon the clouds they rain.

I ask You in the Names written on the forehead of our master Gabriel, peace be upon him. I ask You in the Names written on the forehead of our master Israfil, peace be upon him. And upon all the angels, and I ask You in the Names written around the Throne, and in the Names written around the Footstool. O Allah, I ask You in the most Majestic Names with which You have named Yourself, and in the reality of all Your Names, those of which I am aware and those of which I am unaware.

Wa as'aluka bil asma illati da'aka biha Adamu alayhi salamu. Wa bil asma illati da'aka biha Nuhun alayhi salamu. Wa bil asma illati da'aka biha Salihun alayhi salamu. Wa bil asma illati da'aka biha Yunusu alayhi salamu. Wa bil asma illati da'aka biha Musa alayhi salamu. Wa bil asma illati da'aka biha Harunu alayhi salamu. Wa bil asma illati da'aka biha Ibrahimu alayhi salamu. Wa bil asma illati da'aka biha Isma'ilu alayhi salamu. Wa bil-asmayllati da 'aka biha Dawudu alayhi salamu.

Wa bil asma illati da'aka biha Sulaymanu alayhi salamu wa bil asma illati da'aka biha Zakariyya alayhi salamu wa bil asma illati da'aka biha Yusha'u alayhi salamu wa bil asma illati da'aka biha Khadiru alayhi salamu wa bil asma illati da'aka biha Ilyasu alayhi salamu wa bil asma illati da'aka biha Yusha'u alayhi salamu wa bil asma illati da'aka biha Zulkifl alayhi salamu wa bil asma illati da'aka biha Isa alayhi salamu wa bil asma illati da'aka biha Muhammadun sallallahu alayhi wa sallama nabiyyuka wa rasuluka wa habibuka wa safiyyuka.

And I ask You, O Allah, in the Name in which our master Adam, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Noah, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Salih, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Jonah, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Moses, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Aaron, peace be upon him, called You. And I ask You, O Allah, in the Name in which Abraham, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Ishmael, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master David, peace be upon him, called You.

And I ask You, O Allah, in the Name in which our master Solomon, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Zachariah, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Joshua, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Khadir, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Elias, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Esau, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Zul Kifl, peace be upon him, called You. And I ask You, O Allah, in the Name in which our master Jesus, peace be upon him, called You. And I ask You, O Allah, in the Name in which Muhammad, the blessings and peace be Allah be upon him, called You, Your prophet, Your messenger, Your Beloved, Your friend.

Ya man qala wa qawlul hakku wallahu khalaqakum wa ma ta'maluna wala yasduru an ahadin bin abidihi qawlun wala fi'lun wala harakatun wala sukunun illa waqad sabaqa fi ilmihi wa qaza'ih wa yassarta alayya fihit tariqa walasbaba wa nafayta an qalbi fi hazan nabiiyyil karimish shakka wa irtiyaba wa gallabta hubbahu indi ala hubbi jami'il aqriba'i wal ahibba'i.

As'aluka ya Allahu ya Allahu ya Allahu an tarzuqani wa kulla man ahabbahu wattaba'ahu shafa'atahu wa murafaqatahu yawmal hisabi min gayri munaqashatin wala azabin wala tawbihin wala itabin. Wa antagfirali zunubi wa tastura uyubi ya wahhabu ya gaffaru. Wa an tun'imani binnazari ila wajhikal karimi fi jumlatil ahbabi. Yawmal mazidi wassawabi.

Wa an tataqabbala minni amali. Wa an ta'fuwa amma ahata ilmuka bihi min khati'ati wa nisyani wa zalli. Wa an tuballigani min ziyarati qabrihi wa taslimi alayhi wa ala sahibayhi gayata amali bimannika wa fazlika wa judika wa karamika ya ra'ufu ya rahimu ya waliyyu. Wa an tujaziyahu anni wa an kulli man khamana bihi wattaba'ahu minal muslimina wal muslimatil ahya'i minhum wal amwati. Afdala wa atamma wa a'amma majazayta bihi ahadan min khalqika ya qawiyyu ya azizu ya aliyyu.

O he who said and his word is true: 'And Allah created you and what you do. There is neither action, nor word, nor movement nor yet any inactivity of His worshippers, that is not already preordained in His Knowledge, His Destiny and His Decree. As I (Al Juzuli) was inspired and destined to compile this Book, and its method and means were facilitated for me, whereby all doubt and misgivings about this noble prophet were removed from my heart, and love for him surpassed the love of all my relatives and loved ones.

I ask You, O Allah, O Allah, O Allah, that you grant me, and all who love and follow him, his intercession and company on the Day of Recompense, without any disputation, punishment, reproach or censure and forgive me my sins, and conceal my shortcomings, O Granter, O Forgiver. And favor me with a glance of Your Noble Face among the dear ones on the Day of Excess and Recompense.

And accept from me my actions and annul all of my failings, lapses and mistakes that You have knowledge of and grant me a visit to his tomb, and peace be upon him, and his companions to the utmost limit of my hope from Your Favor, Your Grace, Your Generosity, Your Nobility, O Gracious, O Merciful, O King. And reward him on my behalf and on behalf of every Muslim man and woman, living or dead, who believes in him and follows him, better than, more perfect than and more extensively than You have rewarded anyone from Your creation, O Powerful, O Mighty, O Sublime.

Wa as'alukallahumma bi hakki ma
aqsamtu bihi alayka an tusalliya ala
Muhammadin wa ala ali Muhammadin
adada ma khalaqta min qabli an takunas
sama'u mabniyyatan wa ardu
madhiyyatan wal jibalu ulwiyyatan wal
uyunu munfajiratan wa biharu
musakharatan wal anharu munhamiratan
wash shamsu madhiyyatan wal qamaru
mudi'an wannajmu muniran wala
ya'lamu ahadun haysu takunu illa anta.

Wa an tusalliya alayhi wa ala alihi adada
kalamika. Wa an tusalliya alayhi wa ala
alihi adada ayatil qur'ani wa hurufihi.
Wa an tusalliya alayhi wa ala alihi adada
man yusalli alayhi. Wa an tusalliya
alayhi wa ala alihi adada man lam tusalli
alayhi. Wa an tusalliya alayhi wa ala
alihi mil'a ardika.

Wa an tusalliya alayhi wa ala alihi adada
ma jara bihil qalamu fi ummil kitabi. Wa
an tusalliya alayhi wa ala alihi adada ma
khalaqta fi sab'i samawatika. Wa an
tusalliya alayhi wa ala alihi adada ma
anta khaliquhu fihinna ila yawmil
kiyamati fi kulli yawmin alfa marratin.
Wa an tusalliya alayhi wa ala alihi adada
qatril matari wa kulli qatratin min
sama'ika ila ardika min yawmi
khalaqtad dunya ila yawmil kiyamati fi
kulli yawmin alfa marratin.

And I ask You O Allah, by the reality of
my swearing by You, that You praise
Muhammad and the family of
Muhammad in all that You created
before the sky was built, before the earth
was spread out, before the mountains
raised, before the springs burst forth,
before the oceans were subdued, the
rivers streamed out, before the sun shone
forth, before the moon beamed and the
stars illuminated the sky, and no one
knows where You were except You.

And praise him and his family as many
times the number of Your Words. And
praise him and his family as many times
as there are verses and letters in the
Koran, and praise him and his family as
many times as those who ask You to
praise him and his family, and as many
times as those who neglect to ask You to
praise him, and praise him and his
family as much as the earth.

And praise him and his family as much
as the pen has written in the Mother of
the Book. And praise him and his family
as much as You have created in Your
seven heavens. And praise him and his
family as much as You will create in
them until the Day of Resurrection, and
every day a thousand times. And praise
him and his family in every single drop
of rain and in the total of all the rain that
has fallen from Your sky to the earth
from the day You created this world
until the Day of Resurrection, and every
day a thousand times.

(Saturday ends here)

Seventh Hizb (Sunday starts here)

Wa an tusalliya alayhi wa ala alihi adada man sabahaka wa qaddasaga wa sajudalaka wa azzamaka min yawma khalaqtad dunya ila yawmil qiyamati fi qulli yawmin alfa marratin. Wa an tusalliya alayhi wa ala alihi adada kulli sanatin khalaqtahum fiha min yawmin khalaqtad dunya ila yawmil qiyamati fi kulli yawmin alfa marratin. Wa an tusalliya alayhi wa ala alihi adadas sahabil jariyati.

Wa an tusalliya alayhi wa ala alihi adadar riyahiz zariyati min yawmi khalaqta dunya ila yawmil qiyamati fi kulli yawmin alfa marratin. Wa an tusalliya alayhi wa ala alihi adada ma habbatir riyahu alayhi wa harrakatu minal agsani wal ashjari wa awraqis simari wal azari wa adada ma khalaqta ala qarari ardika wa ma bayna samawatika min yawmi khalaqtad dunya ila yawmil qiyamati fi kulli yawmin alfa marratin.

Wa an tusalliya alayhi wa ala alihi adada amwaji biharika min yawmi khalaqtad dunya ila yawmil qiyamati fi kulli yawmin alfa marratin. Wa an tusalliya alayhi wa ala alihi adadar ramli wal hasa wa qulli hajarin wa madarin khalaqtahu fi mashariqil ardi wa magaribiha sabliha wa jibaliha wa awdiyatiha min yawmi khalaqtad dunya ila yawmil qiyamati fi kulli yawmin alfa marratin.

And praise him and his family as the number of Your exalters, Your worshippers, Your prostrated worshippers and Your magnifiers, from the day You created this world until the Day of Resurrection, every day a thousand times. And praise him and his family as many times as the years in which You created them from the day You created this world until the Day of Resurrection, every day a thousand times. And praise him and his family in every sweeping cloud

And praise him and his family in every gust of wind from the day You created this world until the Day of Resurrection, every day a thousand times. And praise him and his family in the movement of every branch, every tree, every leaf, every fruit and every flower stirred by the wind, and in every wind-stirred movement of all that is created on the earth and within Your heavens from the day You created this world until the Day of Resurrection, every day a thousand times.

O Allah, praise Muhammad in every wave on Your Seas from the day You created the world to the Day of Resurrection, and every day a thousand times. And praise him and his family in every grain of sand, in every stone, in every rock and in every cloud You have created in the east and in the west, on the lowland and on the Highland, and in the valleys from the day You created this world until the Day of Resurrection, every day a thousand times.

Wa an tusalliya alayhi wa ala alihi adada nabatil ardi fi qiblatiha wa jawfiha wa sharqiha wa garbiha wa sahliha wa bibaliha min shajarin wa samarin wa awraqin wa zar‘in wa jimi ma akhrajta wama yakhruju minha min nabatiha barakatiha min yawmi khlaqtad dunya ila yawmil qiyamati fi kulli yawmin alfa marratin.

Wa an tusalliya alayhi wa ala alihi adada anfasihim wa alfazihim wa alhazihim min yawmi khlaqtad dunya ila yawmil qiyamati fi kulli yawmin alfa marratin. Wa an tusalliya alayhi wa ala alihi adada tayaranil jinni wa khafakanil insi min yawmi khlaqtad dunya ila yawmil qiyamati fi kulli yawmin alfa marratin. Wa ‘an tusalliya alayhi wa ala alihi adada kulli bahimatin khalaqtaha ala ardika sagiratan wa qabiratan fi mashariqil ardi wa magaribiha mimma ulima wa mimma la ya’lamu ilmihu illa anta min yawmi khalaqtad dunya ila yawmil qiyamati fi kulli yawmin alfa marratin.

Wa an tusalliya alayhi wa ala alihi adada man salla alayhi wa adada man lam yusalli alayhi wa adada man yusalli alayhi ila yawmil qiyamati fi kulli yawmin alfa marratin. Wa an tusalliya alayhi wa ala alihi adadal ahya‘i wal amwati wa adada ma khalaqta min hitanin wa tayrin wa namlin wa nahlin wa hasharatin.

And praise him and his family in every tree, every fruit, every leaf and every plant of the earth, in the south and in the north, in the east and west, on the Plains and in the hills, and in everything You have produced from it and in everything You will produce from it from the day You created the world until the Day of Resurrection, every day a thousand times.

And praise him and his family in every one of their breaths, in every one of their utterances, and in every one of their glances, from the day You created this world until the Day of Resurrection, every day a thousand times. And praise him and his family in every flight of a jinn and in every human heartbeat from the day You created this world until the Day of Resurrection, every day a thousand times. And praise him and his family in every large and every small creature created by You in the west and in the east of Your earth, those which are known and those which You alone have knowledge, from the day You created this world until the Day of Resurrection, every day a thousand times.

And praise him and his family as many times as those who have asked for blessings upon him, and as many times as those who have not, and as many times as those who will ask until the Day of Resurrection, every day a thousand times. And praise him and his family in every soul alive and dead, every insect, every bird, every ant, every bee and in every beast You have created.

Wa an tusalliya alayhi wa ala alihi fillayli iza yagsha wan nahari iza tajalla. Wa an tusalliya alayhi wa ala alihi fil akhirati wal ula. Wa an tusalliya alayhi wa ala alihi munzukana fil mahdi sabiyyan ila an sara kahlan mahdiyyan faqabadtahu ilayka adlan marziyyan litab'asahu Shafi'an. Wa an tusalliya alayhi wa ala alihi adada khalqika wa riza'a nafsika wa zinata arshika wa midada kalimatika.

Wa an tu'tiyahul wasilata wal fazilata wad darajatar rafi'ata wal hawzal mawruda wal maqamal mahmuda wal izzal mamduda. Wa an tu'azzima burhanahu. Wa an tusharrifa bunyanahu. Wa an tarfa'a makanahu. Wa an tasta'milna ya maulana bisunnatihi. Wa an tumitana ala millatihi. Wa an tahshurana fi zumratihi wa tahti liwa'ih. Wa an taj'alna min rufaqa'ih. Wa an turidana hawzahu.

Wa an tasqiyana bika'sihi. Wa an tanfa'ana bi mahabbatihi. Wa an tatuba alayna. Wa an tu'afi yana min jami'il bala'i wal balwa'i wal fitani ma zahara minha wama batana. Wa an tarhamana wa an ta'fuwa anna wa tagfirlana wa lijami'il mu'minina wal muminati wal muslimina wal muslimatil ahya'i minhum wal amwati. Wal hamdu lillahi rabbil alamina. Wa huwa hasbi wa nimal wakilu. Wa la hawla wa la quwwata illha billahil aliiyyil azimi.

And praise him and his family in every darkening night and in every brightening day. And praise him and his family in the end and in the beginning. And praise him and his family from the time he was in the cradle until his time of maturity when You took him to Yourself, justly satisfied and until You finally send him as a welcome intercessor. And praise him and his family in all of Your creation, to the fullness of Your Pleasure, in the decoration of Your Throne, in the ink of Your Words.

And grant him the nearest station, the pre-eminence, the exalted rank, the oft-visited pool, the most praised station, and the greatest standing. Enhance his proof, ennoble his stature, raise his station, and let us, O Lord, follow his way and let us die following his religion. And resurrect us in his company, beneath his flag, place us in his assembly, water us at his pool.

Let us drink from his drinking bowl, grant us his love, accept our repentance, remove from us all trials and tribulations, inner and outer discord, and have mercy on us, pardon us and forgive us along with all the believing men and women and submissive men and women (Muslims), the living and the dead, and praise be to Allah, Lord of the Worlds, and He suffices me and He is the best of Protectors and there is no help or power except in Allah, the High, the Mighty.

Allahumma sali ala Muhammadin wa ala ali Muhammadin ma saja'atil hama'imi wa hamatil hawa'imu wa sarahatil baha'imu wa nafa'atit tama'imu wa shuddatil ama'imu wa namatin nawa'imu.

Allahumma sali ala Muhammadin wa ala ali Muhammadin ma ablajal isbahu wahabbatir riya'u wa dabbatil ashbahu wa ta'aqabal guduwwu warrawahu wa tuqullidatis sifahu wa'tuqilatir rimahu sahhatil asjadu wal arwahu.

Allahumma sali ala Muhammadin wa ala ali Muhammadin ma daratil aflaku wa dajjatil ahlaku wa sabbahatil amlaku.

Allahumma sali ala Muhammadin wa ala ali Muhammadin kama sallayta ala Ibrahim. Wa barik ala Muhammadin wa ala ali Muhammadin kama barakta ala Ibrahim fil alamina innaka hamidun majidun.

Allahumma sali ala Muhammadin wa ala ali Muhammadin ma tala'atish shamsu wama sulliyatil khamsu wama ta'allaqa barqun. Wa tadaffaqa wadqun wama sabbaha ra'dun.

O Allah praise Muhammad and the family of Muhammad in the cooing of doves, in the circling of beasts around waterholes, in the grazing of cattle, as the wearable amulets benefits, in the winding of turbans and in the sleep of slumbers.

O Allah praise Muhammad and the family of Muhammad in the breaking dawns, in the blowing winds, in the creeping shades, in the succeeding mornings and evenings, in the girding of armor, in the impounding of lances, and in the healing of bodies and souls.

O Allah praise Muhammad and the family of Muhammad in the rotation of the celestial bodies, in the overshadowing of darkness and in the glorifying of angels.

O Allah praise Muhammad and the family of Muhammad just as You praised Abraham, and sanctify Muhammad just as You sanctified Abraham in all the worlds, for You are indeed the Praiseworthy, the Mighty.

O Allah praise Muhammad and the family of Muhammad in the rising sun, in the establishment of the five daily prayers, in lightning which strikes in the falling rain and in the pealing of the thunder.

Allahumma salli ala Muhammadin wa ala ali Muhammadin mil'as samawati wal ardi. Wa mil'a ma baynahuma wa mil'a mashi'ta min shay'in ba'du. Allahumma kama qama bi a'ba'ir risalati. Wastanqazal khalqa minal jahalati. Wa jahada ahlukufri waddalalati. Wa da'a ila tawhidik wa qasash shada'ida fi irshadi abidika. Fa'atihillahumma su'lahu. Wa balligu ma'mulahu wa atihil wasilata wal fazilata waddarajatar rafi'ata. Wab'ashul maqamal mahmudallazi wa'adtahu innaka la tukh liful miada.

Allahumma waj'alna minal muttabi'ina lishari'atihil nuttasifina bi mahabbatihil muhtadina bi hadyihi wa siratihi. Wa tawaffana ala sunnatihi. Wala tahrinna fadla shafa'atihi. Wahshurna fi atba'ihil gurriil muhajjalina. Wa ashya'ihis sabiqina. Wa ashabil yamini. Ya arhamar rahimina. Allahumma salli ala mala'ikatika wal mukarrabina. Wa ala anbiya'ika wal mursalina. Wa ala ahli ta'atika ajma'ina waj'alna bissalati alayhim minal marhumina.

Allahumma salli ala Muhammadin'il mab'usi min tihamata wal amiri bil ma'rufi wal istiqamati wash shafi'i li ahliz zunubi fi arasatil qiyamati. Allahumma ablig anna nabiyyana wa shafi'ana wa habibana afdalas salati wattaslimi wab'ashul maqamal mahmudal karima wa atihil fazilata wal wasilata waddarajatar rafia'tallati wa adtahu fil mawqifi azimi.

O Allah praise Muhammad and the family of Muhammad to the fullness of the heavens and the earth, and to the fullness of whatever is between them and to the fullness of whatever You have created elsewhere. O Allah, as he bore the responsibility of the Message, delivered creation from ignorance, struggled against the people of disbelief and error, called to Your Oneness, endured hardships in guiding Your worshippers. Then grant him, O Allah, his wishes, fulfill his hopes, and give him the nearest station, the pre-eminence, the exalted rank, and raise him to the most praised station which You promised him, for You never renege on a promise.

O Allah, make us the followers of his law, and those known for their love of him, and those guided by his guidance and life, and let us die following his way, and do not deny us the favor of his intercession, and resurrect us among his followers, those shining with light, his foremost companions, the companions of the right hand, O Most Merciful of the Merciful. O Allah praise Your angels, Your archangels, Your prophets and Your messengers, and Your obedient people, and may our asking for such blessings be a mercy for us.

O Allah, praise Muhammad, the envoy from Tihama, the commander and upholder of justice, the intercessor for the sinful on the courtyards of the Day of Resurrection. O Allah, send to our Prophet, our advocate and our beloved, on our behalf, the finest blessings and peace, and raise him to the most praised and noble station, and grant him the pre-eminence, the nearest station and the exalted rank which You have promised him on the Great Day of Standing.

Wa sallillahumma alayhi salatan
damiatan muttasalatan tatawala wa
tadumu. Allahumma salli alayhi wa ala
alihi malaha bariqun wa zarra shariqun
wa waqaba gasiqun w'anhamara
wadiqun. Wa salli alayhi wa ala alihi
mil'al lawhi wal faza'i wa misla nujumis
sama'i wa adadal katri wal hasa. Wa
salli alayhi wa ala alihi salatan la
tu'addu wa la tuhsa.

Allahumma salli alayhi zinata arshika
wa mablagariza'ika wa midada
kalimatika wa muntaha rahmatika.
Allahumma salli alayhi wa ala alihi wa
azwajih wa zurriyyatih. Wa barik
alayhi wa ala alihi wa azwajih wa
zurriyyatih kama sallayta wa barakta ala
Ibrahima wa ala ali Ibrahima innaka
hamidun majidun wa jazih anna afdala
ma jazayta nabiiyyan an ummatih
waj'alna minal muhtadina bimin-haji
shari'atih wahdina bihadyih wa
tawaffana ala millatih wahshurna
yawmal faza'il akbari minal aminina fi
zumratih wa amitna ala hubbih wa
hubbi alihi wa ashabihi wa zurriyatih.

And bless him, O Allah, with blessings
eternal, continual, continuous and
everlasting. O Allah, bless him and his
family in the lightening which strikes, in
the day which dawns, in the night which
obscures and in the rain which pours.
And bless him and his family to the
fullness of the Table and the cosmos and
in every star and sky and in every
raindrop and in every stone, and bless
him and his family with blessings
innumerable and incalculable.

O Allah, bless him in the decoration of
Your Throne, to the full extent of Your
Pleasure, in the ink of Your words and to
the bounds of Your Mercy. O Allah,
praise him and his family, his wives and
descendants, and sanctify him and his
family, his wives and descendants just as
You blessed and sanctified Abraham and
the family of Abraham, for You are
indeed the Praiseworthy, the Mighty.
And reward him, on our behalf, better
than You have rewarded any prophet on
behalf of his nation, and place us among
those guided by the way of his law,
guide us through his guidance, let us die
following his religion, and resurrect us
on the Day of the Greatest Terror among
the faithful in his company and let us die
loving him and loving his family, his
companions and his descendants.

Allahumma salli ala Muhammadin afdali
anbiya'ika. Wa Akrami asfiya'ika. Wa
imami awliya'ika. Wa khatimi
anbiya'ika. Wa habibi rabbil alamina.
Wa shahidil mursalina. Wa shafi'il
muznibina. Wa sayyidi waladi Adama
ajma'ina al marfu'iz zikri fil mala'ikatil
mukarrabinal bashhirin-naziris sirajil
munirissadikinaminil hakkil mubinir
ra'ufir rahimil hadi ila siratil
mustaqimillazi ataytatu sab'an minal
masani wal quranil azima nabiyyir
rahmati. Wa hadil ummati awwalu man
tanshakku anhul ardu wa yadkhulul
jannatal mu'ayyadi bijibrila wa mika'ilal
mubashari bihi fittawrati wal injilal
mustafali mujtabal muntakhabi abil
qasimi Muhammadibni Abdillahiribni
Abdil Muttalibni Hashimin.

Allahumma salli ala mala'ikatika wal
mukarrabin allazina yusabbihunal layla
wan nahara la yafturuna. Wala
ya'sunallaha ma amarahum wa yaf'aluna
ma yu'maruna.

O Allah. Bless Muhammad, the finest of
Your prophets, the noblest of Your
friends, the leader of Your Saints, the
seal of Your prophets, the beloved of the
Lord of the Worlds, the witness for the
Messengers, the advocate of sinners, the
master of all the children of Adam. He
who was mentioned highly among the
highest angels, the news-bringer, the
warner, the shining lamp, the truthful,
the trustworthy, the clear truth, the
compassionate and merciful, the guide to
the Straight Path and to whom You
granted the seven oft-mentioned verses
and the Mighty Koran, the prophet of
mercy, the guide of the nation, the first
upon whom the earth breathed and the
first to enter the Garden, the one
supported by our master Gabriel and our
master Michael, the one announced in
the Torah and in the Gospel, the chosen,
the elect, the selected, father of Qasim,
Muhammad, son of Abdullah, son of
Abdul Muttalib, son of Hashim.

O Allah, praise Your Highest angels
who glorify You without ceasing, night
and day, and who never disobey You in
Your orders and who carry out what they
have been ordered to do.

Allahumma wa kamastafaytahum
sufara‘a ila rusulika wa umana‘a ala
wahyika wa shuhada‘a ala khalqika wa
kharagta lahum kunufa hujubika. Wa
atla‘tahum ala maknuni gaybika.
Wakhtarta minhum khazanatan li
jannatika. Wa hamalatan liarshika wa
ja‘altahum min aksara junudika. Wa
faddaltahum alal wara wa askantahumus
samawatilula wa nazzahtahum
anilma‘asi waddana‘ati wa qaddastahum
anin naqa‘isi wal afati. Fasalli alayhim
salatan da‘imatan taziduhum biha fadlan.
Wa taj‘aluna listigfarihim biha ahlan.

Allahumma wa salli ala jami‘i
anbiya‘ika wa rusulikallazina. Sharahta
sudurahum wa awda‘tahum hikmataka.
Wa tawwaqtahum nubuwwataka. Wa
anzalta alayhim kutuBooka. Wa hadayta
bihim khalqaka. Wa da‘aw ila tawhidika
wa shawwaqu ila wa’dika wa khawwafi
min wa‘idika. Wa arshadu ila sabilika.
Wa qamu bi hujjatika wa dalilika. Wa
sallimillahumma alayhim tasliman.
Wahab lana bissalati alayhim ajran
aziman. Allahumma salli ala
Muhammadin wa ala ali Muhammadin
salatan da‘imatan maqbulatan tu’addi
biha anna hakkahul azima.

O Allah, just as You have chosen them
to be the envoys to Your messengers,
guardians of Your Revelations and
witnesses over Your creation, and have
allowed them to pass through the folds
of Your veils, and have given access to
Your hidden, unseen realms and have
chosen them to be the guardians of Your
garden and the bearers of Your Throne,
and have made them the most numerous
of Your soldiers, and have favored them
over mortal men, and have populated the
High heavens with them, and freed them
from disobedience and baseness, and
sanctified them from shortcomings and
misfortunes, so praise them eternally and
may this request serve as a means of
increasing their favor, and a means of
their asking forgiveness for us.

O Allah, praise all of Your prophets and
messengers whose hearts You have
opened, to whom You have entrusted
Your Wisdom, to whom You have
empowered with Your prophethood, and
to whom You revealed Your Books, by
whom Your creation has been guided,
who have called to Your Oneness, who
have looked forward to Your promise
and feared Your threat, who have guided
to Your path, who have upheld Your
proof and evidence, and grant them
abundant peace. O Allah through this
request for them bestow upon us a
Mighty reward. O Allah, praise
Muhammad and the family of
Muhammad with acceptable eternal
blessings, that discharge us of his
overwhelming rights upon us.

Allahumma salli ala Muhammadin
sahibil husni wal jamali wal bahjati wal
kamali wal baha'i wan nuri wal wildani
wal huri wal gurafa wal qusuri wa
lisanish shakuri wal qalbil mashquri
walilmil mashhuri wal jayshil mansuri
wal banina wal banati wal azwajit
tahirati wal uluwwi aladdarajati
wazzamzami walmaqami walmash'aril
harami wajtinabilasami watar biyatil
aytami wal hajji wa tilawatil qur'ani wa
tasbihir rahmani:

Wasiyami ramazana wal liwa'il-maqudi
wal karami. Wal judi wal wafa'i bil
uhudi. Sahibil ragbati wattargibi. Wal
baglatiwan najibi. Wal hawzi wal
qadibin nabiiyyil awwabin natiqi
bissawabil manuti fil kitabin nabiiyyi
abdillahin nabiiyyi kanzillahih nabiiyyi
hujjatillahin nabiiyyi man ata'ahu faqad
ata'allaha wa man asahu faqad asallahan
nabiiyyil arabiiyyil qurashiyyiz
zamzamiyyil makkiyyit tihamiyyi.

O Allah, praise Muhammad, the
possessor of beauty and handsomeness,
of splendor and perfection, of radiance
and light, of youthful servants and
houris, of chambers and palaces, of a
grateful tongue and a praiseworthy heart,
of renowned knowledge and victorious
army, of sons and daughters, of pure
wives, of the Highest of ranks, of the
spring of Zamzam, of the Maqam
(station of) Ibrahim, of the Holy
Sanctuary, of infallibility, of an orphan's
upbringing, of the pilgrimage, of the
Koranic recitation, of the glorification of
the Most Merciful,

Of the fast of Ramadan, of the flag, of
nobility and generosity. The fulfiller of
promises, the possessor of longing for
Allah, the one who kindled such longing
in others, the owner of the mule (his
mount), of noble birth, of the pool, of the
scepter, the prophet of return, the
speaker with reward, the one mentioned
in the Book, the prophet and worshipper
of Allah, the prophet and treasure of
Allah, the prophet and proof of Allah,
the prophet of obedience to whom is the
same as obedience to Allah, and to
whom disobedience is the same as
disobedience to Allah, the prophet of
Arabia, the Korayshi prophet, the
Zamzami prophet, the Meccan prophet,
the Tihami prophet

Sahibil wajhil jamili, watarfil kahili,
wal khaddil asili, wal Kawsari was
salsabili, qahiril mudaddina, mubidil
kafirina, wa qatilil mushrikina. Qa'idil
gurril muhajjalina ila jannatina'imi wa
jiwarilkarimi. Sahibi Jibrila alayhi
salamu wa Rasuli rabbil alamina wa
shafi'il muznibina wa gayatilgamami wa
misbahizzalami wa qamarittamami.

The possessor of the most handsome
face, the naturally mascara eyebrows,
the noble cheeks, and springs of
Kawthar (Prophetic pool/lake in
Paradise) and Salsabil, the conqueror of
the Arabic speaking peoples, the
destroyer of the unbelievers, the slayer
of the polytheists, the guide to the
Divine Garden and vicinity of the
Merciful for those with shining faces and
shining limbs, the companion of our
master Gabriel peace be upon him, the
messenger of the Lord of the Worlds, the
advocate for sinners even though their
sins reach the limits of the clouds. The
lamp of the darkness and the full moon

Sallallahu alayhi wa ala alihi
Mustafayna min athari jibillatin. Salatan
da'imatan alal abadi gayra
mudmahillatin. Sallallahu alayhi wa ala
alihi salatan yatajaddadu biha huburuhu
wa yu'arrafu biha fil mi'adi ba'suhu wa
nushuruhu fasallallahu alayhi wa ala
alihil anjumit tawali'i. Salatan tajudu
alayhim ajbadal guyusil hawami'i
arsalahu min arjahil arabi mizanan wa
awdahiha bayanana wa afsahiha lisanan
wa ashmakhiha imhanan wa a'laba
maqaman wa ahlaha kalamana wa awfaha
zimaman wa asfaha ragaman fa awdahat
tarikata wa nasahal khaliqata wa
shaharal Islama wa kassaral asnama wa
azharal ahkama wa hazaral harama wa
amma bil in'ami. Sallallahu alayhi wa
ala alihi fi kulli mahfilin wa maqamin
afdalas salati wassalami.

May the peace and blessings of Allah be
upon him and upon his most pure chosen
family, blessings that are both eternal
and everlasting, never diminishing.
Blessings by means of which his
happiness is renewed, his sending and
his resurrection on the Promised Day are
honored. Bless him and his family, the
rising stars, with blessings more
generous than the abundance of pouring
rain. Send them to the one, who of all
Arabs, is more just, more eloquent,
greater in faith. Higher in station, more
articulate in speech, more cautious of the
rights of others and purer in his aversion
for others (his enemies). For he
enlightened the Path and advised
creation, made Islam known and
destroyed the idols, made justice appear
and forbade the prohibited, and spread
favours to the whole world, may the best
blessings of Allah be upon him and his
family at every gathering and every
place. May Allah praise and give peace
to him over and over again.

Sallallahu alayhi wa ala alihi awdan wa bad'an salatan taqunu zakiratan wa wirdan. Sallallahu alayhi wa ala alihi salatan tammatan zakiyatan. Wa sallallahu alayhi wa ala alihi salatan yatba'uha rawhun wa rayhanun wa ya'qubuha magfiratun wa ridwanun.

Wa sallallahu ala man taba minhun nujjaru. Wa sama bihil fakharu watanarat bi nuri jabinihil aqmaru wa tada'alat inda judi yaminihil gama'imu wal biharu. Sayyidina wa nabiiyina Muhammadin nillazi bibahiri ayatihi ada'atil anjadu wal agwaru. Wa bimujizati ayatihi nataqal kitabu. Wa tawataratil akhbaru. Sallallahu alayhi wa ala alihi wa ashabihillazina hajaru linusratihi wa nasaruhu fi hijratihi fani'mal muhajiruna wa ni'mal ansaru. Salatan namiyatan da'imatan ma saja'at fi aykihal atyaru wa hama'at biwablihad dimatul midraru.

Za'afallahu alayhi da'ima salawatihi. Allahumma salli ala sayyidina Muhammadin wa ala alihit tayyibinal kirami salatan mawsulatan da'imatal ittisali bidawami zil jilali wal ikrami. Allahumma salli ala Muhammadinnillazi huwa qutbul jalalati wash shamsun nubuwwati warrisalati wal hadi minaddalalati wal munqizu minal jahalati. Sallallahu alayhi wassallama salatan da'imatal ittisali wattawali muta'aqibatan bita'abil ayyami wallayali.

Blessings which are a source of treasure, may the blessings of Allah be upon him and his family, complete and pure blessings, and the blessings Allah be upon him and his family, blessings ensured by fragrances and perfumes, followed by forgiveness and satisfaction.

And the blessings of Allah be upon the one through whom the lineage (of mankind) was most permeated with goodness and because of whom (the remembrance of) Glory was exalted, and through the light of whose cheeks the moon was illuminated, and the generosity of his right hand illuminated the clouds and seas, our master and Prophet Muhammad, who by the splendor of his signs illuminated the Highlands and the lowlands, and by the miracles of his signs the Book was enunciated and the good news transmitted. The blessings of Allah be upon him and his family, and his companions who emigrated to help him and helped him to emigrate, and blessed be the Emigrants and blessed be the Helpers, blessings which grow and are eternal for as long as birds chirp in the forests, rain streams down in abundance,

And multiply the eternal blessings upon him. O Allah, praise Muhammad, and his good and noble family with blessings that are perpetual and eternally bound with the duration of the Owner of Majesty and Nobility. O Allah, praise Muhammad who is the Pillar of majesty, the sun of prophethood and the message. The guide from error and the critic of ignorance, the blessings and peace of Allah be upon him, eternal blessings bound with, and continuously repeating in accordance with, the alternation of days and nights.

(Sunday ends here)

(2nd Monday begins here)

Allahumma salli ala Muhammadin
ninnabiyyiz zahidi rasulil malikis
samadil wahidi sallallahu alayhi
wassallama salatan da'imatan ila
muntahal abadi bilan qita'in wala
nafadin salatan tunjina bihamin harri
jahannama wa bi'sal mihadu.
Allahumma salli ala sayyidina
Muhammadin- ninnabiyyil ummiyyi wa
ala alihi wa sallim. Salatan la yuhsa lahu
adadun wa la yu'addu laha madadun.
Allahumma salli ala Muhammadin
salatan tukrimu biha maswahu. Wa
tuballigu biha yawmal qiyamati minash
shafa'ati rizahu.

Allahumma salli ala Muhammadin
ninnabiyyil ummiyyil asilis sayyidin
nabilillazi ja'a bilwahyi wattanzili wa
awdaha bayanat ta'wili waja'ahul aminu
jibrilu alayhi salamu bil karamati
wattafdili wa asra bihil malikul jalilu fil
laylil bahimitawili fakasha falahu an
a'lal malakuti wa arahu sana'al jabaruti.
Wa nazara'ila qudratil hayyid da'imil
baqillazi la yamutu. Sallallahu alayhi wa
sallama salatan maqrunatan biljamali
wal husni wal kamali wal khayri wal
ifdali.

O Allah, praise Muhammad, the ascetic prophet, the messenger of the only Eternal King, may the blessings and peace of Allah be upon him, blessings that are eternal, and reach the farthest limit of eternity, with neither break nor depletion, blessings that save us from the heat of the fires of Hell; an evil resting place. O Allah, praise and grant peace to Muhammad, the unlettered prophet, and his family, blessings that are uncountable and blessings whose supply is not impeded. O Allah, praise Muhammad with blessings that ennoble his abode and blessings that on the Day of Judgement procure his pleasure through his intercession.

O Allah, praise Muhammad, the prophet of noble origin, the Highbred master, who came with the prophetic quotations and Revelation, and who clarified the meaning of interpretation, and to whom came the faithful one, our master Gabriel, peace be upon him, with honor and dignity and who journeyed with him to the King, the Glorious One, on the long dark night and revealed to him the heights of kingdoms of heaven, and showed him the supremacy of the Omnipotence of the heavens, and who saw the Power of the Living, the Eternal, the Abiding, the One who never dies. May the peace and blessings of Allah be upon him, blessings permeated with beauty, charm, perfection, goodness and favor.

Alalhumma salli ala Muhammadin wa
ala ali Muhammadin adadal aqtari.
Wa salli ala Muhammadin wa ala ali
Muhammadin adada waraqil ashjari. Wa
salli ala Muhammadin wa ala ali
Muhammadin adada zabadil bihari. Wa
salli ala Muhammadin wa ala ali
Muhammadin adada ramlis sahara wal
qifari. Wa salli ala Muhammadin wa ala
ali Muhammadin adada siqlil jibali wal
ahjari.

Wa salli ala Muhammadin wa ala ali
Muhammadin adada ahliil jannati wa
ahlin nari. Wa salli ala Muhammadin wa
ala ali Muhammadin adadal abrari wat
tujjari. Wa salli ala Muhammadin wa ala
ali Muhammadin adada ma yakhtalifu
bihil laylu wan naharu. Waj'alillahumma
salatana alayhi hijaban min azabinnari.
Wa sababan li ibahati daril qarari.
Innaka antal azizul gaffaru.

O Allah, praise Muhammad and the
family of Muhammad as many times as
there are drops of rain. And, praise
Muhammad and the family of
Muhammad, as many times as there are
leaves on the trees. And, praise
Muhammad and the family of
Muhammad in as much abundance as
there is foam upon the sea. And, praise
Muhammad and the family of
Muhammad, as many times as there are
grains of sand in the desert and in the
wilderness. And, praise Muhammad and
the family of Muhammad as many times
as much as the weight of all the
mountains and all the rocks combined.

And, praise Muhammad and the family
of Muhammad, as many times as there
are dwellers of the Garden and dwellers
of the Fire. And, praise Muhammad and
the family of Muhammad as many times
as there are those who are righteous and
many times as there are those who are
corrupt. And, praise Muhammad and the
family of Muhammad as many times as
the night has alternated with the day.
And make, O Allah, our asking for
blessings upon him a shield which gives
us protection from the punishment of the
Fire and a means of us gaining
permission to enter the Abode of
Permanence, for You are the Mighty, the
Forgiving.

Wa sallallahu ala sayyidina
Muhammadin wa ala alihit tayyibina.
Wa zurriyatihil mubarakina wa
sahabatihil akramika wa azwajih
ummahatil mu'minina salatan
mawsulatan tataraddadu ila yawmiddini.
Alahumma salli ala sayyidil abrari wa
zaynil mursalinal akhyari wa akrami
man azlama alayhil laylu wa ashraqa
alayhinnaharu.

Allahumma ya zalmannillazi la
yukafamtinanuhu. Wat tawllilazi la yu-
jaza in'amuhu wa ihsa'nuhu. Nas'aluka
bika wa la nas'aluka bi ahadin gayrika.
An tutliqa alsinatana indas su'ali. Wa
tuwaffiqana li salihil a'mali. Wa
taj'alana minal aminina yawmar rajfi
waz zalazili ya zal izzati wal jalali.
As'aluka ya nurannuri qablal azminati
wadduhuri. Antal baqi bila zawali nil
ganiyyu bila misali nil quddusut tahirul
aliyyul qahirullazi la yuhitu bihi
makanun wala yashtamilu alayhi
zamanun.

As'aluka bi asma'ikal husna kulli ha wa
bi a'zami asma'ika ilayka wa ashrafiha
indaka manzilatan wa ajzaliha indaka
sawaban. Wa asra'iha minka ijabatana wa
bismikal makhzunil maknunil jalilil
ajallil kabiril akbaril azimil a'zamillazi
tuhibbuhu wa tarda amman da'aka bihi.
Wa tastajibu lahu dua'ahu.

May the blessings and peace of Allah be
upon Muhammad and upon his virtuous
family, his blessed descendants, his
honored companions and his wives who
are the Mothers of the Believers.
Blessings that are continual and frequent
until the Day of Judgement. O Allah,
praise the master of the righteous, the
adornment of the messengers, the
choicest and noblest ever to have been
cloaked in the darkness of the night, or
bathed in the light of the day.

O Allah, O Master of Favor, whose
Strength and Might are unequalled, and
whose Favor and Virtue are beyond
compare, we ask You and nobody else
but You, to loosen our tongues in
beseeching You, and grant us success in
doing good deeds, and let us be among
the trustworthy on the Day of
Convulsions and Earthquakes, O Creator
of Might and Glory. I ask You, O Light
of the Light, for that which was before
time and eternity. You are the Abiding
with no end, the Rich with no equal, the
Holy, the Pure, the High, the Powerful,
the One who is neither encompassed by
space nor contained by time.

I ask You in all of Your most beautiful
Names and in the greatest of Your
Names, and for the sake of the rank most
noble to You, and for the sake of the
most plentiful reward with You, and for
the sake of the promptest response from
You, and in Your protected and hidden
Name, the Most Exalted of the Exalted,
the Greatest of the Great, the Most
Magnificent of the Magnificent, the One
who responds to and satisfies whosoever
calls upon You in them and whose
prayer is accepted.

As'alukallahumma bila ilaha illa antal hannanul mannanu badi'ussamawati wal ardi zuljilali wal ikrami. Alimul gaybi wash shahadatil kabirul muta'ali. Wa as'aluka bismikal azimil a'zamillazi iza du'ita bihi ajabta wa iza su'ilta bihi a'tayta.

Wa as'aluka bismikallazi yazillu li azamatihil uzama'u wal muluku. Wassiba'u wal hawammu wa kullu shay'in khalaqtahu ya Allahu yarabbi-astajib da'wati ya man la hul izzatu wal jabarutu ya zalmulki wal malakuti yaman huwa hayyun layamutu. Subhanaka rabbi ma azama shanaka wa arfa'a makanaka anta rabbi ya mutaqqaddisa fi jabarutihi ilayka argabu wa iyyaka arhabu. Ya azimu ya kabiru yajabbaru yaqadiru yaqawiyu tabarakta ya azimu ta'alayta ya alimu subhanaka ya azimu subhanaka ya jalilu.

As'aluka bismikal azimit tammil kabiri an la tusallita alayna jabbaran anidan. Wala shaytan maridan wala insan hasudan wala za'ifan min khalqika wala shadidan wala barran wala fajiran wala abidan wala anidan.

I ask You, O Allah, and there is no god except You, the Merciful, the Most Merciful, the Creator of the heavens and the earth, Master of Glory and Honor, Knower of the unseen and the seen, the Great, the Exalted. I ask You in Your Greatest Name in which when we pray, our prayer is granted, and in which when we make a request, our request is granted.

And I ask You in the Name that humbles with its Might the Mighty ones, the kings, the lions, the reptiles and everything You have created. O Allah, O Lord, accept my prayer. O You to whom is the Majesty and Omnipotence, O Master of Sovereignty and Kingdoms, You who are the Living who never dies, glory be to You, Lord. What is greater than Your Rank, Higher than Your Position? You are my Lord. O Holy One in His Omnipotence, I beseech You and I fear You. O Great, O Majestic, O Powerful. O Almighty, O Strong, You have blessed Yourself, O Great One, You have exalted Yourself, O Knowing One, Glory be to You, O Great One, Glory be to You, O Splendid One.

I ask You in Your Great, Perfect and Majestic Name, not to give dominion over me to the tyrant, the stubborn, the rebellious satan, the envious, the weak among Your creation, the oppressor, the ruinous, the corrupter, the idolater, or the willful.

Allahumma inni as'aluka fa inni ushhi'du annaka antallahullazi la ilaha illa antal wahidul ahadus samadullazi lam yalid wa lam yulad wa lam yakun lahu kufwan ahadun. Ya huwa ya man la huwa illa huwa ya man la ilaha illa huwa ya azaliyyu ya abadiyyu ya dahriyyu ya daymumiyyu ya manhuwal hayyullazi la yamutu ya ilahana wa ilaha kulli shay'in ilahan wahidan la ilaha illa anta.

Allahumma fatirassamawati wal ardi alimal gaybi wash shahadatir rahmanar rahimal hayyal qayumad dayyanal hannanal mannanal ba'isal warisa zal jalali wal ikrami. Qulubul khaliki bi yadika nawasihim ilayka fa anta tazra'ul khayra fi qulubihim wa tamhush sharra iza shi'ta minhum.

Fa as'alukallahumma an tamhu wa min qalbi qulli shay'in takrahuhu. Wa an tahshuwa qalbi min khashyatika wama'rifatika wa rahbatika warragbata fima indaka wal amna wal afiyata wa'tif alayna bir rahmati walbarakati minka. Wa alhimnassawaba wal hikmahta fanas'alukallahumma ilmal kha'ifina wa inabatal mukhbitina wa ikhlasalmuqinina. Wa shukrassabirina wa tawbatas siddiqina.

O Allah, I ask You and I bear witness that You are Allah, and there is no god except You, the One, the Only, the Eternal, the One who neither begets nor was begotten, and there is nothing like Him, O He, O the One who there is no other except He, O the One who there is no god except He, O my Infinity, O my Eternity, O my Destiny, O my Everlasting. O the One who is the Living who does not die. O our God and God of everything, God alone, there is no god except You.

O Allah, Creator of the heavens and the earth, Knower of the unseen and the seen, the Merciful, the Most Merciful, the Living, the Everlasting, the Judge, the Benefactor, the Munificent, the Reviver, the Inheritor, the Master of Glory and Honor. The hearts of all creatures are between Your hands, we entrust them to You, for You cause goodness to grow in their hearts and You erase the evil from them, as You will.

So I ask You, O Allah, that You erase from my heart everything that You hate and fill my heart with fear of You, knowledge of You, awe of You, longing for what is with You, and security and well-being, and have pity on us with mercy and blessings from You, and inspire in us that which is proper and wise. And I ask You, O Allah, for the knowledge of those who fear, the repentance of the humble, the sincerity of those who are certain, the gratitude of the patient, and the penitence of the truthful.

Wa nas'alukallahumma binuri
wajhikallazi mala arkana arshika an
tazra'a fi qalbi ma'rifataka hatta a'rifaka
hakka ma'rifataka kama yanbagi an
turafa bihi. Wa sallallahu ala sayyidin
Muhammadin khatamin nabiyyina wa
imamil mursalina wa ala alihi wa sahbihi
wa sallama tasliman walhamdu lillahi
rabbil alamin.

BISMILLAHIR-RAHMANIR-RAHIM

Alalhumashrah bissalati alayhi
sudurana. Wa yassir biha umurana. Wa
farijbiha humumana. Wakshif biha
gumumana. wagfir biha zunubana.
Waqdi biha duyunana. Wa aslih biha
ahwalana. Wa ballig biha amalana. Wa
taqabbal biha tawbatana. Wagsil biha
hawbatana. Wansur biha hujjatana. Wa
tahir biha al sinatana. Wa anis biha
wahshatana. W'arham biha gurbatana.
W'aj'alha nuran bayna aydina wa min
khalфина wa an aymanina wa an
shama'ilina. Wa min fawqina wa min
tahtiha. Wa fil hayatina wa mawtina wa
fil quburina wa hashrina wa nashrina.

And we ask You, O Allah, by the light
of Your Face, which fills every corner of
Your Throne, that You cause the
knowledge of You to grow in my heart
until I know You. Your true Knowledge,
in a way that You should be known, and
the praise and veneration and abundant
peace of Allah be upon Muhammad, the
seal of the prophets and leader of the
messengers, and upon his family and
companions, and praise be to Allah, the
Lord of the Worlds.

In the of Allah, All-Merciful. The Mercy
Giving.

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 cleanse our
misdeeds. And thereby help our pleas.
And purify our tongues. And end our
loneliness. And thereby relieve our
separation. And make it a light in front
of us and behind us. To our right. And to
our left. And above us and beneath us.
And in our lives and in our deaths.

Wa zillan yawmal qiyamati ala ru'usina.
Wa sakkil biha yarabbi mawazina
hasanatina. Wa adim barakatiha alayna
hatta nalqa nabiyyina wa sayyidin
Muhammadan sallallahu alayhi wa
sallama. Wa nahnu aminuna
mutma'innuna farihuna mustabshiruna.
Wa la tufarriq baynana wa baynahu hatta
tudhilana madhalahu wa ta'wiyana ila
jiwarihil karimi ma'allazina an'amta
alayhim minannabiyyina wassiddiqina
wash shuhada'i wassalihina wa hasuna
ula'ika rafiqan.

Allahumma inna amanna bihi sallallahu
alayhi wa sallama wa lam narahu.
Famatti'nallahum ma fiddaraini
biru'yatihi. Wa sabbit qulubana ala
mahabbatihi. Wasta'milna ala sunnatihi.
Wa tawaffana ala millatihi. W'ahshurna
fi zumratin najiyati wa hizbihil
muflihina. W'anfa'na biman tawat
alayhi qulubuna min mahabbatihi
sallallahu alayhi wa sallama yawma la
jada wa la mala wa la banina. Wa
awridna hawzahul asfa. Wasqina bika'
sihil awfa. Wa yassir alayna ziyarata
haramika wa haramihi min qabli an
tumitana. Wa adim alaynal iqamata
biharamika wa haramihi sallallahu alayhi
wassallama ila an natawaffa.

And in our graves and in our gathering
and in our resurrection and shade for us
on the Day Judgement over our heads.
And weigh down the scales thereby with
good actions. And repeat its blessing on
us until we meet with our Prophet
Muhammad, Allah's blessings and peace
be upon him and his family, and we are
believing, we are certain, we are
overjoyed and we are the receivers of
good news. And do not separate us from
him until You make us enter through his
entrance hall and accommodate us in his
noble neighbourhad with those You have
favoured among the Prophets, the
Truthful Ones, the Martyrs and the
Righteous Ones, and what a fine
company they are.

O Allah, we have believed in him, the
blessings and peace of Allah be upon
him, without seeing him, so make us
enjoy, O Allah, a vision of him in the
two realms and keep our hearts always
in love with him. And establish us upon
his way. And cause us to die following
his religion. And resurrect us in his
secure company and party of success.
And avail us of that love of him, the
blessings and peace of Allah be upon
him, which is locked away in our hearts
on the day when there will be no
ancestors, no wealth and no sons (that is,
to speak up for us). And have us drink at
his Purest pool. To drink from his Fullest
Chalice. And facilitate for us a visit to
Your Sacred Place (Mecca) and his
Sacred Place (Medina) before You cause
us to die. And make our stay at Your
Sacred Place and His Sacred Place the
blessings and peace of Allah be upon
him, last until we pass away.

Allahumma inna nastashfi‘u bihi ilayka iz huwa awjahush shufa’i ilayka. Wa nuqsimu bihi alayka iz huwa a’zamu man uksima bi hakkihi alayka. Wa natawassalu bihi ilayka iz huwa aqrabul wasa’ili ilayka. Nashku ilayka yarabbi qaswata qulubina. Wa qasrata zunubina wa tula amalina. Wa fasada amalina. Wa takasulana anitta‘ati wa hujumana alal mukhalafati. Fani’mal mushtaka ilayhi anta yarabbi bika nastansiru ala a’da‘ina wa anfusina fansurna wa ala fazlika natawakkalu fi salahina. Fala taqilna ila gayrika ya rabbana. Wa ila janabi rasulika sallallahu alayhi wa sallama nantasibu fala tuba‘idna. Wa bibabika naqifufala tatrudna. Wa iyyaka nas‘alu fala tukhayyibna.

Allahummarham tazarru‘ana. Wa amin khawfana. Wa taqabbal amalana. Wa aslih ahwalana waj‘al bita‘atikashtifalana. Wa ilal khayri ma‘alana. Wa hakkiq biziyadati amalana. W’akhtim bisshahadati ajalana. Haza zulluna zahirun bayna yadayka. Wa haluna la yahfa alayka. Amartana fataraqna. Wa nahaytana fartaqabna. Wa la yasa‘una illa afwuka. Fa’fu anna ya khayra mamulin wa akrama mas‘ulin. Innaka afuwun ra’ufun rahimun. Ya arhamar rahimina. Wa sallallahu ala sayyidina Muhammadin wa ala alihi wa sahbihi wa sallama tasliman. Walhamdulillahi Rabbil Alamina.

Wa huwa hasbuna wa ni’mel wekilu. Wa la hawla wa la kuwwata illa billahil aliyyil – azim.

O Allah, we seek his intercession with You, for his is the most lauded intercession with You. And we entreat You through him for he is the greatest one to entreat You. We seek access to You through him for his is the closest access to You. We complain to You, O Lord, about the hardness of our hearts. And the abundance of our sins. And extent of our hopes. And the imperfection of our actions. And our laziness to do good deeds. And our haste to commit bad deeds. Bestow upon this plaintiff, You, O Lord, victory over our enemies. And help our souls. And through Your Grace make us rely solely on our good acts and not upon anything else, O our Lord. O Allah, we associate ourselves with the honour of Your messenger, the blessings and peace of Allah be upon him, so do not distance us. And we stop at Your Door so do not turn us away. And we ask You alone so do not disappoint us.

O Allah, have mercy upon our imploring and allay our fear. Accept our actions and make us righteous. Make obedience to You our main occupation. And make us use our wealth only for good. And fulfil our hopes and more. And seal our final destinations with happiness. Thus is our lowliness made clear before You and our condition is not hidden from You. You have commanded us and we have been heedless. You have forbidden us and we have transgressed. Nothing is wider than Your Clemency. So pardon us, O Best Fulfiller of Hopes. And Most Generous Requestee. For You are the Pardoner, the Forgiver, the Merciful, O Most Merciful of the Merciful. And the blessings and abundant peace of Allah be upon our master Muhammad and upon his family and Companions and praise be to Allah, Lord of the Worlds.

And He suffices me and He is the best Protector. And there is no help or power except with Allah, the High, the Mighty.