

Ziyarats at MEDINA

https://www.duas.org/mobile/madina-mecca-rites.html

INDEX

Visiting the Shrine of the Holy Prophet (s.a.w.)	1
Ziyarah – 17 Rabiul Awal – Distance	11
Salwaat	57
Ziyarah – Syeda Fatima Zahra (s.a.)	62
Ziyarah – Syeda Fatima Zahra (s.a.) in Medina	76
Dua after Ziyarah – Syeda Fatima Zahra (s.a.)	84
Salwaat	92
Medina Mosque Rites	95
Dua in the Holy Shrine of the Mosque	96
Dua in the Holy Shrine of the Mosque	104
Dua near the place of Jibraeel (a.s.)	109
Baqi – Common Ziyarah	120
Ziyarah of Imam Hasan (a.s.)	133
Salwaat on Imam Hasan (a.s.) & Imam Hussain (a.s.)	137
Ziyarat of Imam Zainul Abideen (a.s.) – 1	145
Ziyarat of Imam Zainul Abideen (a.s.) – 2	147
Salwaat on Imam Zainul Abideen (a.s.)	152
Ziyarah of Imam Mohammed Baqir (a.s.)	154

Salwaat on Imam Mohammed Baqir (a.s.)159
Ziyarat of Imam Jafar-as-Sadiq (a.s.)161
Salwaat on Imam Jafar-as-Sadiq (a.s.)166
Ziyarat of J. Ummul Baneen (s.a.)168
Ziyarat of J. Fatima bintul Asad (s.a.)172
Wives of Holy Prophet (s.a.w.)
Daughters of Holy Prophet (s.a.w.)
Hazrat Aqeel & Hazrat Abdullah185
Hazrat Ibrahim son of Prophet (s.a.w.)188
Abbas bin Abdul Muttalib197
Hurra and Ohad Martyrs
Paternal Aunts
H. Ismail son of Imam Sadiq (a.s.)204
Lady Haleema Sadiya208
H. Abdullah [Father of Holy Prophet (s.a.w.)]210
H. Hamzah ibn 'Abd al-Muttalib (Uhud)214
Mosques in Medina

The method of visiting the shrine of the Holy Prophet (s) is as follows: When you arrive in the holy city of al-Madinah, you may bathe yourself, preparing yourself for the ziyarah. When you intend to enter The Holy Prophet's Mosque, you should stop at the door of the mosque and say the FIRST form of asking permission for entering there. You may enter from the Gate of Archangel Gabriel (Bab Jibra'il) preceding the right foot to the left.

You may then repeat one hundred times:

You may then offer the two unit prayer of Greeting the Mosque (tahiyyat al-masjid). After that, you may walk to the holy chamber that includes the tomb of the Holy Prophet. There, you may touch it with your hand, kiss it, and say the following:

alssalamu `alayka ya rasula allahi Peace be upon you, O Messenger of Allah.

alssalamu `alayka ya nabiyya allahi Peace be upon you, O Prophet of Allah.

alssalamu `alayka ya muhammadu bna `abdillahi Peace be upon you, O Muhammad the son of `Abdullah.

alssalamu `alayka ya khatama alnnabiyyina Peace be upon you, O Seal of the Prophets.

ashhadu annaka qad ballaghta alrrisalata I bear witness that you conveyed the Mission,

wa aqamta alssalata wa atayta alzzakata performed the prayers, gave alms,

wa amarta bilma`rufi wa nahayta `an almunkari enjoined the right, forbade the wrong,

wa `abadta allaha mukhlisan hatta ataka alyaqinu and served Almighty Allah sincerely until death came upon you.

fasalawatu allahi `alayka wa rahmatuhu Blessings and mercy of Allah be upon you

wa `ala ahli baytika alttahirina and upon your Household, the Immaculate.

You may then stand near the fore pillar on the right hand side of the tomb with the minbar to your right, facing the kiblah, and this is where the Holy Prophet's head rests. You may then say the following

ashhadu an la ilaha illa allahu wahdahu la sharika lahu I bear witness that there is no god save Allah, One and Only and having no associate,

wa ashhadu anna muhammadan `abduhu wa rasuluhu and I bear witness that Muhammad is His servant and Messenger.

wa ashhadu annaka rasulu allahi
I bear witness that you are the messenger of Allah

wa annaka muhammadu bnu `abdillahi and you are Muhammad the son of `Abdullah.

wa ashhadu annaka qad ballaghta risalati rabbika
I bear witness that you have conveyed the messages of your Lord,

wa nasahta li'ummatika wa jahadta fi sabili allahi offered your people good advice, striven hard in the way of Allah,

wa `abadta allaha hatta ataka alyaqinu worshipped Allah — until death came upon you-

bilhikmati walmaw`izati alhasanati with wisdom and fair exhortation,

wa addayta alladhi `alayka min alhaqqi fulfilled the duty that was incumbent upon you,

wa annaka qad ra'ufta bilmu'minina acted compassionately to the believers,

وَغَلُظْتَ عَلَىٰ الكَافِينَ

wa ghaluzta `ala alkafirina and been firm of heart against the unbelievers.

فَبَلَّغُ اللَّهُ بِكَ افْضَلَ شَرَفِ مَحَلِّ الْمُكَرَّمِينَ

faballgha allahu bika afdala sharafi mahalli almukarramina
Therefore, Almighty Allah has exalted you to the most honorable
position of the ennobled ones.

alhamdu lillahi alladhi istanqadhana bika min alshshirki walddalalati
All praise be to Allah Who has saved us, through you,
from polytheism and error.

allahumma faj`al salawatika wa salawati mala'ikatika almuqarrabina
O Allah, (please do) pour Your blessings
and the blessings of Your Archangels,

وَانْبِيَائِكَ الْمُرْسَلِينَ وَعِبَادِكَ الصَّالِحِينَ

wa anbiya'ika almursalina wa `ibadika alssalihina Your commissioned Prophets, Your righteous servants,

wa ahli alssamawati wal-aradina the inhabitants of the heavens and the earth,

wa man sabbaha laka ya rabba al`alamina and all those who glorified You, O Lord of the Worlds,

min al-awwalina wal-akhirina from the past and the coming generations,

`ala muhammadin `abdika wa rasulika on Muhammad – Your servant, Your Messenger,

wa nabiyyika wa aminika wa najiyyika wa habibika Your Prophet, Your Trustee, Your Confidant, Your Most Beloved,

wa safiyyika wa khassatika Your Choice, Your Select,

wa safwatika wa khiyaratika min khalqika Your elite, and the best of Your creation.

allahumma a`tihi alddarajata alrrafi`ata
O Allah, (please do) confer upon him with the Elevated Rank,

wa atihi alwasilata min aljannati grant him the right of intercession for entering Paradise,

wab`athhu maqaman mahmudan yaghbituhu bihi al-awwaluna wal-akhiruna and raise him to a Position of Glory that all the past and the coming generations will wish to have.

allahumma innaka qulta O Allah, You have said,

walaw annahum idh zalamu anfusahum ja'uka "And had they, when they were unjust to themselves, come to you

fastaghfaru allaha wastaghfara lahum alrrasulu and asked forgiveness of Allah and the Messenger had (also) asked forgiveness for them,

lawajadu allaha tawwaban rahiman they would have found Allah Oft-returning (to mercy), Merciful."

wa inni ataytuka mustaghfiran ta'iban min dhunubi Here I am, before you, asking Allah's forgiveness, repenting from my sins,

wa inni atawajjahu bika ila allahi rabbi wa rabbika liyaghfira li dhunubi and seeking your intercession for me before Almighty Allah – your and my Lord – that He may forgive my sins.

If you have a certain request to pray Almighty Allah for granting it, you may stand before the holy tomb and make it between your shoulders, face the direction of kiblah, raise your hands, and pray for the settlement of your need, for it is predictable that your need will be settled, Allah willing.

Ibn Qawlawayh, through a considerable chain of authority, has reported Muhammad ibn Mas`ud as saying that he, once, saw Imam Ja`far al-Sadiq ('a) coming near the tomb of the Holy Prophet(s), putting his hand on it, and saying these words:

اسُالُ اللهَ النَّهَ ال

as'alu allaha alladhi ijtabaka wakhtaraka I pray Allah – Who has chosen you, selected you,

wa hadaka wa hada bika an yusalliya `alayka guided you, and guided (others) through you – to bless You.

The Imam ('a) then recited this holy verse:

inna allaha wa mala'ikatahu yusalluna `ala alnnabiyyi "Surely, Allah and His angels bless the Prophet;

ya ayyuha alladhina amanu sallu `alayhi wa sallumu tasliman
O you who believe! Call for (Divine) blessings on him
and salute him with a (becoming) salutation."

In Misbah al-Mutahajjid, Shaykh al-Tusi says: When you finish praying near the tomb (of the Holy Prophet), you may come to the minbar, pass your hand over it, hold the two lower pommels, and then rub your face and eyes, for this brings about eye healing. You may then offer prayers there, praise and thank Almighty Allah, and ask for

the settlement of your needs. In this respect, the Holy Prophet (s) is reported to have said, "The area between my tomb and my minbar is one of the gardens of Paradise. My minbar is situated at one of the gates of Paradise." You may then come near the standing-place of the Holy Prophet (maqam al-nabi) and offer as many prayers as possible therein. You may also offer as many prayers as possible in the Holy Prophet's Mosque, for the reward of one prayer herein is equal to the reward of one thousand prayers (offered at other places). Whenever you enter or leave the Mosque, you may invoke Almighty Allah's blessings upon the Holy Prophet. You may also offer prayers at the House of Lady Fatimah ('a). You may also visit the standing-place of Archangel Gabriel (maqam jibra'il), which lies under the waterspout. At this very place, Archangel Gabriel used to stay after he would ask permission of the Holy Prophet (s). At this place, you may say the following:

as'aluka ay jawadu ay karimu I beseech You, O All-magnanimous, O All-generous,

ائ قَرِيبُ ای بَعِيدُ

ay qaribu ay ba`idu O Nigh, O Remote,

an tarudda `alayya ni `mataka to renew Your boons to me.

In his book of Zad al-Ma`ad, `Allamah al-Majlisi, within the recommended acts on the seventeenth of Rabi` al-Awwal; the Holy Prophet's birthday, says that Shaykh al-Mufid, Shaykh al-Shahid, and Sayyid Ibn Tawus instructed the following Ziarat:

ashhadu an la ilaha illa allahu wahdahu la sharika lahu
I bear witness that there is no god save Allah,
alone without having any associate,

wa ashhadu anna muhammadan `abduhu wa rasuluhu and I bear witness that Muhammad is His servant and Messenger,

wa annahu sayyidu al-awwalina wal-akhirina that he is the chief of the ancient and the coming generations,

wa annahu sayyidu al-anbya'i walmursalina and that he is the chief of all Prophets and Messengers.

ٱللَّهُمَّ صَلِّ عَلَيْهِ وَعَلَىٰ اهْلِ بَيْتِهِ الاَئِمَةِ الطَّيِّبِينَ

allahumma salli `alayhi wa `ala ahli baytihi al-a'immati alttayyibina O Allah, send blessings upon him and upon his Household – the Immaculate Imams.

السَّلاَ مُعَلَيْكَ يَا رَسُولَ اللهِ

alssalamu `alayka ya rasula allahi Peace be upon you, O Messenger of Allah.

alssalamu `alayka ya khalila allahi Peace be upon you, O Friend of Allah.

alssalamu `alayka ya nabiyya allahi Peace be upon you, O Prophet of Allah.

alssalamu `alayka ya safiyya allahi Peace be upon you, O Choice of Allah.

alssalamu `alayka ya rahmata allahi Peace be upon you, O Mercy of Allah.

alssalamu `alayka ya khiyarata allahi Peace be upon you, O Well-Chosen by Allah.

alssalamu `alayka ya habiba allahi Peace be upon you, O Most Beloved by Allah.

السَّلاَمُ عَلَيْكَ يَا نَجِيبَ اللهِ

alssalamu `alayka ya najiba allahi Peace be upon you, O Selected by Allah.

alssalamu `alayka ya khatama alnnabiyyina Peace be upon you, O Seal of the Prophets.

alssalamu `alayka ya sayyida almursalina Peace be upon you, O Master of the Messengers.

alssalamu `alayka ya qa'iman bilqisti Peace be upon you, O Maintainer of justice.

alssalamu `alayka ya fatiha alkhayri
Peace be upon you, O introducer of goodliness.

السَّلاَمُ عَلَيْكَ يَا مَعْدِنَ الوَحْيِ وَالتَّنْزِيلِ

alssalamu `alayka ya ma`dina alwahyi walttanzili Peace be upon you, O core of Divine Inspiration and Revelation.

alssalamu `alayka ya muballighan `ani allahi Peace be upon you, O conveyor on behalf of Allah.

alssalamu `alayka ayyuha alssiraju almuniru Peace be upon you, O light-giving torch.

alssalamu `alayka ya mubashshiru

Peace be upon you, O conveyor of good tidings (to the believers).

alssalamu `alayka ya nadhiru
Peace be upon you, O warner (against Allah's chastisement).

alssalamu `alayka ya mundhiru Peace be uponyou, Ohe who warns (against violating Allah's commands).

السَّلاَمُ عَلَيْكَ يَانُورَ اللهِ الَّذِي يُسْتَضَاءُ بِهِ

alssalamu `alayka ya nura allahi alladhi yustada'u bihi Peace be upon you, O Allah's Light that spreads luminosity.

السَّلاَمُ عَلَيْكَ وَعَلَىٰ اهْلِ بَيْتِكَ الطَّيِّبِينَ الطَّاهِرِينَ

alssalamu `alayka wa `ala ahli baytika alttayyibina alttahirina Peace be upon you and upon your Household – the pure, immaculate,

الْهَادِينَ الْمَهْدِيِّينَ

alhadina almahdiyyina guides, and rightly guided.

alssalamu `alayka wa `ala jaddika `abdi almuttalibi Peace be upon you and upon your grandfather, `Abd al-Muttalib,

wa `ala abika `abdi allahi and upon your father, `Abdullah.

alssalamu `ala ummika aminata binti wahabin peace be upon your mother, aminah the daughter of Wahab.

السَّلاَمُرعَلَىٰعَيِّكَ حَبْزَةَ سَيِّدِ الشُّهَدَاعِ

alssalamu `ala `ammika hamzata sayyidi alshshuhada'i Peace be upon your (paternal) uncle, Hamzah, the master of martyrs.

alssalamu `ala `ammika al`abbasi bni `abdi almuttalibi Peace be upon your uncle, al-`Abbas the son of `Abd al-Muttalib.

alssalamu `ala `ammika wa kafilika abi talibin
Peace be upon your uncle and your guardian, Abu-Talib.

alssalamu `ala ibni `ammika ja`farin alttayyari fi jinani alkhuldi Peace be upon your cousin, Ja`far the flying in the gardens of the Paradise of Eternity.

alssalamu `alayka ya muhammadu Peace be upon you, O Muhammad (the praised).

السَّلاَ مُرعَلَيْكَ يَا احْبَدُ

alssalamu `alayka ya ahmadu
Peace be upon you, O Ahmad (the more praised).

السَّلا مُعَلَيْكَ يَاحُجَّةَ اللهِ عَلَى الاوَّلِينَ وَالآخِينَ

alssalamu `alayka ya hujjata allahi `ala al-awwalina wal-akhirina

Peace be upon you, O Argument of Allah against the

past and coming generations,

وَالسَّابِقَ إِلَى طَاعَةِ رَبِّ العَالَبِينَ

walssabiqa ila ta`ati rabbi al`alamina foremost to the obedience to the Lord of the worlds,

وَالْمُهَيْدِنَ عَلَىٰ رُسُلِهِ وَالْخَاتِمَ لِانْبِيَائِهِ

walmuhaymina `ala rusulihi walkhatima li'anbiya'ihi prevailing over His Messengers, last of His Prophets,

walshshahida `ala khalqihi walshshafi`a ilayhi witness over all His creatures, interceder to Him,

walmakina ladayhi walmuta`a fi malakutihi firmly established with Him, obeyed in His Kingdom,

الاحْمَدُ مِنَ الاوْصَافِ

al-ahmada min al-awsafi winner of the most praised qualities,

المُحَمَّدَ لِسَائِرِ الاشْرَافِ الكَرِيمَ عِنْدَ الرَّبِّ

almuhammada lisa'iri al-ashrafi alkarima `inda alrrabbi holder of the most praised honors, honored by the Lord,

walmukallama min wara'i alhujubi addressee (by Almighty Allah) from behind the (Divine) Veils,

الفَائِزَبِالسِّبَاقِ وَالفَائِثَ عَنِ اللِّحَاقِ

alfa'iza bilssibaqi walfa'ita `an allihaqi most advanced in position, and unovertakable.

taslima `arifin bihaqqika

I greet you with the greeting of him who acknowledges your right
(that is incumbent upon us),

mu`tarifin bilttaqsiri fi qiyamihi biwajibika who confesses of his shortcoming in carrying out his duty towards you,

ghayri munkirin ma intaha ilayhi min fadlika who does not discuss your limitless virtues,

muqinin bilmazidati min rabbika who is sure that you will have more rewards from your Lord,

mu'minin bilkitabi almunzali `alayka who believes in the Book that was revealed to you,

muhallilin halalaka muharrimin haramaka who deems lawful all that which you deemed lawful, and who deems unlawful all that which you deemed unlawful.

ashhadu ya rasula allahi ma`a kulli shahidin
O Messenger of Allah, I bear witness – and I join everyone
who bears witness

wa atahammaluha `an kulli jahidin and also bear witness rather than everyone who may deny it —

annaka qad ballaghta risalati rabbika that you conveyed the messages of your Lord (flawlessly),

وَنُصَحْتَ لِامَّتِكَ وَجَاهَدُتَ فِي سَبِيلِ رَبِّكَ

wa nasahta li'ummatika wa jahadta fi sabili rabbika offered your nation good advice, strove in the way of your Lord,

وَصَدَعْتَ بِامْرِهِ وَاحْتَمَلْتَ الاذَى فِي جَنْبِهِ

wa sada`ta bi'amrihi wahtamalta al-adha fi janbihi expounded openly what you were commanded to convey, stood harm for the sake of Him,

wa da`awta ila sabilihi bilhikmati walmaw`izati alhasanati aljamilati called to the way of Him with excellent wisdom and fair exhortation,

wa addayta alhaqqa alladhi kana `alayka fulfilled the duty with which you were commissioned,

wa annaka qad ra'ufta bilmu'minina you, verily, were compassionate to the believers,

وَغَلُظْتَ عَلَىٰ الكَافِينَ

wa ghaluzta `ala alkafirina strong against the unbelievers,

وَعَبَدُتَ اللهَ مُخْلِصاً حَتَّىٰ اتَاكَ اليَقِينُ

wa `abadta allaha mukhlisan hatta ataka alyaqinu and you worshipped Allah sincerely until death came upon you.

fabalagha allahu bika ashrafa mahalli almukarramina
Therefore, Almighty Allah has exalted you to the most honorable
position of the ennobled ones,

wa a`la manazili almuqarrabina to the most elevated place of the intimate servants of Him,

wa arfa`a darajati almursalina haythu la yalhaquka lahiqun and to the most exalted ranks of the Messengers where none can come up with you,

wa la yafuquka fa'iqun wa la yasbiquka sabiqun none can excel you, none can overtake you,

wa la yatma`u fi idrakika tami`un and none can even think of obtaining your rank.

alhamdu lillahi alladhi istanqadhana bika min alhalakati All praise be to Allah Who saved us from perdition through you,

wa hadana bika min alddalalati
Who guided us off misdirection through you,

wa nawwarana bika min alzzulumati and Who lit our darkness through you.

fajazaka allahu ya rasula allahi min mab`uthin afdala ma jaza nabiyyan `an ummatihi

O Messenger of Allah, may Allah reward you, for you are His envoy, with the best rewarding that He has ever conferred upon a prophet on behalf of his people

وَرَسُولاً عَبَنُ ارْسِلَ إِلَيْهِ

wa rasulan `amman ursila ilayhi or a messenger on behalf of those to whom He has sent him.

bi'abi anta wa ummi ya rasula allahi zurtuka `arifan bihaqqika May Allah accept my father and my mother as ransoms for you, O Messenger of Allah. I am visiting you for I acknowledge your right (that is incumbent upon us),

مُقِّراً بِفَضْلِكَ

muqirran bifadlika
I confess of your superiority,

mustabsiran bidalalati man khalafaka wa khalafa ahla baytika
I know for sure about the straying off (from the right path) of those
who dissent from you and from your Household,

`arifan bilhuda alladhi anta `alayhi and I admit the true guidance that you follow (and lead to).

bi'abi anta wa ummi wa nafsi wa ahli wa mali wa waladi May Allah accept my father, my mother, me, my family, my property, and my sons as ransoms for you!

ana usalli `alayka kama salla allahu `alayka

Let me invoke Almighty Allah's blessings upon you in the same way

as Allah did send blessings upon you

wa salla `alayka mala'ikatuhu wa anbiya'uhu wa rusuluhu and so did His angels, Prophets, and Messengers;

salatan mutatabi`atan wafiratan mutawasilatan such blessings that are consecutive, abundant,

la inqita`a laha wa la amada wa la ajala continuous, incessant, infinite, and unlimited.

صَلَّىٰ اللهُ عَلَيْكَ وَعَلَىٰ اهْلِ بَيْتِكَ الطَّيِّبِينَ الطَّاهِرِينَ كَمَا اثْتُمُ اهْلُهُ

salla allahu `alayka wa `ala ahli baytika alttayyibina
alttahirina kama antum ahluhu

May Allah send blessings upon you and upon your Household, the
pure and immaculate, as much as you deserve.

allahumma ij`al jawami`a salawatika
O Allah, (please do) make You complete blessings,

wa nawamiya barakatika wa fawadila khayratika Your perfect benedictions, Your most virtuous boons,

wa shara'ifa tahiyyatika wa taslimatika and Your most honorable greetings, salutations,

wa karamatika wa rahamatika dignities, and mercy,

وَصَلُواتِ مَلائِكَتِكَ الْمُقَرَّبِينَ

wa salawati mala'ikatika almuqarrabina as well as the blessings of Your archangels,

وَانْبِيَائِكَ الْمُرْسَلِينَ وَائِبَّتِكَ الْمُنْتَجَبِينَ

wa anbiya'ika almursalina wa a'immatika almuntajabina your commissioned Prophets, Your elite Imams,

وعِبَادِكَ الصَّالِحِينَ

wa `ibadika alssalihina Your righteous servants,

وَاهْلِ السَّهَاوَاتِ وَالارَاضِينَ

wa ahli alssamawati wal-aradina the inhabitants of the heavens and the earth,

wa man sabbaha laka ya rabba al`alamina and (the blessings of) everyone who glorified You, O Lord of the worlds,

مِنَ الاوَّلِينَ وَالآخِمِينَ

mina al-awwalina wal-akhirina from the past and the coming generations —

عَلَىٰ مُحَبَّدٍ عَبْدِكَ وَرَسُولِكَ

`ala muhammadin `abdika wa rasulika makeallthesepourforthuponMuhammad;Yourservant,Yourmessenger,

wa shahidika wa nabiyyika wa nadhirika wa aminika Your witness, Your Prophet, Your warner, Your trustee,

wa makinika wa najiyyika wa najibika wa habibika Your firmly established (in truth), Your confidante, Your elite, Your most beloved,

wa khalilika wa safiyyika wa safwatika wa khassatika Your friend, Your choice, Your notable, Your elect,

wa khalisatika wa rahmatika wa khayri khiyaratika min khalqika Your well-chosen, Your mercy, the best of Your created beings,

nabiyyi alrrahmati wa khazini almaghfirati the Prophet of mercy, the storer of forgiveness,

wa qa'idi alkhayri walbarakati the leader to goodliness and blessing,

wa munqidhi al`ibadi mina alhalakati bi'idhnika the savior of the servants (of Almighty Allah) from perdition by Your permission,

wa da`ihim ila dinika alqayyimi bi'amrika the caller of them to Your religion, the custodian by Your order,

awwali alnnabiyyina mithaqan wa akhirihim mab`athan the first Prophet to make the covenant, and the last Prophet to be sent (to humanity),

alladhi ghamastahu fi bahri alfadilati whom You have immersed in the ocean of virtue,

walmanzilati aljalilati walddarajati alrrafi`ati in the lofty rank, in the elevated level,

وَالْمَرْتَبَةِ الْخَطِيرَةِ

walmartabati alkhatirati and in the exalted position;

وَاوْدَعْتُهُ الأصْلاَبِ الطَّاهِرَةُ

wa awda`tahu al-aslaba alttahirata and whom You entrusted in the pure loins

wa naqaltahu minha ila al-arhami almutahharati and moved to the immaculate wombs

lutfan minka lahu wa tahannnan minka `alayhi out of Your kindness to him and Your compassion to him.

idh wakkalta lisawnihi wa hirasatihi In order to safeguard, to shield,

وَحِفْظِهِ وَحِيَاطَتِهِ مِنْ قُدُرَتِكَ عَيْناً عَاصِمَةً

wa hifzihi wa hiyatatihi min qudratika `aynan `asimatan to protect, and to defend him, You assigned, out of Your omnipotence, a protective lookout over him

حَجَبْتَ بِهَاعَنُهُ مَكَانِسَ العَهْرِ

hajabta biha `anhu madanisa al`ahri to keep him from the impurities of adultery

وَمَعَائِبَ السِّفَاحِ

wa ma`a'iba alssifahi
and from the defects of fornication;

hatta rafa`ta bihi nawazira al`ibadi thus, You raised the sights of the servants through him

وَاحْيَيْتَ بِهِ مَيْتَ البِلادِ

wa ahyayta bihi mayta albiladi and revived the derelict lands

bi'an kashafta `an nuri wiladatihi zulama al-astari when You removed the screening murk by the light of his birth

wa albasta haramaka bihi hulala al-anwari and dressed Your Holy Precinct the garments of brightness through him.

ٱللَّهُمَّ فَكَمَا خَصَصْتَهُ بِشَى فِ هٰذِهِ الْمَرْتَبَةِ الكَرِيمَةِ

allahumma fakama khasastahu bishrafi hadhihi almartabati alkarimati O Allah, as You have given him exclusively the honor of this noble rank

wa dhukhri hadhihi almanqabati al`azimati and the privilege of this great merit,

salli `alayhi kama wafa bi`ahdika (please do) bless him for he fulfilled his covenant to You,

wa ballagha risalatika conveyed all Your messages,

wa qatala ahla aljuhudi `ala tawhidika fought against the infidels in order to prove Your Oneness,

wa qata`a rahima alkufri fi i`zazi dinika exterminated the womb of atheism in order to strengthen Your religion,

وَلَبِسَ ثُوْبَ البَلُوَىٰ فِي مُجَاهَدَةِ اعْدَائِكَ

wa labisa thawba albalwa fi mujahadati a`da'ika and dressed himself the garb of misfortune in order to struggle against Your enemies.

wa awjabta lahu bikulli adhan massahu aw kaydin ahassa bihi Hence, You have given him as recompense for any harm that inflicted him, any trickery that he faced

min alfi'ati allati hawalat qatlahu from the faction who tried to assassinate him;

fadilatan tafuqu alfada'ila a merit that excels all other merits

wa yamliku biha aljazila min nawalika and due to which he possessed Your abundant gifts.

wa qad asarra alhasrata wa akhfa alzzafrata In return, he hid his sadness, concealed his grief,

wa tajarr`a alghussata swallowed the pang,

وَلَمْ يَتَخَطَّ مَا مَثَّلَ لَهُ وَحُيْكَ

wa lam yatakhatta ma maththala lahu wahyuka and never did he violate the instructions of Your Revelation.

allahumma salli `alayhi wa `ala ahli baytihi salatan tardaha lahum O Allah, (please do) send blessings upon him and his Household – blessings that You please for them,

wa balligh-hum minna tahiyyatan kathiratan wa salaman and convey our abundant greetings and compliments to him,

wa atina min ladunka fi muwalatihim fadlan wa ihsanan and give us-from You on account of our loyalty to them-favors, kindness,

wa rahmatan wa ghufranan innaka dhulfadli al`azimi mercy, and forgiveness.

Verily, You are the Lord of great favor.

allahumma innaka qulta linabiyyika muhammadin O Allah, You have said to Your Prophet Muhammad –

salla allahu `alayhi wa alihi may Allah bless him and his Household :

walaw annahum idh zalamu anfusahum "And had they, when they were unjust to themselves,

ja'uka fastaghfaru allaha come to you and asked forgiveness of Allah

wastaghfara lahumu alrrasulu and the Messenger had (also) asked forgiveness for them,

lawajadu allaha tawwaban rahiman they would have found Allah Oft-returning (to mercy), Merciful."

وَكُمُ احْضُى زَمَانَ رَسُولِكَ عَكَيْهِ وَ آلِهِ السَّلاَمُ

wa lam ahdur zamana rasulika `alayhi wa alihi alssalamu
I was not present at the age of Your Messenger –
peace be upon him and his Household.

allahumma wa qad zurtuhu raghiban ta'iban min sayyi'i `amali O Allah, I have visited him desiring, repenting from my ill deeds,

wa mustaghfiran laka min dhunubi imploring forgiveness of my sins,

wa muqirran laka biha wa anta a`lamu biha minni confessing of my having committed these sins although You know them more than I do,

wa mutawajjihan ilayka binabiyyika nabiyyi alrrahmati and turning my face towards You in the name of Your Prophet, the Prophet of Mercy –

salawatuka `alayhi wa alihi may Your blessings be upon him and his Household.

<u>ڡٚٵڿٛۼڵڹؚؽٳڵڷٞۿؠۧڔؚؠؙػؠۜۧۮٟ۪ۊٳۿ۬ڸؚڹؽؾؚڡؚؚۼڹ۫ٙٙٙٙٙؗۮڮٙۅڿؚۑۿٲ</u>

faj`alni allahumma bimuhammadin wa ahli baytihi `indaka wajihan
O Allah, in the name of Muhammad and his Household,
(please do) make me illustrious

fi alddunya wal-akhirati wa min almuqarrabina in this world as well as the Next World and one of those brought near to You.

ya muhammadu ya rasula allahi bi'abi anta wa ummi O Muhammad! O Messenger of Allah! May Allah accept my father and mother as ransoms for you!

ya nabiyya allahi ya sayyida khalqi allahi O Prophet of Allah! O chief of all created beings of Allah!

inni atawajjahu bika ila allahi rabbika wa rabbi In Your name do I turn my face towards Allah, my and your Lord,

liyaghfira li dhunubi wa yataqabbala minni `amali so that He may forgive my sins, accept my deeds,

وَيُقْضِيَ لِي حَوَائِجِي

wa yaqdiya li hawa'iji and settle my requests.

fakun li shafi`an `inda rabbika wa rabbi
Therefore, be my interceder before your and my Lord,

fani`ma almas'ulu almawla rabbi for my Lord, the Master, is the best besought

wa ni`ma alshshafi`u anta and You are the best interceder.

يَا مُحَمَّدُ عَلَيْكَ وَعَلَىٰ اهْلِ بَيْتِكَ السَّلاَمُر

ya muhammadu `alayka wa `ala ahli baytika alssalamu
O Muhammad!
May peace be upon you and upon your Household.

allahumma wa awjib li minka almaghfirata walrrahmata O Allah, (please do) confer upon me with forgiveness, mercy,

walrrizqa alwasi`a alttayyiba alnnafi`a and sustenance that is outgoing, good, and beneficial from Your Presence

kama awjabta liman ata nabiyyaka muhammadan in the same way as You conferred upon him who came to Your Prophet, Muhammad, when he was alive,

salawatuka `alayhi wa alihi may your blessings be upon him and his Household,

wa huwa hayyun fa'aqarra lahu bidhunubihi and confessed of his sins.

وَاسْتَغْفَى لَهُ رَسُولُكَ عَلَيْهِ وَ آلِهِ السَّلاَمُ

wastaghfara lahu rasuluka `alayhi wa alihi alssalamu Thus, Your Messenger prayed You to forgive him. May your blessings be upon him and his Household.

فَغَفَهُ تَ لَهُ بِرَحْمَةِ لِكَ يَا ارْحَمَ الرَّاحِيِينَ

faghafarta lahu birahmatika ya arhama alrrahimina And You did forgive him out of Your mercy, O most Merciful of all those who show mercy.

allahumma wa qad ammaltuka wa rajawtuka O Allah, I now put my hope in You, please You,

wa qumtu bayna yadayka wa raghibtu ilayka `amman siwaka stand before You, desire for You other than anyone else,

wa qad ammaltu jazila thawabika and hope for Your abundant reward

wa inni lamuqirrun ghayru munkirin while I confess of my sins and I do not deny them,

wa ta'ibun ilayka mimma iqtaraftu I repent to You from whatever I have committed,

wa `a'idhun bika fi hadha almaqami and I seek refuge with You from this position

mimma qaddamtu min al-a`mali against the deeds that I have committed

allati taqaddamta ilayya fiha wa nahaytani `anha
although You, firstly, had introduced them to me as prohibited,
warned me against committing them,

wa aw`adta `alayha al`iqaba and threatened me with Your punishment if I would violate.

wa a`udhu bikarami wajhika And I seek shelter with the nobility of Your Face

an tuqimani maqama alkhizyi waldhdhulli lest You impose upon me the situation of disgrace and humility

yawma tuhtaku fihi al-astaru on the day when the veils will be exposed,

wa tabdu fihi al-asraru walfada'ihu the secrets and scandals will be disclosed,

wa tar`adu fihi alfara'isu and the muscles will writhe with fear;

yawma alhasrati walnnadamati on the day of regret and remorse,

yawma al-afikati yawma al-azifati the day of exposing the liars, the day of the approaching doom,

yawma alttaghabuni yawma alfasli the day of assembling, the day of separation,

يؤمر الجزاع

yawma aljaza'i the day of punishment,

يَوْماً كَانَ مِقْدَارُهُ خَمْسِينَ الْفَ سَنَةٍ

yawman kana miqdaruhu khamsina alfa sanatin the day the measure of which is fifty thousand years,

yawma alnnafkhati yawma tarjufu alrrajifatu tatba`uha alrradifatu the day of the blowing, the day on which the quaking land shall quake followed by oft-repeated commotions,

yawma alnnashri yawma al`ardi the day of raising the dead, the day of exposition before the Fire,

yawma yaqumu alnnasu lirabbi al`alamina the day when all mankind stand before the Lord of the Worlds,

yawma yafirru almar'u min akhihi the day when a man flees from his brother,

wa ummihi wa abihi wa sahibatihi wa banihi his mother, his father, his wife, and his children,

يَوْمُ تَشَقَّقُ الانْ صُ وَاكْنَافُ السَّهَاءِ yawma tashaqqaqu al-ardu wa aknafu alssama'i

the day when the earth and the sides of the heavens will split asunder,

yawma ta'ti kullu nafsin tujadilu `an nafsiha the day when every soul will come pleading for itself,

yawma yuradduna ila allahi fayunabbi'uhum bima `amilu the day when they will be relegated to Allah Who will inform them of what they did,

yawma la yughni mawlan `an mawlan shay'an the day when a friend can in naught avail his friend

wa la hum yunsaruna illa man rahima allahu nor can they be helped save him on whom Allah will have mercy.

innahi huwa al`azizu alrrahimu Lo! He is the Mighty, the Merciful,

yawma yuradduna ila `alimi alghaybi walshshahadati the day when they will be returned to the Knower of the invisible and the visible,

yawma yuradduna ila allahi mawlahumu alhaqqi the day when they will be restored to Allah, their Lord, the Just,

yawma yakhrujuna min al-ajdathi sira`an the day when they come forth from the graves in haste,

ka'annahum ila nusubin yufiduna as racing to a goal

wa ka'annahum jaradun muntashirun and as locusts spreading abroad,

muhti`ina ila aldda`i ila allahi hastening toward the Summoner – to Allah,

yawma alwaqi`ati yawma turajju al-ardu rajjan the day of the event inevitable when the earth will be shaken with a shock,

yawma takunu alssama'u kalmuhli the day when the sky will become as molten copper

wa takunu aljibalu kal`ihni and the hills become as flakes of wool

wa la yas'alu hamimun hamiman and no familiar friend will ask a question of his friend,

yawma alshshahidi walmash-hudi the day of the witness and that whereunto he bears testimony,

yawma takunu almala'ikatu saffan saffan and they day when the angels will come rank on rank.

ٱڵڐۜۿؠۜۧٵۯ۫ڂؠٛڡؘۅٛ<u>ۊۼ</u>ؚڣۮ۬ڸڬٵٮؽۅ۫ڡڔؚؠۅٛۊۼؚڣۣۿ۬ڶٵڶؽۅٝڡؚ

allahumma irham mawqifi fi dhalika alyawmi bimawqifi fi hadha alyawmi

O Allah, (please do) have mercy upon my situation on that day (when I will be stopped for interrogation) for my current situation,

wa la tukhzini fi dhalika almawqifi bima janaytu `ala nafsi and do not confound me at that situation for the wrongdoings that I have committed against myself.

waj`al ya rabbi fi dhalika alyawmi ma`a awliya'ika muntalaqi O my Lord, (please do) group me, on that day, with Your intimate servants,

wa fi zumrati muhammadin wa ahli baytihi
`alayhimu alssalamu mahshari
include me with the company of Muhammad and his Household –
peace be upon them –

وَاجْعَلُ حَوْضَهُ مَوْرِدِي

waj`al hawdahu mawridi make the Pond of him (i.e. the Holy Prophet) to be my arrival point,

wa fi alghurri alkirami masdari make me a place among the honorable, white-forehead group,

وَاعْطِنِي كِتَابِي بِيَبِينِي

wa a`tini kitabi biyamini and give me my Record (of deeds) in my right hand

hatta afuza bihasanati wa tubayyida bihi wajhi so that I will succeed due to my rewards, You will make my face white,

wa tuyassira bihi hisabi wa turajjiha bihi mizani You will make easy for me my reckoning, You will make my pan of the Scale (of deeds) outweigh,

وَامُضِى مَعَ الفَائِزِينَ

wa amdiya ma`a alfa'izina and I will join the triumphant ones

مِنْ عِبَادِكَ الصَّالِحِينَ إِلَىٰ رِضُوَانِكَ وَجِنَانِكَ

min `ibadika alssalihina ila ridwanika wa jinanika among Your righteous servants to Your Pleasure and gardens of Paradise.

إِلْهَ العَالَبِينَ

ilaha al`alamina
O God of the Worlds!

ٱللَّهُمَّ إِنِّ اعُوذُ بِكَ مِنَ انُ تَفْضَحَنِي فِي ذَٰلِكَ اليَوْمِ

allahumma inni a`udhu bika min an tafdahani fi dhalika alyawmi O Allah, I do seek Your protection lest You may expose me on that day

bayna yaday alkhala'iqi bijarirati in the presence of Your creatures because of my sins,

aw an alqa alkhizya walnnadamata bikhati'ati or I may encounter disgrace and regret due to my wrongdoings,

aw an tuzhira fihi sayyi'ati `ala hasanati or You may make my evildoings outweigh my good deeds,

aw an tunawwiha bayna alkhala'iqi bismi or You may declare my name as loser amongst Your creatures.

ya karimu ya karimu O All-generous, O All-generous,

العَفُوالعَفُوالسِّتُوَالسِّتُوَ

al`afwa al`afwa alssitra alssitra
(I beg You for) pardon, (I beg You for) pardon, (I beg You for) covering (my evildoings), (I beg You for) covering (my evildoings).

allahumma wa a`udhu bika min an yakuna fi dhalika alyawmi O Allah, I also seek Your protection against including me, on that day,

fi mawaqifi al-ashrari mawqifi with the line of the evils

aw fi maqami al-ashqiya'i maqami or add me to the row of the wretched ones.

وَإِذَا مَيَّزُتَ بَيْنَ خَلْقِكَ

wa idha mayyazta bayna khalqika When You shall distinguish between Your creatures

fasuqta kullan bi'a`malihim and drive each group – according to their deeds –

زُمَراً إِلَىٰ مَنَازِلِهِمُ

zumaran ila manazilihim to their final abodes in groups,

فَسُقُنِي بِرَحْمَتِكَ مَعَ عِبَادِكَ الصَّالِحِينَ

fasuqni birahmatika ma`a `ibadika alssalihina (please do) line me up, in the name of Your mercy, with the group of Your righteous servants,

wa fi zumrati awliya'ika almuttaqina and drive me with the group of the Your pious, intimate servants

ila jannatika ya rabba al`alamina to the gardens of Your Paradise, O Lord of the Worlds!

Ziyarah – 17 Rabiul Awal – Distance Then you may bid farewell...

السَّلا مُرعَكَيْكَ يَا رَسُولَ اللهِ

alssalamu `alayka ya rasula allahi Peace be upon you, O Messenger of Allah.

alssalamu `alayka ayyuha albashiru alnnadhiru

Peace be upon you, O conveyor of good tidings (to the believers)

and warner (against Allah's chastisement).

alssalamu `alayka ayyuha alssiraju almuniru Peace be upon you, O light-giving torch.

alssalamu `alayka ayyuha alssafiru bayna allahi wa bayna khalqihi Peace be upon you, O intercessor between Allah and His creatures.

ashhadu ya rasula allahi annaka kunta nuran fi al-aslabi alshshamikhati I bear witness, O Messenger of Allah, that You were light in the lofty loins

والانكام النطهرة

wal-arhami almutahharati and purified wombs.

lam tunajjiska aljahiliyyatu bi'anjasiha
The ignorance could not stain you with its impurities

wa lam tulbiska min mudlahimmati thiyabiha or dress you its gloomy garbs.

wa ashhadu ya rasula allahi anni mu'minun bika I also bear witness, O Messenger of Allah, that I have faith in you

wa bil-a'immati min ahli baytika and in the Imams from your Household,

muqinun bijami'i ma atayta bihi radin mu'minun and I believe in all that which you have brought, satisfactorily and faithfully.

وَاشُّهَدُ انَّ الائِبَّةَ مِنْ اهْلِ بَيْتِكَ اعْلامُرالُهُ دَى

wa ashhadu ann al-a'immata min ahli baytika a`lamu alhuda And I bear witness that the Imams from your Household are the signs of (true) guidance,

wal`urwatu alwuthqa walhujjatu `ala ahli alddunya the Firmest Handle,

and the arguments against the inhabitants in this world.

allahumma la taj`alhu akhira al`ahdi min ziyarati nabiyyika
O Allah, (please) do not make it the last of my pilgrimage to
(the tomb of) Your Prophet –

`alayhi wa alihi alssalamu peace be upon him and his Household.

wa in tawaffaytani fa'inni ashhadu fi mamati
If you decide to grasp my soul, I will bear witness in my death,

`ala ma ashhadu `alayhi fi hayati as same as I have born witness in my lifetime,

annaka anta allahu la ilaha illa anta that Your are verily Allah; there is no god save You,

wahdaka la sharika laka alone without having any associate,

wa anna muhammadan `abduka wa rasuluka that Muhammad is Your servant and Messenger,

wa anna al-a'immata min ahli baytihi awliya'uka wa ansaruka and that the Imams from his Household are Your intimate servants, Your supporters,

wa hujajuka `ala khalqika Your Arguments against Your creatures,

وَخُلَفًا وُكَ فِي عِبَادِكَ وَاعْلامُكَ فِي بِلاَدِكَ

wa khulafa'uka fi `ibadika wa a`lamuka fi biladika Your representatives amongst Your servants, Your sings in Your lands,

wa khuzzanu `ilmika wa hafazatu sirrika the custodians of Your knowledge, the keepers of Your secret,

wa tarajimatu wahyika and the interpreters of Your Revelation.

allahumma salli `ala muhammadin wa ali muhammadin O Allah, (please do) send blessings upon Muhammad and the Household of Muhammad

wa balligh ruha nabiyyika muhammadin wa alihi and convey to the souls of Your Prophet, Muhammad, and his Household.

fi sa`ati hadhihi wa fi kulli sa`atin at this very hour as well as all times,

tahiyyatan minni wa salaman greetings and compliments from me.

وَالسَّلا مُعَلَيْكَ يَا رَسُولَ اللهِ وَرَحْمَةُ اللهِ وَبَرَكَاتُهُ

wa alssalamu `alayka ya rasula allahi wa rahmatu allahi wa barakatuhu O Messenger of Allah, peace and Allah's mercy and blessings be upon you.

la ja`alahu allahu akhira taslimi `alayka Allah may not decide this compliment of me to be the last.

ٱللَّهُمَّ صَلِّ عَلَىٰ مُحَبَّدٍ

allahumma salli `ala muhammadin O Allah, (please) bless Muhammad

kama hamala wahyaka wa ballagha risalatika as he bore Your revelations and conveyed Your messages.

wa salli `ala muhammadin kama ahalla halalaka
And (please) bless Muhammad
as he declared lawful that which You deemed lawful,

wa harrama haramaka wa `allama kitabaka forbade that which You deemed unlawful, and taught Your Book (to people).

wa salli `ala muhammadin And (please) bless Muhammad

كَمَا أَقَامَ الصَّلاَةَ وَ آتَى الزَّكَاةَ وَدَعَا إِلَى دِينِكَ

kama aqama alssalata wa ata alzzakata wa da`a ila dinika as he performed the prayers, defrayed the poor-rate, and called to Your religion.

وَصَلِّ عَلَىٰ مُحَبَّدٍ

wa salli `ala muhammadin And (please) bless Muhammad

كَمَاصَدَّقَ بِوَعُدِكَ وَأَشْفَقَ مِنْ وَعِيدِكَ

kama saddaqa biwa`dika wa ashfaqa min wa`idika for he gave credence to Your promise and feared Your threat.

وَصَلِّ عَلَىٰ مُحَبَّدٍ

wa salli `ala muhammadin And (please) bless Muhammad

kama ghafarta bihi aldhdhunuba wa satarta bihi al`uyuba as You, for his sake, forgave sins, concealed defects,

wa farrajta bihi alkuruba and relieved agonies.

وَصَلِّ عَلَىٰ مُحَبَّدٍ

wa salli `ala muhammadin And (please) bless Muhammad

كَمَا دَفَعْتَ بِهِ الشَّقَاءَ وَكَشَفْتَ بِهِ الْغَبَّاءَ

kama dafa`ta bihi alshshaqa'a wa kashafta bihi alghamma'a as You, for his sake, warded off misery, relieved grievances,

wa ajabta bihi alddu`a'a wa najjayta bihi min albala'i responded to prayers, and saved from misfortunes.

wa salli `ala muhammadin And (please) bless Muhammad

kama rahimta bihi al`ibada wa ahyayta bihi albilada as You, for his sake, had mercy on the servants, restored lands into life,

wa qasamta bihi aljababirata wa ahlakta bihi alfara`inata trashed the tyrants, and obliterated the despots.

وَصَلِّ عَلَىٰ مُحَبَّدٍ

wa salli `ala muhammadin And (please) bless Muhammad

كَمَا أَضْعَفْتَ بِدِ الأَمْوَالَ

kama ad`afta bihi al-amwala as You, for his sake, multiplied fortunes,

وَأَحْرَزْتَ بِهِ مِنَ الأَهْوَالِ

wa ahrazta bihi min al-ahwali protected against terrors,

وَكُسَمُ تَ بِهِ الأَصْنَامَ وَرَحِبْتَ بِهِ الأَنَامَر

wa kasarta bihi al-asnama wa rahimta bihi al-anama broke the idols, and had mercy upon the human beings.

وَصَلِّ عَلَىٰ مُحَبَّدٍ

wa salli `ala muhammadin And (please) bless Muhammad

kama ba`athtahu bikhayri al-adyani as You sent him with the best of all religions,

wa a`zazta bihi al-imana strengthened the faith through him,

wa tabbarta bihi al-awthana broke into pieces the idols though him,

wa `azzamta bihi albayta alharama and poured tribute on the Holy House.

وَصَلِّ عَلَىٰ مُحَبَّدٍ

wa salli `ala muhammadin And (please) bless Muhammad

wa ahli baytihi alttahirina al-akhyari and his Household the immaculate and virtuous

wa sallim tasliman and send thorough benedictions on them.

ٱلسَّلاَ مُرعَكَيْكِ يَابِنْتَ رَسُولِ اللهِ

alssalamu `alayki ya binta rasuli allahi
Peace be upon you, O daughter of the Messenger of Allah.

alssalamu `alayki ya binta nabiyyi allahi
Peace be upon you, O daughter of the Prophet of Allah.

alssalamu `alayki ya binta habibi allahi
Peace be upon you, O daughter of the most beloved of Allah.

alssalamu `alayki ya binta khalili allahi Peace be upon you, O daughter of the Intimate Servant of Allah.

alssalamu `alayki ya binta safiyyi allahi Peace be upon you, O daughter of the Choice of Allah.

alssalamu `alayki ya binta amini allahi Peace be upon you, O daughter of the Trustee of Allah.

اَلسَّلاَمُ عَلَيْكِ يَابِنْتَ خَيْرِ خَلْقِ اللهِ

alssalamu `alayki ya binta khayri khalqi allahi Peace be upon you, O daughter of the best of Allah's creatures.

ٱلسَّلاَمُ عَلَيْكِ يَا بِنْتَ افْضَلِ انْبِيَاءِ اللهِ وَرُسُلِهِ وَمَلاَئِكَتِهِ

alssalamu `alayki ya binta afdali anbiya'i allahi wa rusulihi wa mala'ikatihi

Peace be upon you, O daughter of the best of Allah's Prophets, Messengers, and angels.

alssalamu `alayki ya binta khayri albariyyati
Peace be upon you, O daughter of the best of all created beings.

alssalamu `alayki ya sayyidata nisa'i al`alamina
Peace be upon you, O doyenne of all women of the world,

min al-awwalina wal-akhirina including the past and the coming generations.

ٱلسَّلاَمُ عَلَيْكِ يَازُوْجَةً وَلِيّ اللهِ

alssalamu `alayki ya zawjata waliyyi allahi Peace be upon you, O lady of the Intimate Servant of Allah

wa khayri alkhalqi ba`da rasuli allahi and the best of all created beings after the Messenger of Allah.

alssalamu `alayki ya umma alhasani walhusayni Peace be upon you, O mother of al-Hasan and al-Husayn,

sayyiday shababi ahli aljannati the two chiefs of the youth of Paradise.

ٱلسَّلاَ مُرعَلَيْكِ ايَّتُهَا الصِّدِيقَةُ الشَّهيكَةُ

alssalamu `alayki ayyatuha alssiddiqatu alshshahidatu Peace be upon you, O veracious and martyr.

alssalamu `alayki ayyatuha alrradiyyatu almardiyyatu Peace be upon you, O content and pleased.

السلامُ علَيْكِ ايَّتُهَا الْفَاضِلةُ الزَّكِيةُ

alssalamu `alayki ayyatuha alfadilatu alzzakiyyatu Peace be upon you, O virtuous and pure.

alssalamu `alayki ayyatuha alhawra'u al-insiyyatu Peace be upon you, O Paradisiacal human being.

alssalamu `alayki ayyatuha alttaqiyyatu alnnaqiyyatu Peace be upon you, O pious and immaculate.

alssalamu `alayki ayyatuha almuhaddathatu al`alimatu Peace be upon you, O one talked by the angels, O knowledgeable.

alssalamu `alayki ayyatuha almazlumatu almaghsubatu
Peace be upon you, O oppressed lady whose right was usurped.

alssalamu `alayki ayyatuha almudtahadatu almaqhuratu Peace be upon you, O persecuted and maltreated.

ألسَّلاً مُ عَلَيْكِ يَا فَاطِمَةُ بِنْتَ رَسُولِ اللهِ

alssalamu `alayki ya fatimatu binta rasuli allahi
Peace be upon you, O Fatimah the daughter of the Messenger of Allah.

وَرَحْمَةُ اللهِ وَبَرَكَاتُهُ

wa rahmatu allahi wa barakatuhu So be upon you the mercy and blessings of Allah.

salla allahu `alayki wa `ala ruhiki wa badaniki May Allah bless you, your soul, and your body.

ashhadu annaki madayti `ala bayyinatin min rabbiki
I bear witness that you have spent your life with full awareness of
your duty towards your Lord;

wa anna man sarraki faqad sarra rasula allahi and (I bear witness) that he who pleases you will have pleased the Messenger of Allah,

صَلَّىٰ اللهُ عَلَيْهِ وَ ٱلِهِ

salla allahu `alayhi wa alihi peace be upon him and his Household,

وَمَنْ جَفَاكِ فَقَدْ جَفَا رَسُولَ اللهِ

wa man jafaki faqad jafa rasula allahi he who displeases you will have displeased the Messenger of Allah,

salla allahu `alayhi wa alihi peace be upon him and his Household,

wa man adhaki faqad adha rasula allahi he who harms you will have harmed the Messenger of Allah,

salla allahu `alayhi wa alihi peace be upon him and his Household,

wa man wasalaki faqad wasala rasula allahi he who respects you will have respected the Messenger of Allah,

salla allahu `alayhi wa alihi peace be upon him and his Household,

وَمَنْ قَطَعَكِ فَقُدُ قَطَعَ رَسُولَ اللهِ

wa man qata`aki faqad qata`a rasula allahi and he who disrespects you will have disrespected the messenger of Allah,

salla allahu `alayhi wa alihi peace be upon him and his Household.

لإنكِ بضْعَةُ مِنْهُ

li'annaki bid`atun minhu

This is because you are an inseparable part of him

(i.e. the Holy Prophet),

wa ruhuhu alladhi bayna janbayhi and you are his soul with which he lives.

ushhidu allaha wa mala'ikatahu I ask Allah and His angels to be the witnesses

anni waliyyun liman walaki that I am the friend of him who adheres to you,

وَعَدُو لِبَنْ عَادَاكِ

wa `aduwwun liman `adaki
I am the enemy of him who makes an enemy of you,

wa harbun liman harabaki and I am in war against him who wages war against you.

ana ya mawlati biki wa bi'abiki O my doyenne, I have full faith in you, your father,

wa ba`liki wal-a'immati min wuldiki muqinun your husband, and your sons — the Imams,

wa biwilayatihim mu'minun
I believe in their (Divinely commissioned) leadership,

wa lita`atihim multazimun and I commit myself to the obedience to them.

Ziyarah - Syeda Fatima Zahra (s.a.)

ashhadu anna alddina dinuhum

I bear witness that their religion is the true religion,

walhukma hukmuhum their command is the true command,

wa hum qad ballaghu `ani allahi `azza wa jalla they have conveyed on behalf of Almighty Allah (flawlessly),

wa da`aw ila sabili allahi bilhikmati walmaw`izati alhasanati and they have called to the Way of Allah with wisdom and fair exhortation.

Ia ta'khudhuhum fi allahi lawmatu la'imin
They have never feared the blame of anyone concerning
carrying out their duty towards Almighty Allah.

wa salawatu allahi `alayki Blessings of Allah be upon you

Ziyarah - Syeda Fatima Zahra (s.a.)

wa `ala abiki wa ba`liki and upon your father, your husband,

wa dhurriyyatiki al-a'immati alttahirina and your descendants – the Immaculate Imams.

allahumma salli `ala muhammadin wa ahli baytihi
O Allah, (please do) send blessings upon Muhammad and his Household

wa salli `ala albatuli alttahirati and send blessings upon the chaste, the immaculate,

alssiddiqati alma`sumati alttaqiyyati alnnaqiyyati the veracious, the infallible, pious, pure,

alrradiyyati almardiyyati alzzakiyyati alrrashidati amiable, well-pleased, virtuous, right-minded,

Ziyarah – Syeda Fatima Zahra (s.a.)

almazlumati almaqhurati almaghsubati haqquha oppressed, and wronged lady whose right was usurped,

almamnu`ati irthuha almaksurati dil`uha whose right of inheritance was violated, whose rib was broken,

almazlumi ba`luha almaqtuli waladuha whose husband was persecuted, and whose son was slain;

fatimata binti rasulika wa bad`ati lahmihi (she is) Fatimah: the daughter of Your Messenger, the inseparable part of his flesh,

wa samimi qalbihi wa fildhati kabidihi the essence of his heart, the piece of his innermost,

وَالنُّخْبَةِ مِنْكَ لَهُ وَالتُّخْفَةِ خَصَصْتَ بِهَا وَصِيَّهُ

walnnukhbati minka lahu walttuhfati khasasta biha wasiyyahu the choice of You for him, the gift that You have given exclusively to the Successor of him,

Ziyarah – Syeda Fatima Zahra (s.a.)

وحبيبة المصطفى وقرينة المرتضى

wa habibati almustafa wa qarinati almurtada the most beloved of the Preferred Prophet, the wife of the Pleased Successor,

وَسَيِّكَةِ النِّسَاءِ وَمُبَشِّرَةِ الأوْلِيَاءِ

wa sayyidati alnnisa'i wa mubashshirati al-awliya'i the doyenne of all women, the conveyor of good tidings to the intimate servants (of Almighty Allah),

halifati alwara`i walzzuhdi the inseparable from piety and asceticism,

wa tuffahati alfirdawsi walkhuldi and the Apple of the Heaven and Eternity (in Paradise);

allati sharrafta mawlidaha binisa'i aljannati (she is) the lady through whose birth You have honored the women of Paradise,

وسكلت مِنْهَا انْوَارَ الائِبَّةِ

wa salalta minha anwara al-a'immati from whom You have pulled the Lights of the Imams,

Ziyarah – Syeda Fatima Zahra (s.a.)

wa arkhayta dunaha hijaba alnnubuwwati and fixed the Veil of Prophethood.

allahumma salli `alayha O Allah, (please do) confer upon her

salatan tazidu fi mahalliha `indaka with blessings that raise her standing

wa sharafiha ladayka wa manzilatiha min ridaka and honor with You, raise her position from Your Pleasure,

wa ballighha minna tahiyyatan wa salaman convey to her our greetings and compliments,

wa atina min ladunka fi hubbha fadlan wa ihsanan and grant us, from You on account of our love for her, favor, kindness,

Ziyarah - Syeda Fatima Zahra (s.a.)

wa rahmatan wa ghufranan innaka dhul`afwi alkarimi mercy, and forgiveness.

Verily, You are the All-generous Lord of pardon.

السَّلاَ مُرعَلَيْكِ يَا بِنْتَ رَسُولِ اللهِ assalaamo a'layke yaa binta rasoolil laahe

اَلسَّلاً مُ عَلَيْكِ يَا بِنْتَ خَلِيْلِ اللهِ assalaamo a'layke yaa binta khaleelil laahe

السَّلا مُرعَلَيْكِ يَا بِنْتَ نَبِيِّ اللهِ assalaamo a'layke yaa binta nabiyyill laahe

اَلسَّلاَ مُرعَلَيْكِ يَا بِنْتَ حَبِيْبِ اللَّهِ assalaamo a'layke yaa binta habeebil laahe

السَّلاَ مُعَلَيْكِ يَا بِنْتَ صَغِيِّ اللهِ assalaamo a'layke yaa binta safiyyil laahe

اَلسَّلاَ مُعَلَيْكِ يَا بِنْتَ اَمِيْنِ اللهِ assalaamo a'layke yaa binta ameenil laahe

ٱلسَّلاَمُ عَلَيْكِ يَا بِنْتَ خَيْرِ خَلْقِ اللهِ

assalaamo a'layke yaa binta khayre khalqil laahe

ٱلسَّلاَمُ عَلَيْكِ يَا بِنُتَ ٱفْضَلِ ٱنْبِيَا عِ اللهِ

assalaamo a'layke yaa binta afzale ambeyaaa-il laahe

وَ رُسُلِهِ وَ مَلاَئِكُتِهِ

wa rosolehi wa malaaa-ekatehi

ٱلسَّلاَمُ عَلَيْكِ يَا بِنْتَ خَيْرِ الْبَرِيَّةِ

assalaamo a'layke yaa binta khayril bariyyate

اَلسَّلاَمُ عَلَيْكِ يَاسَيِّكَ لَا نِسَاعِ الْعَالَبِيْنَ

assalaamo a'layke yaa sayyedata nesaaa-il a'alameena

ٱلسَّلاَمُ عَلَيْكِ يَازَوْجَةً وَلِيَّ اللهِ

assalaamo a'layke yaa zawjata waliyyil laahe

وَ خَيْرِ الْخَلْقِ بَعْدَ رَسُولِ اللهِ

wa khayril khalqe ba'da rasoolil laahe

اَلسَّلاَ مُعَلَيْكِ يَا أُمَّر الْحَسَن وَ الْحُسَيْنِ

assalaamo a'layke yaa ummal hasane wal-husayne

سَيِّكَ ثُبَابِ اَهْلِ الْجَنَّةِ

sayyeday shabaabe ahlil jannate

ٱلسَّلاَمُ عَلَيْكِ ٱتَّتُهَا الشَّهِيْكَةُ الصِّدِّيْقَةُ

assalaamo a'layke ayyatohash shaheedatus siddeeqato

ٱلسَّلاَمُ عَلَيْكِ أَيَّتُهَا الرَّضِيَّةُ الْمَرْضِيَّةُ

assalaamo a'layke ayyatohar raziyyatul marziyyato

ٱلسَّلاَ مُرعَلَيْكِ أَيَّتُهَا الْفَاضِلَةُ الزَّكِيَّةُ

assalaamo a'layke ayyatohal fazelatuz zakiyya

ٱلسَّلاَمُ عَلَيْكِ أَيَّتُهَا الْحَوْرَ آئُ الْإِنْسِيَّةُ

assalaamo a'alyke ayyatohal hawraaa-ul insiyyato

ٱلسَّلاَمُ عَلَيْكِ يَا فَاطِمَةُ بِنْتَ رَسُولِ اللهِ

assalaamo a'layke yaa faatemato binta rasoolil laahe

ٱلسَّلاَ مُرعَلَيْكِ وَعَلَى بَعْلِكِ وَبَنِيْكِ وَرَحْمَةُ اللهِ وَبَرَكَاتُهُ

assalaamo a'layke wa a'laa ba'leke wa baneeke wa rahmatul laahe wa barakaatohu

صَكَّى اللهُ عَلَيْكِ وَعَلَى رُوْحِكِ وَ بَكَانِكِ

sallal laaho a'layke wa a'laa rooheke wa badaneke

ٱشْهَدُ ٱنَّكِ مَضَيْتِ عَلَى بَيِّنَةٍ مِنْ رَبِّكِ

ash-hado annake mazayte a'laa bayyenatin min rabbeka

وَ اَنَّ مَنْ سَرَّ كِ فَقَلْ سَرَّ رَسُولَ اللهِ wa anna man sarrake fagad sarra rasoolal laahe

وَ مَنْ جَفَاكِ قَقَلْ جَفَا رَسُولَ اللهِ wa man jafaake faqad jafaa rasoolal laahe

وَ مَنْ قَطْعَكِ قَقَلْ قَطْعَ رَسُولَ اللهِ wa man gata-a'ke fagad gata-a' rasoolal laahe

رِلَنَّكِ بَضْعَدُّ مِنْدُو رُوْحُدُ الَّتِی بَیْنَ جَنْبیّدِ le-annake baz-a'tum minho wa roohohul latee bayna jambayhe

كَهَا قَالَ عَلَيْدِ ٱفْضَلُ سَلاَ مِ اللهِ وَ ٱفْضَلُ صَلَوَاتِهِ kamaa qaala a'layhe afzalo sallamil laahe wa afzaol salawaatehi

ٱشْهِدُ اللهَ وَرَسُولَهُ آتِي رَاضٍ عَبَّنُ رَضِيْتِ عَنْهُ

ush-hedul laaha wa rasoolahu annee raazin a'mman razeete a'nho

سَاخِطُ عَبَّنْ سَخِطْتِ عَلَيْهِ saakhetun a'mman sha-khit-te a'layhe

motabarre-un mimman tabarrate minho mowalin

لِمَنْ وَالَيْتِ مُعَادِلِمَنْ عَادَيْتِ

leman walayte moaadin leman ;a'adayte

مُبْغِضٌ لِهَنْ ٱبْغَضْتِ مُحِبُّ لِهَنْ ٱحْبَبْتِ

mubghezun leman abghazte mohibbun leman ahbabte

وَكُفّى بِاللهِ شَهِيْدًا وَحَسِيْبًا وَجَازِيًا وَمُثِيْبًا _

wa kafaa billaahe sha-heedan wa haseeban jaazeyan wa moseeban.

Then say:

ٱللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى عَبْدِكَ وَ رَسُولِكَ

allaahumma salle wa sallim a'laa a'bdeka wa rasooleka

مُحَتَّدِ بُنِ عَبْدِ اللهِ خَاتَمِ النَّبِيِّيْنَ

mohammadibne a'bdil laahe khaatamin nabiyyeena

وَ خَيْرِ الْخَلْقِ ٱجْمَعِيْنَ

wa khayril khalqe ajma-e'ena

وَصَلِّ عَلَى وَصِيِّهِ عَلِيِّ بُنِ أَبِي طَالِبٍ

wa salle a'laa wasiyyehi a'liyyibne abee taalebin

آمِيْرِالْمُؤْمِنِيْنَ وَإِمَامِ الْمُسْلِمِيْنَ

ameeril moa-meneena wa emaamil muslemeena

وَ خَيْرِ الْوَصِيِّيْنَ

wa khayril wasiyyeena

وَصَلِّ عَلَى فَاطِمَةُ بِنُتِ مُحَبَّدٍ

wa salle a'laa faatemata binte mohammadin

سَيِّدَةِ نِسَائِ الْعَالَدِيْنَ

sayyedate nesaaa-il a'alameena

وَصَلِّ عَلَى سَيِّكَى شَبَابِ اَهُلِ الْجَنَّةِ

wa salle a'laa sayyeday sha-baabe ahlil jannate

ألْحَسَنِ وَ الْحُسَانِينِ

al-hasane wal-husayne

وَ صَلِّ عَلَىٰ زَيْنِ الْعَابِدِيْنَ عَلِيّ بْنِ الْحُسَيْنِ

wa salle a'laa zaynil a'abedeena a'liyyibnil husayne

وَ صَلِّ عَلَى مُحَبَّرِ بُنِ عَلَيْ بَاقِ عِلْمِ الْتَبِيِّيْنَ wa salle a'laa mohammadibne a'liyyenil baagere i'lmin nabiyyeena

وَصَلِّ عَلَى الصَّادِقِ عَنِ اللهِ جَعْفَى بْنِ مُحَبَّدٍ wa salle a'las saadege a'nil laahe ja'faribne mohammadin

وَ صَلِّ عَلَى كَاظِمِ الْعَيْظِ فِي اللهِ مُوسَى بْنِ جَعْفَيٍ wa salle a'laa kaazemil ghayze fil laahe moosabne ja'farin

وَ صَلِّ عَلَى الرِّضَاعَلِيِّ بُنِ مُولِى wa salle a'lar rezaa a'liyyibne moosaa

وَ صَلِّ عَلَى التَّقِيِّ مَحَبَّدِ بْنِ عَلِيٍّ wa salle a'lat tagiyye mohammadibne a'liyyin

وَصَلِّ عَلَى النَّقِيِّ عَلِيّ بُنِ مَحَبَّدٍ wa salle a'lan naqiyye a'liyyibne mohammadin

وَ صَلِّ عَلَى الزَّكِّ الْحَسَنِ بُنِ عَلِيّ wa salle a'laz zakiyyil hasanibne a'liyyin

وَ صَلِّ عَلَى الْحُجَّةِ الْقَائِمِ بُنِ الْحَسَنِ بُنِ عَلِيٍّ

wa salle a'lal hujjatil qaaa-emibnil hasanibne a'liyyin

ٱللَّهُمَّ أَحْيِبِهِ الْعَدْلَ وَ آمِتْ بِهِ الْجَوْرَ

allaahumma ahye behil a'dla wa amit behil jawra

وَزَيِّنُ بِبَقَائِدِ الْأَرْضَ وَ أَظْهِرْبِهِ دِيْنَكَ

wa zayyin be-baqaaa-ehil arza wa azhir behi deenaka

وَ سُنَّةَ نَبِيِّكَ حَتَّى لاَيسْتَخْفِي بِشَيْعٍ مِنَ الْحَقِّ

مَخَافَةَ اَحَدِمِنَ الْخَلْقِ وَاجْعَلْنَا مِنَ اشْيَاعِهِ

wa sunnata nabiyyeka hattaa laa yastakhfeya be-shayin menal haqqe

makhaafata ahadin menal khalge waj-a'lnaa min ash-yaaa-e'hi

وَ اَتَّبَاعِهِ وَ الْمَقْبُولِينَ فِي زُمْرَةِ اَوْلِيالِهِ

wa atbaaa-e'hi wal-maqbooleena fee zumrate awleyaaa-ehi

يَا ٱرْحَمَ الرَّاحِبِيْنَ

yaa arhamar raahemeena

ٱللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ ٱهْلِ بَيْتِهِ

allaahumma salle a'laa mohammadin wa ahle baytehi

ٱكَنِيْنَ ٱذْهَبْتَ عَنْهُمُ الرِّجْسَ وَ طَهَّرْتَهُمْ تَطْهِيرًا۔

allazeena azhabta a'nhomur rijsa wa tahhartahum tatheeran.

Then perform two rakats namaz and gift its reward to Hazrat Zahra's (s.a.) soul and recite the following Dua:

allaahumma innee atawajjaho elayka be-nabiyyenaa O Allah; I do turn my face to You seeking the mediation of our Prophet,

mohammadin sallal laaho a'layhe wa aalehi Muhammad, Allah's blessings be upon him and his Household,

wa be-ahle baytehi salawaatoka a'layhim and of his Household, Your blessings be upon them.

wa as-aloka be-haqqekal a'zeemil lazee laa ya'lamo kunhahu sewaaka And I beseech You in the name of Your Great Right that none can recognize its essence except You.

wa as-aloka be-haqqeka man haqqohu i'ndaka a'zeemun And I beseech in the name of everyone who enjoy great rights with You,

وَبِاسْمَائِكَ الْحُسْنَى الَّتِي أَمَرْتَنِي أَنْ أَدْعُوكَ بِهَا

wa be-asmaaa-ekal husnal latee amartanee an ad-o'oka behaa and in the name of Your Most Excellent Names that You ordered me to pray You in their names.

wa as-aloka bismekal a-a'zamil lazee amarta behi And I beseech You in the name of Your Greatest Name, which You ordered

إبراهِيْمَ عَلَيْهِ السَّلاَمُر

ibraaheema a'layhis salaamo (Prophet) Abraham, peace upon him,

an yad-o'wa behit tayra fa-ajaabatho to call the birds by it and, as a result, they responded.

وَبِاسْبِكَ الْعَظِيْمِ الَّذِي قُلْتَ لِلنَّادِ

wa bismekal a'zeemil lazee qulta lin-naare

And (I besecch You) in the name of Your Great Name
by which You said to the fire,

كُونِيُ بَرُدًا وَ سَلاَمًا عَلَى إِبْرَاهِيمَ

koonee bardawn wa salaaman a'laa ibraaheema
"Be cold and peace for Abraham!"

فَكَانَتُ بَرُدًا وَّ سَلاَمًا وَبِأَحَبِّ الْأَسْمَا يُ إِلَيْكَ

fa-kaanat bardawn wa salaaman wa be-ahabbil asmaaa-e elayka So, the fire became cold and peace. And (I beseech You) in the dearest Your Names to You,

wa ash-rafehaa wa a-a'zamehaa ladayka wa as-ra-e'haa ejaabatan and the most honorable and the most illustrious of them to You and the swiftest in response

wa anjahehaa talebatan wa bemaa anta ahlohu wa mustahiqqohu and the most successful in granting the needs, and in the name of what You are worthy of, whatever You deserve, and whatever is incumbent for You.

wa mustawjebohu wa atawassalo elayka wa arghabo elayka And I do beg You, desire for You, implore You,

wa atazarra-o' wa olehho a'layka wa as-aloka be-kotobekal latee humbly entreat You, and beseech You in the name of Your Books

anzaltahaa a'laa ambeyaaa-eka wa rosoleka salawaatoka a'layhim that You revealed to Your Prophets and Messengers, Your blessings be upon them,

menat tawraate wal-injeele waz-zaboore wal-qur-aaanil a'zeeme such as the Torah, the Gospel, the Psalms, and the Great Qur'an;

fa-inna feehas-makal a-a'zama wa bemaa feehaa for in these Books lies Your Greatest Name, and (I beseech You)

min asmaaa-ekal u'zmaa

in the name of Your Great and Names that are found therein,

an tosalleya a'laa mohammadiwn wa aale mohammadin to bless Muhammad and the Household of Muhammad,

wa an tofarreja a'n aale mohammadin wa shee-a'tehim wa mohibbeehim

to relieve the Household of Muhammad, their adherents, devotees,

wa a'nnee wa taftaha abwaabas samaaa-e le-do-a'aa-ee and me, to open wide the gates of the heavens to receive my prayers,

wa tar-fa-a'hu fee i'lliyyeena wa taa-zana lee fee haazal yawme to raise my prayers to the ranks of (the Most High), and to allow, on this very day

wa fee haazehis saa-a'te be-farajee wa i-a'taa-e amalee and at this very hour, granting me relief and giving me what I hope for

wa so-oo-lee fid dunyaa wal aakherate
as well as what I ask You for from the affairs of this world
and the Hereafter.

yaa man laa ya'lamo ahadun kayfa howa wa qudratahu illaa howa OHeexceptWhomnonecanrealizehowHeisandhowHisomnipotenceis!

yaa man saddal hawaaa-a bis-samaaa-e wa kabasal arza O He Who blocked the air with the heavens, surfaced the earth

عَلَى الْهَايِّ وَاخْتَارَ لِنَفْسِهِ أَحْسَنَ الْأَسْهَايِّ

a'lal maaa-e wakhtaara le-nafsehi ahsanal asmaaa-e over the water, and chose for Himself the most excellent names!

yaa man sammaa nafsahu fil-ismil lazee tuq-zaa behi haajato man yad-o'oho

O He Who gave Himself the Name by which the needs of those who pray Him are granted!

as-aloka be-haqqe zaalekal isme falaa sha-fee-a' aqwaa lee minho
I beseech You in the name of that Name,
for no intercessor is more effective for me than it

for no intercessor is more effective for me than it,

an tosalleya a'laa mohammadiwn wa aale mohammadin to bless Muhammad and the Household of Mulhammad,

wa an taqzeya lee hawaaa-ejee wa tusme-a' be-mohammadin to settle all my needs, to make Muhammad,

wa a'liyyin wa faatemata wal-hasane wal-husayne 'Ali, Fatimah, Al Hasan, al-Husayn,

wa a'liyyibnil husayne wa mohammadibne a'liyyin Ali ibn al- Husayn, Muhammad ibn Ali,

wa ja'faribne mohammadin wa moosabne ja'farin Jaffer ibn Muhammad, Moosa ibn Jaffer,

wa a'liyyibne moosaa wa mohammadibne a'liyyin Ali ibn Moosa, Muhammad ibn Ali,

wa a'liyyibne mohammadin wal hasanibne a'liyyin Ali ibn Muhammad, al- Hasan ibn Ali,

wal-hujjatil muntazare le-izneka salawaatoka wa salaamoka and the Argument- Imam who is waiting for Your permission (to reappear), Your blessings, peace,

wa rahmatoka wa barakaatoka a'layhim sawtee mercy, and benedictions be upon them – (to make them) hear my voice

le-yash-fa-o'o lee elayka wa to-shaffe-a'hum fiyya so that they will intercede for me before You, to allow them to intercede for me,

wa laa taruddanee khaaa-eban be-haqqe laa elaaha illaa anta. and not to make me return with disappointment. (I beseech so) in the name of there being no god save You.

Salwaat

ٱللَّهُمَّ صَلِّ عَلَى الصِّدِيقَةِ فَاطِمَةَ الزَّكِيَّةِ

allahumma salli `ala alssiddiqati fatimata alzzakiyyati
O Allah, (please) send blessings upon the veracious and immaculate
lady Fatimah

حَبِيبَةِ حَبِيبِكَ وَتَبِيِّكَ

habibati habibika wa nabiyyika the most beloved by Your dearest and Prophet

wa ummi ahibba'ika wa asfiya'ika and the mother of Your dearest and choice ones.

الَّتِي اتْتَجَبْتَهَا وَفَضَّلْتَهَا

allati intajabtaha wa faddaltaha You have selected, given preference to,

وَاخْتَرْتَهَاعَلَىٰ نِسَاءِ الْعَالَبِينَ

wa ikhtartaha `ala nisa'i al`alamina and chosen her from among the women of the worlds (i.e. ages).

allahumma kun alttaliba laha mimman zalamaha
O Allah, be her representative against those who wronged her

Salwaat

واستخف بحقها

wa istakhaffa bihaqqiha and belittled her right.

wa kun alththa'ira allahumma bidami awladiha Be, O Allah, the One Who shall revenge upon those who shed the blood of her descendants.

allahumma wa kama ja`altaha umma a'immati alhuda O Allah, just as You have chosen her to be the mother of the Leaders of Guidance,

wa halilata sahibi alliwa'i the wife of the Bearer of the Pennon,

walkarimata `inda almala'i al-a`la and the most honored lady with the Highest Group,

fasalli `alayha wa `ala ummiha so (please) do endow her and her mother

Salwaat

صَلاَةً تُكَيِّمُ بِهَا وَجُهَ أَبِيهَا

salatan tukarrimu biha wajha abiha with such blessings that confer honor upon her father

muhammadin salla allahu `alayhi wa alihi Muhammad, Allah's blessings be upon him,

wa tuqirru biha a`yuna dhurriyyatiha and delight the eyes of her offspring.

wa ablighhum `anni fi hadhihi alssa`ati And (please) convey to them, at this very hour,

afdala alttahiyyati walssalami the most excellent greeting and salutation from me.

Medina Mosque Rites

At entrance of Masjidun Nabawi from any door recite the following : A-Adkholo Ya Rasullallah; A-Adkholo Ya Fatema

While entering the door say:

Bismillahi Wa Billahi Wa Fi Sabilillahi wa A'laa Millati Rasullallah

After entering Masjidun Nabawi recite the following:

Assalamu A'layka Ya Rasullallah; Assalamu A'layki Ya Fatema

Recite 2 rakat tahiyatul masjid; if you are not going to recite any other salat.

Atleast once a day: When you have decided the place to do ibadat; recite Allahu Akbar 100 times at that place.

Dua in the Holy Shrine of the Mosque (The Area between the Holy Prophet's tomb amd Mimbar)

ٱللَّهُمَّ إِنَّ هَٰنِهِ رَوْضَةٌ مِّنْ رِيَاضٍ جَنَّتِكَ

allaahumma inna haazehi rawzatum min reyaaze jannateka O Allah; this is a garden from the gardens of Your Paradise

wa sho'batum min sho-a'be rahmatekal latee zakarahaa rasooloka and a branch from the branches of which Your Prophet mentioned

wa abaana a'n fazlehaa wa sharafit ta-a'bbode laka feehaa and unveiled its merit and the honor of worshipping You herein.

fa-qad ballaghtaneehaa min salaamate nafsee fa-lakal hamdo
As You have madde me arrive at this faqad (garden) with self- safety,
all praise be to You,

yaa sayyedee a'laa a'zeeme ne'mateka a'layya fee zaaleka O my Master, for this great grace that You have conferred upon me,

وَعَلَى مَا رَنَى قُتَنِيْهِ مِنْ طَاعَتِكَ

wa a'laa maa razaqtaneehe min taa-a'teka and for what You have provided me of obedience to You,

وطكبِ مَرْضَاتِكَ وَتَعْظِيْمِ حُهُ مَقِنَبِيِّكَ بِزِيَارَةٍ قَبْرِهِ

wa talaba marzaateka wa ta'zeeme hurmate nabiyyeka be-zeyaarate qabrehi

seeking of Your pleasure, and venerating the wa sanctity of Your Prophet through visiting his tomb,

وَ التَّسْلِيْمِ عَلَيْهِ وَ التَّرَدُّ دِنْ مَشَاهِدِ هِ وَ مَوَافِقِهِ

wat-tasleeme a'layhe wat-taraddode fee mashaahedehi wa mawaafeqehi greeting him, and coming and going in the places and situations in which he was present.

falakal hamdo yaa mawlaaya hamdan yantazemo behi mahaamedo So, all praise be to You, O my Lord, such praise that join all the praise

hamalate a'rsheka wa sukkaane samaawaateka laka of the bearers of Your Throne and the inhabitants of Your heavens;

wa yaqsoro a'nho hamda man mazaa the praise of those who passed cannot catch

wa yafzolo hamda man baqeya min khalqeka laka and that excels all the praise of Your creatures who are to come.

wa lakal hamdo yaa mawlaaya hamda man a'rafal hamda laka All praise be to You, O my Lord; as equal as the praise of those who have recognized praise to You

wat-tawfeeqa lil-hamde minka hamdan yam-la-o maa kha-laqta and recognized that it is You who grant the success of praising You; such praise that fills in whatever You have created,

wa yablogho hayso maa arad-ta wa laa yahjobo a'nka attains whatever extent that You want it to reach, (praise that) cannot be screened from You,

وَلاَ يَنْقَضِيُ دُوْنَكَ وَيَبْلُغُ ٱقْطِي رِضَاكَ

wa laa yanqazee doonaka wa yablogho aqsaa rezaaka cannot be stopped unless You want it to stop, attains the ultimate of Your pleasure,

wa laa yablogho aakherahu awaa-elo mahaamede khalqeka laka and whose end cannot be attained by the past praise that Your Creatures address to You.

wa lakal hamdo maa a'rraftul hamda All praise be to You as long as praise is recognized,

wa jo-e'lab tedaaa-ul kalaamil hamdo yaa baaqeyal i'zze as long as praise is believed, and as long as praise is made the opening statement that are addressed to You.

wal-a'zamate wa daa-emas sultaane wal-qudrate
O He Who is permanent in almightiness and greatness!

وَ شَدِيْكَ الْبَطْشِ وَ الْقُوَّةِ وَنَافِنَ الْأَمْرِوَ الْإِيَا دَةِ

wa shadeedal bat-she wal quwwate wa naafezil amre wal-eraadate And constant in authority and omnipotence! And stern in swaying and power! And unstoppable in decrees and will!

وَوَاسِعَ الرَّحْمَةِ وَالْمَغُفِيَةِ وَرَبَّ اللَّهُ نَيَا وَ الْآخِيةِ

wa waase-a'r rahmate wal-maghferate wa rabbad dunyaa wal-aakherate

And allwa comprehensive inn mercy and forgiveness!

And Lord of the world and the Hereafter!

كُمْ مِنْ نِعْمَةٍ لَكَ عَلَىَّ يَقْصُرُ عَنْ أَيْسِ هَاحَبُ بِي

kam min ne'matin laka a'layya yaqsoro a'n aysarehaa hamdee Innumerable are the favors that You have done to me; so, the simplest of these (favors) cannot be comprised by my praise

wa laa yablogho ad-naahaa shukree wa kam min sanaa-e-a' minka and the least of these cannot be attained by my thanks. Innumerable are the errands that You have shown

elayya laa yoheeto be-kaseerehaa wahmee wa laa yoqayyedohaa fikree so my imagination cannot comprehend their number and my thought cannot count them.

ٱللَّهُمَّ صَلِّ عَلَى نَبِيِّكَ الْمُصْطَفَى بَيْنَ الْبَرِيَّةِ طِفُلاًّ

allaahumma salle a'laa nabiyyekal mustafaa baynal bariyyate tiflan O Allah; (please) send blessings upon Your Prophet, who was well chosen from among the creatures since he was child.

wa khayrehaa shaab-ban wa kahlan atharil motahhareena sheematan and was the best of them since he was young and middle-aged. (He is) the purest of all the pure ones in mannerism,

wa ajwadil mustamirreena daymatan wa a-a'zamil khalqe the most magnanimous of the alive in giving. and the greatest of the created beings in origin.

jursoomatal lazee aw-zahta behid dalaalaate Through him, You made clear the signs (to You),

wa aqamta behir resaalaate wa khatamta behin nobuwwate You set right the wa messages, I You sealed the prophesies,

wa fatahta behil khayraate wa azhartahu mazharan You starting pouring fortunes, You backed him up with victory,

وَابْتَعَثْتَهُ نَبِيًّا وَهَادِيًا أَمِيْنًا مَهْدِيًّا

wab-ta-a'stahu nabiyyan wa haadeyan ameenan mahdiyyan and You sent him as Prophet, guide, honest, wellguided,

wa daa-e'yan elayka wa daallan a'layka wa hujjatan bayna yadayka calling to You, demonstrating You, and an argument before You.

allaahumma salle a'lal ma'soomeena min i'tratehi
O Allah; (please) send blessings upon the infallible ones of his offspring

wat-tayyebeena min usratehi wa sharrif ladayka behi and the immaculate members of his family through him, impart honor to their standings with You,

manaazelahum wa a'zzim i'ndaka maraatebahum venerate their ranks with You.

waj-a'l fir-rafeeqil a-a'laa majaalesahum elevate their sitting places to the Supreme Comrade,

war-fa' elaa qurbe rasooleka darajaatehim raise their classes to the vicinity of Your Messenger,

wa tammim beleqaaa-ehi soroorahum wa waffir bemakaanehi unsahum.

complete for them their pleasure by meeting him, and increase their joy by joining them to his place.

The pillar of Abu Lobaabah — which is famous as the 'pillar of repentance' — is the place where one should recite two rak'ats namaz and then recite the following dua:

Bismillaahir Rahmaanir Raheem
In the Name of Allah; the Allbeneficent, the All-merciful.

allahumma laa tohinnee bil-faqre wa laa tozillanee bid-deene O Allah; (please) do not insult me by poverty, do not humiliate me by debts,

wa laa taruddanee elal halakate wa a-a'simnee kay a-a'tasema and do not send me back to perdition.

wa aslehnee kay ansalaha wah-denee ahtadeya And (please) protect me so that I shall be protected, and guide me so that I shall be guided to the truth.

allaahumma a-i'nnee a'lal jehaade nafsee O Allah; (please) help me strive myself,

wa laa to-a'zzibnee be-sooo-e zannee wa laa tohliknee do not chastise me because of my ill idea and do not annihilate me

wa anta rajaaa-ee wa anta ahlun an taghfera lee while You are my only hope and you are verily the worthiest of forgiving me

wa qad akhtaa-to wa anta ahlun an ta'fowa a'nnee after I committed wrongdoings and you are verily the worthiest of pardoning me

wa qad aqrarto wa anta ahlut taqwaa after I confessed of my violations and you are finally the worthiest of being feared

wa ahlul maghferate fawaffiqnee lemaa tohibbo wa tarzaa and the worthiest of forgiving So, (please) lead me successfully to whatever You like please,

Dua in the Holy Shrine of the Mosque

wa yassir leyal yaseera wa jannibnee kulla a'seere make easy the easy for me, and ward off every difficult matter from me.

ٱللّٰهُمَّ ٱغۡنِنِيۡ بِالْحَلاَلِعَنِ الْحَمَامِرِ

allaahumma aghnenee bil-halaale a'nil haraame
O Allah; (please) endow me with the legally-gotten (sustenance)
in place of the illegally-gotten,

وَبِالطَّاعَاتِ عَنِ الْهَعَاصِىٰ وَبِالْغِنِى عَنِ الْفَقْرِ

wa bit-taa-a'ate a'nil ma-a'a-see wa bil-ghenaa a'nil faqre with acts of obedience in place of acts of disobedience to with wealthiness in place of poverty,

wa bil-jannate a'nin naare wa bil-abraare a'nil fujjaare with Paradise in place of Hellfire, and with the righteous in place of the sinful.

يَا مَنْ لَيْسَ كَمِثُلِهِ شَيْعٌ وَهُوَ السَّمِيْعُ الْبَصِيْرُ

yaa man laysa ka-mislehi shay-un wa howas samee-u'l baseero O He Whose like never exists, and He is the All- hearing, the All- seeing,

wa anta a'laa kulle shay-in qadeerun. and You have power over all things.

Dua in the Holy Shrine of the Mosque

After that ask for your legitimate desires, they will be fulfilled, Insha Allah.

Recommendation for keeping fast in the Prophet's Mosque and the Holy Medina It is recommended that one should keep three fasts in order to have ones wishes fulfilled, even if one is a traveller. It is better to fast on Wednesday, Thursday and Friday.

It is also recommended to recite prayers near the pillar of 'Abu Lobaabah' at night and on Wednesday, Thursday eve and Thursday, to recite prayers near the pillar opposite to it. And on Friday eve and Friday, near the pillar which is next to the Mehraab (Prayer Niche) and ask for worldly and spiritual needs and along with other Duas one should recite the following Dua:

allaahumma maa kaanat elayka min haajatin sha-ra'to
O Allah; whatever thing I need from whether I have complained to You,

anaa fee talabehaa awil-temaasin aw lam ash-ra' sa-altokahaa or whatever entreaty, or I have not,

or whether I have besought it from You or I have not;

aw lam as-a'lkahaa fa-innee atawajjaho elayka be-nabiyyeka Mohammadin

then, I turn my tace towards You, beseeching You in the name of Your Prophet, Muhamnnad,

Dua in the Holy Shrine of the Mosque

sallal laaho a'layhe wa aalehi nabiyyir rahmate may Allah bless him and his Household, the Prophet of Mercy,

fee qazaaa-e hawaaa-ejee sagheerehaa wa kabeerehaa to settle all my needs for me, be they insignificant or great.

allaahumma innee as-aloka be-i'zzateka wa quwwateka wa qudrateka O Allah; I do beseech You in the name of Your almightiness, Your omnipotence, and Your power,

wa jamee-a' maa ahaata behi i'lmoka and in the name of all that which is encompassed by Your knowledge,

an tasalleya a'laa mohammadiwn wa aale Mohammadin to bless Muhammad an the an Household of Muhammad.

sallal laaho a'layhe wa aalehi wa an taf-a'la bee kazaa wa kazaa. peace be upon him and his Household. (In place of kazaa wa kazaa mention your needs, Insha Allah they would be fulfilled.

It is related from Imam Ja'far Sadiq (a.s.) that upon reaching the place of Jibraeel one should say :

ay jawaado ay kareemo ay qareebo ay ba-e'edo as-aloka an tosalleya a'laa mohammadin wa ahle baytehi wa an tarudda a'layya ne'mataka.

It is recommended to pray and recite Dua near the place of Jibraeel (a.s.). It is the spot where Jibraeel (a.s.) used to take the permission of the Holy Prophet (s.a.w.a.) to come.

This place is below the spout of the house of Fatemah Zahra (s.a.). The door of her house — according to traditions that say she was buried therein - is opposite the Prophet's (s.a.w.a.) grave.

And after the salaat say:

yaa man khalaqas samaawaate wa malaahaa jonoodan O He Who created the heavens and filled them up with troops

menal mosabbeheena lahu min malaaa-ekatehi of His angels that ascribe praise (in adoration) to Him

wal-momajjedeena le-qudratehi wa a'zamatehi and glorify Him for His omnipotence and greatness,

wa afregha a'laa abdaanehim holalal karaamaate endowed their bodies with garments of honors,

wa antaqa alsenatahum be-zoroobil loghaate made them speak various languages,

وَ ٱلْبَسَهُمُ شِعَارَ التَّقُوٰى وَقَلَّكَهُمُ قَلاَئِكَ النُّهٰى

wa albasahum she-a'arat taqwaa wa qalladahum qalaa-edan nohaa dressed them with motto of piety,

decorated them with collars of understanding,

وَجَعَلَهُمُ أَوْفَى أَجْنَاسِ خَلْقِهِ مَعْرِفَةً بِوَحْدَانِيَّتِهِ

waja-a'lahumawfaraajnaasekhalqehima'refatanbe-wahdaaniyyatehi and made them of all the pecies of the most familiar His creation with His Oneness,

wa qudratehi wa jalaalatehi wa a'zamatehi wa akmalahm i'lman behi omnipotence, majesty, and greatness,

the most perfect in acquaintance with ilman Him,

wa ashad-dahum faraqan wa adwamahum lahu taa-a'tan the most fearful of Him, and the most permanent in obedience,

wa khozoo-a'n was-tekaanatan wa khoshoo-a'n submission, subservience, and reverence to Him!

yaa man fazzalal ameena jabra-eela be-khasaa-esehi O He Who favored Gabriel, the honest archangel, peace be upon him,

wa darajaatehi wa manaazelehi wakh-taarahu le-wahyehi by means of special peculiarities, ranks, and standings, chose him for conveying His revelations,

wa sefaaratehi wa a'hdehi wa amaanatehi wa anzaale kotobehi representation, instructions, and trusts, and for carrying down His Books

wa awaamerehi a'laa ambeyaaa-ehi wa rosolehi and orders to His prophets and messengers,

wa ja-a'lahu waasetatan bayna nafsehi wa baynahum and made him the mediator between them and Himself.

as-aloka an tosalleya a'laa mohammadin wa aale mohammadin I beseech You to send blessings upon Muhammad,

wa a'laa jamee-e' malaaa-ekateka wa sukkaane samaawaateka and also upon all Your angels and inhabitants of Your heavens;

a-a'lame khalqeka beka akhwafe khalqeka laka
who are the most knowledgeable of Your creatures with You,
the most fearful of Your creatures to You,

wa aqrabe khalqeka minka wa a-a'male khalqeka be-taa-a'tekal the nighest of Your creatures to You, and the mnost constant of Your creatures in doing acts of obedience to You

lazeena laa yagh-shaa-hum nawmul o'yoone whom are overwhelmed by neither the sleep of eyes,

وَلاَسَهُوالْعُقُولِ وَلاَفَتَرَةُ الْأَبْدَانِ الْبُكَرَّ مِيْنَ بِجِوَا رِكَ

wa laa sahwul o'qoole wa laa fataratul abdaanil mokarrameena be-jewaareka nor the inattention of minds, nor the lethargy of who are endued with the honor of being in Your vicinity,

wal-moa-tamaneena a'laa wahyekal mujtanabeenal aafaate entrusted with Your revelations, preserved from deficiencies,

وَ الْمُوْقِينَ السَّيَّاتِ

wal-mooqeenas sayye-aate and protected against evildoings.

ٱللَّهُمَّ وَاخْصُصِ الرُّوْحَ الْآمِينَ صَلَوَاتُكَ عَلَيْهِ

allaahumma wakh-sosir roohal ameena salawaatoka a'layhe O Allah; and give the Honest Spirit, may Your blessings be upon him,

be-az-a'afehaa minka wa a'laa malaaa-ekatekal moqarrabeena many folds of these blessings, and give the same to Your favorable angels

وَ طَبَقَاتِ الْكُرُّوبِيْنَ وَ الرَّوْحَانِيَّيْنَ

wa tabaqaatil karroobeena war-roohaaniyyeena and the classes of the Cherubim and the Spiritual angels,

وَزِدُفِيْ مَرَاتِبِهِ عِنْدَكَ وَحُقُوْقِهِ الَّتِي لَهُ

wa zid fee maraa-tebehi i'ndaka wa hoqooqehil latee lahu and increase the ranks of him with You and the rights that are incumbent

a'laa ahlil arze bemaa kaana yanzelo behi min shaa-raa-e' deeneka upon the inhabitants of the earth towards him, for he used to bring down (from the heavens) the laws of Your religion

wa maa bayyantahu a'laa alsenate ambeyaaa-eka min mohallalaateka wa moharramaateka and the rules that You explained for them on the tongues of Your Prophets, including Your orders and prohibitions.

allaahumma aksir salawaateka a'laa jabraa-eela O Allah; send increasing benedictions on Gabriel,

fa-innahu qudratul ambeyaaa-e wa haadil asfeyaaa-e for he is the example of the Prophets, the guide of the elite ones,

wa saadeso ashaabil kesaaa-e and the sixth of the Owners of the Cloak.

allaahummaj a'l woqoofee fee maqaamehi haazaa O Allah; decide my standing in this place,

sababan le-nozoole rahmateka a'layya wa tajaa-wozeka a'nnee which is ascribed to him, to be a motive of the descending of Your mercy upon me, in his name, and Your absolving of my sins.

rabbanaa innanaa same'naa mondaadeyayn yonaadee lil-eemaane Our Lord! Surely, we have heard a preacher calling to the faith,

an aamenoo be-rabbekum fa-aamannaa saying, "Believe in your Lord." So, we did believe.

rabbanaa fagh-fir lanaa zonoobanaa wa kaffir a'nnaa sayye-aatenaa Our Lord! forgive us therefore our faults, and cover our evil

wa tawaffanaa ma-a'l abraare and make us die wa with the righteous.

رَبَّنَاوَ اِتِنَامَاوَعَدْتَنَاعَلَى رُسُلِكَ

rabbanaa wa aatenaa maa wa-a'd-tanaa a'laa rosoleka Our Lord! And grant us what You have promised us by Your messengers;

wa laa tukhzenaa yawmal qeyaamate and disgrace us not on the day of resurrection.

innaka laa tukhleful mee-a'ada Surely, You do not fail to perform the promise.

ay jawaado ay kareemo ay qareebo ay ba-e'edo O All magnanimous! All-generous! O Nigh! O Remote!

as-aloka an tosalleya a'laa mohammadin wa aale mohammadin
I beseech You to send blessings upon Muhammad
and the Household of Muhammad,

وَّ أَنْ تُوقِقَ فِي لِطَاعَتِكَ وَلاَتُزِيلَ عَنِّي نِعْمَتَكَ

wa an towaffeqanee le-taa-a'teka wa laa tozeela a'nnee ne'mataka to lead me to obey You successfully, not to remove Your bliss away from me,

wa an turzeqanil jannata be-rahmateka to provide me with Paradise in the name of Your mercy,

wa towasse-a' a'layya fazleka wa tughneyanee a'n sheraare khalqeka to expand Your wa favors to me, to help me dispense with the evils from Your creatures,

wa tul-hemanee shukraka wa zikraka wa laa tokhayyeba to inspire me to thank and mentioon You (permanently), not to disappoint my prayer,

yaa rabbe do-a'aa-ee wa laa taq-ta-a' rajaaa-ee be-mohammadin wa aalehi.

O my Lord, and not to rupture my hope in You; I beseech for that in the name of Muhammad and his Household.

And say:

wa as-aloka be-annaka antal laaho laysa ka-misleka shay-un And I beseech You in the name of bi'annaka Your being Allah; there is nothing like a likeness of You;

an ta'semanee a'nil mahaaleke to protect me against destroying matters,

wa an tosallemanee min aafaatid dunyaa wal-aakherate to keep me safe from the misfortunes of this world, the Hereafter,

wa wa'saaa-is safare wa soo-il munqalabe the troubles of traveling, and the evil return,

wa an taruddanee saaleman elaa watanee ba'da hajjin maqboolin and to make me return home safely after admitting Hajj,

wa sa'yin mashkoorin wa a'malin motaqabbalin my appreciating my efforts, and accepting my deeds,

وَلاَتَجْعَلْهُ آخِرَالْعَهْدِ مِنْ حَرَمِكَ

wa laa taj-a'lho aakheral a'hde min harameka wa harame and not to decide this time of visit to be the last of my visit of Your Precinct

rasooleka sallal laaho a'layhe wa aalehi. and the Precinct of Your Messenger, Allah's blessings be upon him and his Household.

Permission to Enter - Izn e Dukhool

يَا مَوَالِيَّ يَا ابْنَاءَ رَسُولِ اللهِ

ya mawaliyya ya abna'a rasuli allahi O my masters, sons of the Messenger of Allah,

`abdukum wabnu amatikum aldhdhalilu bayna aydikum I – your servant and the son of your maid who stand submissively before you,

walmud`ifu fi `uluwwi qadrikum walmu`tarifu bihaqqikum who is worth nothing in comparison with your elevated esteem, and who admits your right (that is incumbent upon us) –

ja'akum mustajiran bikum qasidan ila haramikum have come to you, seeking your shelter, heading for your sanctuary,

mutaqarriban ila maqamikum mutawassilan ila allahi ta`ala bikum seeking nearness to Your statuses, and beseeching Allah in your names.

الدُخُلُيَا مَوَالِيَّ؟

a'adkhulu ya mawaliyya May I enter, O my masters ?

الدُّخُلُ يَا اوْلِيَاءَ اللهِ؟

a'adkhulu ya awliya'a allahi May I enter, O intimate servants of Allah ?

اادُخُلُ يَا مَلاَئِكَةَ اللهِ الْمُحْدِقِينَ بِهِنَا الْحَمَمِ

a'adkhulu ya mala'ikata allahi almuhdiqina bihadha alharami May I enter, O Allah's angels who surround this sanctuary

almuqimina bihadha almashhadi and reside in this shrine?

After you attain reverence, submission, and tenderheartedness, you may enter the shrine with your right foot, and say the following:

allahu akbaru kabiran walhamdu lillahi kathiran Allah is greatly the Greatest. All praise be to Allah abundantly.

wa subhana allahi bukratan wa asilan Glory be to Allah in morns and eves.

وَالْحَمْثُ لِللهِ الْفَنْ دِ الصَّمَدِ الْمَاجِدِ الاحدِ

walhamdu lillahi alfardi alssamadi almajidi al-ahadi All praise be to Allah, the Single, the Absolute, the Glorious, the One and Only,

الْمُتَفَضِّلِ الْمَتَّانِ الْمُتَطَوِّلِ الْحَتَّانِ

almutafaddili almannani almutatawwili alhannani the All-obliging, the All-benefactor, the Donor, the All-compassionate,

الَّذِي مَنَّ بِطُوْلِهِ

alladhi manna bitawlihi
Who conferred (upon us) with His bequests,

wa sahhala ziyarata sadati bi'ihsanihi Who has made easy for me to visit my masters out of His beneficence,

wa lam yaj`alni `an ziyaratihim mamnu`an
Who has not included me with those who are prevented
from visiting them;

بِلُ تَطُوَّلَ وَمَنَحَ

bal tatawwala wa manaha rather, He has bestowed upon me and donated me (this favor).

You may then move toward their tombs, face them, turn the back to the kiblah direction, and say the following:

alssalamu `alaykum a'immata alhuda Peace be upon you, O Leaders of true guidance.

alssalamu `alaykum ahla alttaqwa Peace be upon you, O people of piety.

alssalamu `alaykum ayyuha alhujaju `ala ahli alddunya Peace be upon you, O Arguments against the inhabitants of this world.

alssalamu `alaykum ayyuha alquwwamu fi albariyyati bilqisti Peace be upon you, O maintainers of justice on people.

alssalamu `alaykum ahla alssafwati Peace be upon you, O choicest people.

alssalamu `alaykum ala rasuli allahi
Peace be upon you, O members of the Household of Allah's Messenger.

ٱلسَّلاَ مُعَلَيْكُمُ اهْلَ النَّجُوَىٰ

alssalamu `alaykum ahla alnnajwa
Peace be upon you, O people of confidential talks (of the angels).

ashhadu annakum qad ballaghtum wa nasahtum I bear witness that you did convey, offer advice,

wa sabartum fi dhati allahi endure for the sake of Allah,

wa kudhdhibtum wa usi'a ilaykum faghafartum and forgive when you were belied and maltreated.

wa ashhadu annakumu al-a'immatu alrrashiduna almuhtaduna I also bear witness that you are the orthodox, well-guided Leaders,

wa anna ta`atakum mafrudatun that the obedience to you is obligatory,

Baqi - Common Ziyarah وَانَّ قَوْلَكُمُ الصَّدُو

wa anna qawlakumu alssidqu that your words are true,

wa annakum da`awtum falam tujabu that you had called (to Allah) but you were not answered,

wa amartum falam tuta`u that you had enjoined (the right) but you were not obeyed,

wa annakum da`a'imu alddini wa arkanu al-ardi and that you are the supports of the religion and the poses of the earth.

lam tazalu bi`ayni allahi You were always under the sight of Allah

yansakhukum min aslabi kulli mutahharin Who moved you from the loins of purified men

Baqi - Common Ziyarah وَكُنْقُلُكُمْ مِنْ ارْجَامِ الْبُطَقَّاتِ

wa yanqulukum min arhami almutahharati to the wombs of purified women.

lam tudanniskumu aljahiliyyatu aljahla'u The benighted ignorance could not stain you

wa lam tashrak fikum fitanu al-ahwa'i and the whimsical sedition could not attract you.

tibtum wa taba manbatukum Pleased be you as your origin has been pleased.

manna bikum `alayna dayyanu alddini The King of the religion has conferred upon us with the grace of our acknowledgment of you;

faja`alakum fi buyutin adhina allahu an turfa`a He therefore caused you to be in houses which He (i.e. Allah) has permitted to be exalted

wa yudhkara fiha ismuhu and that His Name may be mentioned therein,

wa ja`ala salatana `alaykum and He has decided our invocations of blessings upon you

rahmatan lana wa kaffaratan lidhunubina to be mercy on us and to be granting remission of our sins.

idhi ikhtarakumu allahu lana Allah has chosen you for us

wa tayyaba khalqana bima manna `alayna min wilayatikum and has purified our creation through the grace of our loyalty to your (Divinely commissioned) Leadership with which He has conferred upon us.

wa kunna `indahu musammina bi`ilmikum

We have thus become nominated with Him due to our acknowledgement of you

mu`tarifina bitasdiqina iyyakum and our giving credence to you.

وَهٰنَا مَقَامُرمَنُ اسْرَفَ وَاخْطَا

wa hadha maqamu man asrafa wa akhta'a
So, this is the situation of him who has committed mistakes and sins,

wastakana wa aqarra bima jana shown submission (to you), and confessed of what he had committed.

wa raja bimaqamihi alkhalasa Hence, being in this situation, I hope for redemption

wa an yastanqidhahu bikum and I hope that the Savior of the perishing ones from perdition may save me in your names.

mustanqidhu alhalka min alrrada fakunu li shufa`a'a So, (please) be my interceders, for I have come to you

faqad wafadtu ilaykum when the people of this world abandoned you,

وَاتَّخَنُّوا آيَاتِ اللهِ هُزُواً

idh raghiba `ankum ahlu alddunya took the Signs of Allah for a jest,

وَاسْتَكُبَرُواعَنُهَا

wattakhadhu ayati allahi huzwan and turned away from them haughtily.

You may then raise your head toward the sky and say the following:

يَا مَنْ هُوَقَائِمٌ لاَيَسْهُووَ دَائِمٌ لاَيَلْهُو

ya man huwa qa'imun la yashu wa da'imun la yalhu O He Who is Self-Subsisting and never forgets, Who is Ever-living and never becomes heedless,

wa muhitun bikulli shay'in laka almannu bima waffaqtani and Who encompasses all things! To You is all gratitude for that You have guided me (to this)

وعرَّفَتَنِي بِمَا اقَمْتَنِي عَلَيْهِ

wa `arraftani bima aqamtani `alayhi and You have introduced to me that on which I rest,

إِذْ صَلَّاعَنُهُ عِبَادُكَ وَجَهِلُوا مَعْرِفَتَهُ

idh sadda `anhu `ibaduka wa jahilu ma `rifatahu when Your servants diverted from it, ignored the recognition of it,

wastakhaffu bihaqqihi wa malu ila siwahu belittled its right, and inclined to elsewhere.

fakanat alminnatu minka `alayya
Hence, You have conferred upon me with this favor

مَعَ اقْوَامِ خَصَصْتَهُمْ بِمَا خَصَصْتَنِي بِهِ

ma`a aqwamin khasastahum bima khasastani bihi as well as upon other people whom You have granted exclusively the same.

falaka alhamdu idh kuntu `indaka So, all praise be to You, for I have been

fi maqami hadha madhkuran maktuban mentioned and written with You due to the situation in which I am now.

فَلاَ تَحْرِمْنِي مَارَجَوْتُ

fala tahrimni ma rajawtu

Hence, (please) do not deprive me of what I long for,

wa la tukhayyibni fi ma da`awtu and do not disappoint me as regards my supplication;

bihurmati muhammadin wa alihi alttahirina
(please do so) in the name of the sanctity of Muhammad
and his immaculate Household.

wa salla allahu `ala muhammadin wa ali muhammadin May Allah send blessings upon Muhammad and the Household of Muhammad.

You may now pray Almighty Allah for anything you want.

In Tahdhib al-Ahkam, Shaykh al-Tusi says: You may then offer the Ziyarah Prayer (salat al-ziyarah) in eight units; each two units are for one of the (four) Imams.

Shaykh al-Tusi and Sayyid Ibn Tawus say that if you want to bid farewell to the four Imams, you may say the following:

اَلسَّلاَمْ عَلَيْكُمْ اعِبَّةَ الْهُدَى فَوَرَحْمَةُ اللهِ وَبَرَكَاتُهُ

alssalamu`alaykuma'immata alhuda wa rahmatu allahi wa barakatuhu
Peace and Allah's mercy and blessings be upon you,
O leaders to the true guidance.

astawdi`ukumu allaha wa aqra'u `alaykumu alssalama I entrust you with Allah and send salutations to you.

آمَنَّا بِاللهِ وَبِالرَّسُولِ

amanna billahi wa bilrrasuli We believe in Allah and in the Messenger

wa bima ji'tum bihi wa dalaltum `alayhi and in that which you have conveyed and that to which you have guided.

allahumma faktubna ma`a alshshahidina
O Allah, then write us down among those who bear witness.

You may then supplicate Almighty Allah as earnestly as possible and pray Him to grant you another opportunity to visit these holy tombs.

ٱلسَّلاَمُ عَلَيْكَ يَا بُنَ رَسُولِ رَبِّ لُعَالَبِينَ

alssalamu `alayka ya ibna rasuli rabbi al`alamina
Peace be on you, O son of the Messenger of the Lord of the Worlds!

alssalamu `alayka ya ibna amiri almu'minina Peace be on you, O son of the Commander of the Believers!

alssalamu `alayka ya ibna fatimata alzzahra'i Peace be on you, O son of Fatimah, the luminous lady!

alssalamu `alayka ya habiba allahi Peace be on you, O beloved of Allah!

alssalamu `alayka ya sifwata allahi Peace be on you, O choice of Allah!

alssalamu `alayka ya amina allahi Peace be on you, O trustee of Allah!

ٱلسَّلاَ مُرعَلَيْكَ يَاحُجَّةُ اللهِ

alssalamu `alayka ya hujjata allahi Peace be on you, O Argument of Allah!

اَلسَّلاً مُعَلَيْكَ يَانُورَ اللهِ

alssalamu `alayka ya nura allahi Peace be on you, O Light of Allah!

اكسلام عكيك ياصراط الله

alssalamu `alayka ya sirata allahi Peace be on you, O Path of Allah!

alssalamu `alayka ya bayana hukmi allahi Peace be on you, O elucidation of the rule of Allah!

alssalamu `alayka ya nasira dini allahi
Peace be on you, O supporter of the religion of Allah!

alssalamu `alayka ayyuha alssayyidu alzzakiyyu Peace be on you, O pure master!

السَّلا مُرعَلَيْكَ ايُّهَا الْبُرُّ الْوَقِيُّ

alssalamu `alayka ayyuha albarru alwafiyyu Peace be on you, O self-righteous and truthful!

alssalamu `alayka ayyuha alqa'imu al-aminu
Peace be on you, O practiser (of God's commands) and trustee!

alssalamu `alayka ayyuha al`alimu biltta'wili Peacebeonyou,Owell-experiencedintheinterpretation(oftheQur'an)!

alssalamu `alayka ayyuha alhadi almahdiyyu Peace be on you, O guide and well-guided!

alssalamu `alayka ayyuha alttahiru alzzakiyyu Peace be on you, O immaculate and pure!

alssalamu `alayka ayyuha alttaqiyyu alnnaqiyyu Peace be on you, O pious and infallible!

السَّلا مُرعَلَيْكَ ايُّهَا الْحَقُّ الْحَقِيقُ

alssalamu `alayka ayyuha alhaqqu alhaqiqu Peace be on you, O veritable truth!

ٱلسَّلاَمُ عَلَيْكَ ايُّهَا الشَّهِينُ الصِّبِّيقُ

alssalamu `alayka ayyuha alshshahidu alssiddiqu Peace be on you, O martyr and veracious!

اَلسَّلاَ مُرعَلَيْكَ يَا ابَا مُحَبَّدٍ الْحَسَنَ بْنَ عَلِيّ

alssalamu `alayka ya aba muhammadin alhasana ibna `aliyyin Peace be on you, O Abu-Muhammad al-Hasan, the son of `Ali!

وَرَحْمَةُ اللهِ وَبَرَكَاتُهُ

wa rahmatu allahi wa barakatuhu Allah's mercy and blessings be upon you!

ٱللَّهُمَّ صَلِّ عَلَىٰ الْحَسَنِ وَالْحُسَيْنِ

allahumma salli `ala alhasani walhusayni
O Allah, (please) send blessings upon al-Hasan and al-Husayn,

`abdayka wa waliyyayka Your two servants and friends,

وَابْنَىٰ رَسُولِكَ وَسِبْطَى الرَّحْمَةِ

wabnay rasulika wa sibtay alrrahmati the two sons of Your Messengers, the two grandsons of Mercy,

wa sayyiday shababi ahli aljannati and the two chiefs of the youth of Paradise,

afdala ma sallayta `ala ahadin min awladi alnnabiyyina walmursalina with the most excellent blessings that You have ever sent upon any of the sons of the Prophets and the Messengers.

ٱللَّهُمَّ صَلِّ عَلَىٰ الْحَسَنِ ابْنِ سَيِّدِ النَّبِيِّينَ

allahumma salli `ala alhasani ibni sayyidi alnnabiyyina O Allah, (please) send blessings upon al-Hasan the son of the chief of the Prophets

wa wasiyyi amiri almu'minina and the successor of the Commander of the Faithful.

alssalamu `alayka yabna rasuli allahi Peace be upon you, O son of Allah's Messenger.

alssalamu `alayka yabna sayyidi alwasiyyina
Peace be upon you, O son of the chief of the Prophets' successors.

ashhadu annaka yabna amiri almu'minina
I bear witness that you are verily the son of the
Commander of the Faithful,

aminu allahi wabnu aminihi the trustee of Allah, and the son of His trustee.

`ishta rashidan mazluman wa madayta shahidan You lived upright and persecuted and passed away as martyr.

wa ashhadu annaka al-imamu alzzakiyyu alhadi almahdiyyu
And I bear witness that you are verily the pure,
guiding, and well-guided leader.

allahumma salli `alayhi wa balligh ruhahu wa jasadahu `anni O Allah, (please) send blessings upon him and convey to his soul and body

fi hadhihi alssa`ati afdala alttahiyyati walssalami at this hour the best greeting and salutation from me.

allahumma salli `ala alhusayni ibni `aliyyin
O Allah, (please) send blessings upon al-Husayn the son of `Ali,

almazlumi alshshahidi qatili alkafarati wa tarihi alfajarati the oppressed, the martyr, the slain by the unbelievers, and the thrown down by the sinful people.

alssalamu `alayka ya aba `abdi allahi Peace be upon you, O Abu-`Abdullah.

alssalamu `alayka yabna rasuli allahi Peace be upon you, O son of Allah's Messenger.

alssalamu `alayka yabna amiri almu'minina
Peace be upon you, O son of the Commander of the Faithful.

ashhadu muqinan annaka aminu allahi wabnu aminihi
I bear witness with full conviction that you are verily the trustee of
Allah and the son of His trustee.

qutilta mazluman wa madayta shahidan You were killed wrongly and you passed away as martyr.

wa ashhadu anna allaha ta`ala alttalibu bitha'rika
I also bear witness that Allah the All-exalted is the One
Who shall avenge You

wa munjizun ma wa`adaka min alnnasri waltta'yidi and shall fulfill His promise to You of support and victory

fi halaki `aduwwika wa izhari da `watika through exterminating your enemies and demonstrating your call (to the true guidance).

wa ashhadu annaka wafayta bi`ahdi allahi
I also bear witness that you fulfilled your covenant with Allah,

wa jahadta fi sabili allahi strove hard for His sake,

wa `abadta allaha mukhlisan hatta ataka alyaqinu and served Allah sincerely until death came upon you.

la`ana allahu ummatan qatalatka May Allah curse the people who killed you.

Salwaat on Imam Hasan (a.s.) & Imam Hussain (a.s.)

wa la`ana allahu ummatan khadhalatka May Allah curse the people who disappointed you.

wa la`ana allahu ummatan allabat `alayka May Allah curse the people who incited people against you.

wa abra'u ila allahi ta`ala mamman kadhdhabaka I release myself before Allah the All-exalted from those who belied you,

wa istakhaffa bihaqqika wa istahalla damaka belittled your right, and allowed themselves to shed your blood.

bi'abi anta wa ummi ya aba `abdi allahi May my father and mother be ransoms for you.

la`ana allahu qatilaka wa la`ana allahu khadhilaka Allah's curse be on those who killed you. Allah's curse be on those who let you down.

Salwaat on Imam Hasan (a.s.) & Imam Hussain (a.s.)

wa la`ana allahu man sami`a wa`iyataka falam yujibka wa lam yansurka Allah's curse be on those who heard your call (for help), but they refrained from responding to you or supporting you.

wa la`ana allahu man saba nisa'aka Allah's curse be on those who captured your women.

ana ila allahi minhum bari'un wa mimman walahum I disavow them all before Allah and disavow those who adhered to them,

wa mala'ahum wa a`anahum `alayhi those who kept up with them, and those who helped them against you.

wa ashhadu annaka wal-a'immata min wuldika kalimatu alttaqwai I also bear witness that you and the Imams from your descendants are the word of piety,

wa babu alhuda wal`urwatu alwuthqai the door to true guidance, the firmest handle,

Salwaat on Imam Hasan (a.s.) & Imam Hussain (a.s.)

walhujjatu `ala ahli alddunya and the argument against the inhabitants of this world.

wa ashhadu anni bikum mu'minun I also bear witness that I have full faith in you,

wa bimanzilatikum muqinun
I have conviction in your standing,

wa lakum tabi`un bidhati nafsi and I always follow you in myself,

wa shara'i`i dini wa khawatimi `amali in the laws of my religion, in my sealing deeds,

wa munqalabi wa mathwaya fi dunyaya wa akhirati in my tour, and in my settlement in this worldly life and the Hereafter.

اَلسَّلامُ عَلَيْكَ يَاسَيَّكَ السَّاجِرِيْنَ

assalaamo a'layka yaa sayyedas saajedeena Peace be on you, O leader of Those who prostrate!

assalaamo a'layka yaa zainal aabedeena Peace be on you, O prestige of Worshipping ones!

assalaamo a'layka yaa halifal hasaraat
Peace be on you, O participant Of unhappiness and sadness!

assalaamo a'layka yaa zassafanaat
Peace be on you, O the Imam, Who got sores on spots
which Touched during sijda!

assalaamo a'layka yaa saahebal a'braate..
Peace be on you, O one who Wept and mourned!

assalaamo a'layka yaa aseeral korobaat..
Peace be on you, one who was Captive of hardships!

السّلامُ عَلَيْكَ يَا أَعْظَمَ آلِ الْعِبَاعِ

assalaamo a'layka yaa aadama aalil e'baae Peace be on you, O one from The great worshippers!

ٱلسَّلامُ عَلَيْكَ يَا ابْنَ خَامِسِ أَصْحَابِ أَهْلِ الْكِسَاءِ

assalaamo a'layka yabna khaamese ahlil kesaae..

Peace be on you , O the son of The fifth of the people of the Cloak
(Husayn)

assalaamo a'layka yabna sayyedish shohadaae Peace be on you, O son of the Leader of the martyrs!

assalaamo a'layka yaa e'maadal atqeyaae Peace be on you , O support of Pious ones!

assalaamo a'layka wa rahmatullaahe wa barakaatohu.. Peace be on you, and Allah's Blessings and bounties on you!

السلامُ عَلَيْكَ يَازَيْنَ العَابِدِينَ

Peace be upon you; O the Pride of the worshippers!

اَلسَّلامُ عَلَيْكَ يَازَيْنَ المُتَهَجِّدِينَ

Peace be upon you; O Pride of the Strivers!

ٱلسَّلامُ عَلَيْكَ يَا إِمَامَ المُتَّقِينَ

Peace be upon you; O Imam of the pious!

السلامُ عَلَيْكَ يَا دُرَّةُ الصَّالِحِينَ

Peace be upon you; O Lamp of the Approved Ones.

السَّلامُ عَلَيْكَ يَا وَلِيَّ الْمُسْلِمِينَ

Peace be upon you; O Master of Muslims!

السّلامُ عَلَيْكَ يَافُرَّةً عَيْنِ النَّاظِينَ العَارِفِينَ

Peace be upon you; O the delight of the viewer eyes and learned

اَلسَّلامُ عَلَيْكَ يَا خَلَفَ السَّابِقِينَ

Peace be upon you; O the descendant of the Previous Ones

اَلسَّلامُ عَلَيْكَ يَا وَصِيَّ الوَصِيِّينَ

Peace be upon you; O Guardian of the Guardians

السّلامُ عَلَيْكَ يَا خَازِنَ وَصَايَا المُرْسَلِينَ

Peace be upon you; O The trustee of the Divine Commandments

اَلسَّلامُ عَلَيْكَ يَاضَوْءَ البُسْتَوْحِشِينَ

Peace be upon you; O The Light of

اَلسَّلامُ عَلَيْكَ يَاسِرَاجَ البُرْتَاضِينَ

Peace be upon you; O The Light of the Lonely

اَلسَّلامُ عَلَيْكَ يَانُورَ البُجْتَهِدِينَ

Peace be upon you; O Illumination of the Strivers

اَلسَّلامُ عَلَيْكَ يَا ذُخْرَ المُتَعَبِّدِينَ

Peace be upon you; O the Asset of The Worshipers

اَلسَّلامُ عَلَيْكَ يَامِصْبَاحَ العَالَبِينَ

Peace be upon you; O the Lamp of the Worlds

اَلسَّلامُ عَلَيْكَ يَاسَفِينَةَ العِلْم

Peace be upon you; O the Ship of Knowledge

ٱلسَّلامُ عَلَيْكَ يَا سَكِينَةَ الحِلْم

Peace be upon you; O the Peace of Tolerant

ألسَّلامُ عَلَيْكَ يَا مِيزَانَ القَصَاصِ

Peace be upon you; O the Scale of Retribution

اَلسَّلامُ عَلَيْكَ يَا سَفِينَةَ الخَلاصِ

Peace be upon you; O Ship of Salvation

اَلسَّلامُرعَلَيْكَ يَابَحُ النَّكَى

Peace be upon you; O ocean of generosity!

اَلسَّلامُ عَلَيْكَ بِنُ رَاللَّهِ جَي

Peace be upon you; O full moon in gloom!

السّلامُ عَلَيْكَ أَيُّهَا الأَوَّا لا الحَلِيمُ

Peace be upon you; O Tenderhearted and Forbearing!

السَّلامُ عَلَيْكَ أَيْهَا الصَّابِرُ الحَكِيمُ

Peace be upon you; O Patient and Wise!

ٱلسَّلامُ عَلَيْكَ يَا رَئِيسَ البَكَّائِينِ

Peace be upon you; O head of weepers (of fear of God)!

السلام عكيك يامضباح المؤمنين

Peace be upon you; O Lantern for the Believers!

اَلسَّلامُ عَلَيْكَ يَا مَوْلاى يَا أَبَا مُحَبِّدٍ

Peace be upon you; O my master, Abü-Muhammad!

أَشْهَدُ أَنَّكَ حُجَّةُ اللهِ وَابْنُ حُجَّتِهِ

I bear witness that you are the Proof of God and the Son of His Proof

وأبُوحُجِجِهِ

And the father of His Proof

وَابْنُ أَمِينِهِ وَأَبُوأُمَنَائِهِ

And the son of His trustee and the father of His trustees

وَأُنَّكَ نَاصَحْتَ فِي عِبَادَةِ رَبِّكَ

And you acted sincerely in the worship of your Lord,

وَسَارَعْتَ فِي مَرْضَاتِهِ

and hurried for seeking His pleasure

وَحَيَّبُتَ أَعْدَاءَهُ

and disappointed His enemies,

وَسَرُ رُتُ أُولِياءَهُ

and delighted His intimate servants!

أَشْهَدُ أَنَّكَ قَدْعَبَدُتَ اللَّهَ حَتَّى عِبَادَتِهِ

I bear witness that you worshipped Allah as He should be worshipped,

وَاتَّقَيْتُهُ حَتَّى تُقَاتِهِ

and fear Him as He should be feared,

وَأَطَعْتَهُ حَتَّى طَاعَتِهِ حَتَّى أَتَاكَ اليَقِينُ

and obeyed Him as He should be obeyed,

فَعَلَيْكَ يَامَوُلاى يَابُنَ رَسُولِ اللهِ أَفْضَلُ التَّحِيَّةِ وَالسَّلامُ عَلَيْكَ وَرَحْمَةُ اللهِ وَبَرَكَاتُهُ

until death came upon you. So, O my master, son of Allah's Messenger; (May) the most favorable greetings and peace be upon you (Along with) Allah's mercy and blessings.

Salwaat on Imam Zainul Abideen (a.s.)

ٱللَّهُمَّ صَلِّ عَلَىٰ عَلِيِّ بُنِ الْحُسَيْنِ

allahumma salli `ala `aliyyi ibni alhusayni
O Allah, (please) send blessings upon `Ali the son of al-Husayn

سيدالعابدين

sayyidi al`abidina the chief of worshippers

النبى استخكضته لنفسك

alladhi istakhlastahu linafsika whom You have purely dedicated to Yourself

وَجَعَلْتَ مِنْهُ ائِبَّةَ الْهُدَىٰ

wa ja`alta minhu a'immata alhuda and brought forth from him the Leaders of True Guidance

الَّذِينَ يَهُدُونَ بِالْحَقِّ وَبِهِ يَعْدِلُونَ

alladhina yahduna bilhaqqi wa bihi ya`diluna who guide to the truth and judge with it.

اخْتَرْتُهُ لِنَفْسِكَ وَطَهَّرْتُهُ مِنَ الرِّجْسِ

ikhtartahu linafsika wa tahhartahu min alrrijsi You have chosen him for Yourself, purified him against filth,

Salwaat on Imam Zainul Abideen (a.s.)

وَاصْطَفَيْتَهُ وَجَعَلْتَهُ هَادِياً مَهْدِيّاً

wastafaytahu wa ja`altahu hadiyan mahdiyyan selected him, and made him guide and well-guided.

اَللَّهُمَّ صَلِّ عَلَيْهِ

allahumma salli `alayhi
O Allah, send blessings upon him

افضل مَاصَلَيْتَ عَلَىٰ احَدٍ

afdala ma sallayta `ala ahadin with the most excellent blessings that You have ever sent upon any

مِنُ ذُرِّيَّةِ انْبِيَاعِ أَكَ

min dhurriyyati anbiya'ika of Your Prophets' offspring

حَتَّىٰ تَبُلُغَ بِهِ مَا تَقَرُّ بِهِ عَيْنُهُ فِي الدُّنيَا وَالآخِرَةِ

hatta tablugha bihi ma taqarru bihi `aynuhu fi alddunya wal-akhirati so that these blessings raise him to what delights his eye in this world and the Hereafter.

innaka `azizun hakimun You are verily Almighty and Wise.

Peace be upon you; O one who opened the knowledge of Allah!

Peace be upon you; O one who denotes the religion of Allah!

Peace be upon you; O one who demonstrates the laws of Allah!

Peace be upon you; O one who maintains the justice of Allah!

Peace be upon you; O one who sincerely advises the servants of Allah!

اَلسَّلامُ عَلَيْكَ أَيُّهَا الدَّاعِي إِلَى اللهِ

Peace be upon you; O one who calls to Allah!

ٱلسَّلَامُ عَلَيْكَ أَيُّهَا النَّلِيلُ إِلَى اللهِ

Peace be upon you; O one who guides to Allah!

اَلسَّلَامُعَلَيْكَ أَيُّهَا الفَضْلُ المُبِينُ

Peace be upon you; O evident grace!

ٱلسَّلَامُ عَلَيْكَ أَيُّهَا النُّورُ السَّاطِعُ

Peace be upon you; O glaring light!

السَّلامُ عَلَيْكَ أَيُّهَا البَدُرُ اللامِعُ

Peace be upon you; O brilliant full moon!

السَّلامُ عَلَيْكَ أَيُّهَا الحَقَّ الأَبْلَجُ

Peace be upon you; O palpable truth!

ٱلسَّلَامُ عَلَيْكَ أَيُّهَا السِّراجُ الأَسْرَجُ

Peace be upon you; O shining lantern!

اَلسَّلامُ عَلَيْكَ أَيُّهَا النَّجُمُ الأَزُهُرُ

Peace be upon you; O luminous star!

اَلسَّلامُ عَلَيْكَ أَيُّهَا الكُوْكُ الأَبْهَرُ

Peace be upon you; O dazzling celestial body!

ٱلسَّلَامُ عَلَيْكَ أَيُّهَا المُنَزَّةُ عَنِ المُعْضِلاتِ

Peace be upon you; O one protected!

اَلسَّلَامُ عَلَيْكَ أَيُّهَا الْمَعْصُومُ مِنَ الزَّلاتِ

Peace be upon you; O one protected against slips!

السَّلامُ عَلَيْكَ أَيُّهَا الزَّكِيُّ في الحَسَبِ

Peace be upon you; O one of immaculate lineage!

ٱلسَّلَامُ عَلَيْكَ أَيُّهَا الرَّفِيعُ فِي النَّسَبِ

Peace be upon you; O one of lofty roots!

اَلسَّلَامُ عَلَيْكَ أَيُّهَا الإِمَامُ الشَّفِيقُ

Peace be upon you; O benevolent Imam

اَلسَّلَامُ عَلَيْكَ أَيُّهَا القَصْ الْمَشِيلُ

Peace be upon you O fortress?

ٱلسَّلَامُ عَلَيْكَ يَاحُجَّةَ اللهِ عَلَى الخَلْقِ أَجْمَعِينَ

Peace be upon you; O Allah's proof against all of His creatures!

أَشْهَدُيا مَوْلاى أَنَّكَ قَدُ صَدَعْتَ الحَقَّ صَدُعاً

bear witness, O my master, that you verily expounded the right openly,

وَبَقَىٰتَ العِلْمَ بَقَى أَوَنَاثُرْتَهُ نَاثُراً

and split the knowledge with thorough splitting, and dispersed it scatteredly!

<u></u>لَمۡ تَأۡخُذُكۡ فِي اللهِ لَوۡمَةُ لائِم

In the way of Allah, you were not taken by the blame of any blamer!

وَكُنْتَ لِدِينِ اللهِ مُكَاتِباً

and You established the religion of Allah

وَقَضَيْتَ مَا كَانَ عَلَيْكَ

and fulfilled what had been incumbent upon you,

وَأَخْرَجْتَ أُوْلِيَاءَكَ مِنْ وِلاَيَةِ غَيْرِاللهِ إلى وِلايَةِ اللهِ

and took your followers out of the loyalty to other than Allah to the loyalty to Allah,

وأمرت بطاعة الله

and you enjoined obedience to Allah,

وَنَهَيْتَ عَنْ مَعْصِيَةِ اللهِ

and you forbade disobedience to Allah,

حَتَّى قَبَضَكَ اللهُ إلى رِضُوانِهِ

Until He took you to His pleasure

وَذَهَبَ بِكَ إِلَى دَارِ كُرَامَتِهِ

and moved you to the abode of His honouring

وَإِلَى مَسَاكِنِ أَصْفِيَائِهِ

and to the houses of His elite ones

وَمُجَاوَرَةِ أُولِيَائِهِ

and to the vicinity of His intimate servants

والسَّلامُ عَلَيْكَ وَرَحْمَةُ اللهِ وَبَرَكَاتُه

Peace and Allah's mercy and blessings be upon you.

Salwaat on Imam Mohammed Baqir (a.s.)

ٱللَّهُمَّ صَلِّ عَلَىٰ مُحَمَّدِ بُنِ عَلِيٍّ

allahumma salli `ala muhammadi ibni `aliyyin
O Allah, (please) send blessings upon Muhammad the son of `Ali

baqiri al`ilmi wa imami alhuda the splitter of knowledge, the leader to true guidance,

wa qa'idi ahli alttaqwai the chief of the people of piety,

walmuntajabi min `ibadika and the superbly selected from among Your servants.

allahumma wa kama ja`altahu `alaman li`ibadika O Allah, as You have made him sign for Your servants,

wa manaran libiladika wa mustawda`an lihikmatika lantern in Your lands, depot of Your wisdom,

Salwaat on Imam Mohammed Baqir (a.s.)

wa mutarjiman liwahyika wa amarta bita`atihi and interpreter of Your revelations, and You ordered (us) to obey him,

wa hadhdharta `an ma`siyatihi warned (us) against disobeying him;

ڡؘٛڝٙڷۣۘؖۜۘڡؘڶؽؗۮؚؾؚٳۯؾؚ

fasalli `alayhi ya rabbi so also (please), O Lord, send blessings upon him

afdala ma sallayta `ala ahadin with the most excellent blessings that You have ever sent upon any

min dhurriyyati anbiya'ika wa asfiya'ika of the offspring of Your Prophets, Elite Ones,

wa rusulika wa umana'ika ya rabba al`alamina Messengers, and trustees. O Lord of the worlds!

السَّلَامُ عَلَيْكَ أَيُّهَا الإِمَامُ الصَّادِقُ

Alssalamu `alayka ayyuha al-imamu alssadiqu Peace be upon you; O veracious leader!

Alssalamu `alayka ayyuha alwasiyyu alnnatiqu Peace be upon you; O speaking successor!

Alssalamu `alayka ayyuha alfa `iqu alrratiqu Peace be upon you; O excellent splitter (of knowledge)!

Alssalamu `alayka ayyuha alssanamu al-a `zamu Peace be upon you; O greatest peak!

Alssalamu `alayka ayyuha alssiratu al-aqwamu Peace be upon you; O straightest path!

Alssalamu `alayka ya miftaha alkhayrati Peace be upon you; O key to all goodness!

اَلسَّلَامُرعَلَيْكَ يَامِصْبَاحَ الْظُلْبَاتِ

Alssalamu `alayka ya misbaha alzzulumati
Peace be upon you O he who is lantern in darkness

Alssalamu `alayka ya dafi `a almu `dilati
Peace be upon you; O he who wards off unsolvable problems!

Alssalamu `alayka ya ma `dina albarakati Peace be upon you; O essence of blessings!

ٱلسَّلَامُ عَلَيْكَ يَاصَاحِبَ الحُجَجِ وَالنَّلاتِ

Alssalamu `alayka ya sahiba alhujaji walddalalati Peace be upon you; O owner of (irrefutable) proofs and signs!

Alssalamu `alayka ya sahiba albarahini alwadihati Peace be upon you; O owner of clear-cut points of evidence!

Alssalamu `alayka ya nasira dini allahi Peace be upon you; O supporter of Allah's religion!

Assalamu `alayka ya nashira hukmi allahi Peace be upon you; O promoter of Allah's laws!

اَلسَّلَامُ عَلَيْكَ يَا فَاصِلَ الخِطَابَاتِ

Alssalamu `alayka ya fasila alkhitabati Peace be upon you; O decider of all speeches!

اَلسَّلامُ عَلَيْكَ يَاكَاشِفَ الكُرُباتِ

Alssalamu `alayka ya kashifa alkurubati Peace be upon you; O reliever of agonies!

Alssalamu `alayka ya `amida alssadiqina Peace be upon you; O head of the veracious ones!

Alssalamu `alayka ya lisana alnnatiqina
Peace be upon you; O spokesman of all speakers!

Alssalamu `alayka ya khalafa alssabiqina Peace be upon you; O inheritor of the Foremost Ones!

السلام عكيك يازعيم الصالحين

Alssalamu `alayka ya za `ima alssadiqina alssalihina Peace be upon you; O chief of the veracious ones!

ٱلسَّلَامُ عَلَيْكَ يَا سَيِّكَ المُسْلِمِينَ

Alssalamu `alayka ya sayyida almuslimina Peace be upon you; O master of Muslims!

Alssalamu `alayka ya Kahfa almu'minina Peace be upon you; O haven of the believers!

Alssalamu `alayka ya hadiya almudillina Peace be upon you; O guide of the misleaders!

Alssalamu `alayka ya sakana altta`i `in
Peace be upon you; O center of the obedient ones!

ashhadu ya mawlaya Annaka `alamu alhuda I bear witness, O my master, that you are verily the sign of true guidance,

wal `urwatu alwuthqa wa shamsu aldduha
And the firmest handle, and the sunlight of forenoon,

Wa bahru alnnada wa kahfu alwara walmathalu al-a `la and the ocean of Generosity,and the haven of created beings, and the most supreme ideal.

wa Salllahu `ala ruhika wa badanika... May Allah bless your soul and body...

Salwaat on Imam Jafar-as-Sadiq (a.s.)

ٱللَّهُمَّ صَلِّ عَلَىٰ جَعْفَىِ بُنِ مُحَمَّدٍ الصَّادِقِ

allahumma salli `ala ja`fari bni muhammadin alssadiqi O Allah, (please) send blessings upon Ja`far the son of Muhammad the veracious,

khazini al`ilmi the treasure of knowledge,

الدَّاعِي إِلَيْكَ بِالْحَقِّ النُّورِ الْمُبِينِ

aldda`i ilayka bilhaqqi alnnuri almubini the caller to You with the truth, and the manifest light.

allahumma wa kama ja`altahu ma`dina kalamika wa wahyika O Allah, as You have made him the core of Your words and revelations,

wa khazina `ilmika wa lisana tawhidika the treasure of Your knowledge, the spokesman of the profession of Your Oneness,

Salwaat on Imam Jafar-as-Sadiq (a.s.)

وَوَلِيَّ أَمْرِكَ وَمُسْتَحْفَظَ دِينِكَ

wa waliyya amrika wa mustahfaza dinika the authorized to undertake Your mission, and the keeper of Your religion,

فَصَلِّ عَلَيْهِ أَفْضَلَ مَا صَلَّيْتَ عَلَىٰ أَحَدٍ

fasalli `alayhi afdala ma sallayta `ala ahadin so also (please) send blessings upon him with the most excellent blessings that You have ever sent upon any

min asfiya'ika wa hujajika of Your elite people and arguments.

innaka hamidun majidun Verily, You are full of praise, full or glory.

Ziyarat of J. Ummul Baneen (s.a.)

assalaamo a'layke yaa zawjata waliyyil laahe Peace be on you, the wife of the beloved one of Allah,

assalaamo a'layke yaa zawjata ameeril moa-meneena Peace be on you, the wife of the Commander of the Faithful,

assalaamo a'layke yaa ummal baneena Peace be on you, O Ummul Baneen

assalaamo a'layke yaa ummal a'bbaasibne ameeril moa-meneena a'liyyibne abee taalebin Peace be on you, the mother of Abbas, son of Amir al-Mu'mineen, Ali ibn Abu Talib,

razeyal laaho ta-a'alaa a'nke wa ja-a'lal jannata manzelake May Allah be pleased with you and make Jannat your home

وَ مَا وَيِكِ وَ رَحْمَةُ اللهِ وَ بَرِكَاتُهُ اللهِ وَ بَرِكَاتُهُ

wa maawaake wa rahmatul laahe wa barakaatohu and resting place, with God's mercy and blessings.

ANOTHER ZIYARAT

اَلسَّلاً مُعَلَيْكِ أَيتها الطَيِّبَة الطَّاهِرَة Peace be on you, the pure purified,

اَلسَّلاَ مُرْعِعَلَيْكِ أَيتُهَا الصَّابِرَةُ الشَّاكِرَةُ السَّاكِرَةُ السَّاكِرَةُ السَّاكِرَةُ السَّاكِرَة

السلام ععكيك أيتها العالمة العاملة

Peace be on you O the Knowledgeable & who acted on the knowledge

اَلسَّلاَ مُعَلَيْكِ أَيتُهَا الْفَاضِلَةُ الرَّكِيَة

Peace be on you O Honored (Fazila) & Purified(Zakiya)

ٱلسَّلاَ مُعَلَيْكِ أَيتُهَا الْتَقَيَّةُ النَّقِيَّةُ

Peace be upon you O Pious(Taqiya)& Naqia

اَلسَّلاً مُعَلَيْكِ أَيتُهَا الْرَضِيَّةُ الْمَرْضِيَّةُ

Peace be upon you O Razia & Marziya (Pleased with HIS decree)

Ziyarat of J. Ummul Baneen (s.a.)

ٱلسَّلاَمُ عَلَيْكِ يَازُوْجَةً وَّلِي الله

Peace be upon you the wife of the Vicergent of Allah,

اَلسَّلاَمُ عَلَيْكِ يَاحَلِيْلَةً أُمِيْرُ الْمُؤمِنِينِ

Peace be upon you o companion of Ameer ul Momineen

السلام عكيك ياأمرالبنين

Peace be on you, O Ummul Baneen

ٱلسَّلاَمُ عَلَيْكِ يَا أَهُر الْعَبَّاسُ بُنِ أَمِيْرَ ٱلْمُؤمِنِيْن عَلِيْهِ السَّلاَمُر

Peace be on you, the mother of Abbas, son of Amir al-Mu'mineen,
Ali ibn Abu Talib,

ٱلسَّلاَمُ عَلَيْكِ وَعَلِى أَوْلاَدِكَ الأَرْبَعةُ الْهُسْتَشُهَدَيْنِ بَيْنَ يَدَى الْإِمَامِ الحُسُيَنَ عَلَيْهِ ٱلسَّلاَمُ يَوْمَ عَاشُوْرَاء

Peace be upon you & your four sons who sacrificed their lives on Imam Hussain (as) on the day of Ashura

Ziyarat of J. Ummul Baneen (s.a.)

رِضُوَانُ اللهِ تَعَالَى عَلَيْكَ، وَجَعَلَ الله أَعَالِيُ الجُنَةُ مَنْزَلِكِ وَمَأْوَاكِ

May Allah be pleased with you and make Heaven your home and resting place, with God's mercy and blessings.

يَاوَجِيْهَةعِنْكَالله، الشَّفَعَى لَنَاعِنْكَاللهِ

O intimate of Allah, Stand by us when Allah sits in judgment over us.

وَصَلَّ اللَّهُ عَلَى مَحُمَّ لُو آلدِ الطَّيِّبِينَ الْطَاهِرِين

Send Blessings on Muhammad & his pure family.

Ziyarat of J. Fatima bintul Asad (s.a.) [MOTHER OF IMAM ALI (a.s.)]

assalaamo a'laa nabiyyil laahe assalaamo a'laa rasoolil laahe Peace be on the Prophet of Allah, Peace be on the Messenger of Allah,

assalaamo a'laa mohammadin sayyedil mursaleena Peace be on Muhammad the leader of the Messengers,

assalaamo a'la mohammadin sayyedil awwaleena Peace be on Muhammad the leader of the foremost ones.

assalaamo a'laa mohammadin sayyedil aakhereena Peace be on Muhammad the leader of the last ones.

assalaamo a'laa man ba-a'sahul laaho rahmatan lil-a'alameena Peace be on one whom Allah sent as a mercy to the universe.

اَلسَّلاَ مُعَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللهِ وَبَرَكَاتُهُ

assalaamo a'layka ayyohan nabiyyo warahmatullaahe wabarakaatohu
Peace be on you, O Prophet and the mercy
and blessings of Allah be upon you.

assalaamo a'laa faatemata binte asadenil haashemiyyate Peace be on Fatima, the daughter of Asad, the Hashimite,

assalaamo a'layke ayyatohs siddeeqatul marziyyato Peace be upon you O truthful and contented one;

assalaamo a'layke ayyatohat taqiyyatun naqiyyato Peace be upon you O virtuous and pure one;

assalaamo a'layke ayyatohal kareematur raziyyato
Peace be upon You O noble and contented one;

assalaamo a'layke yaa kaafelata mohammadin khaatamin nabiyyeena Peace be upon you O one who looked after Muhammad, the seal of the Prophets.

ٱلسَّلاَمُ عَلَيْكِ يَا وَالِدَةَ سَيِّدِ الْوَصِيِّينَ

assalaamo a'layka yaa waaledata sayyedil wasiyyeena Peace be upon you O mother of the leader of the successors.

السَّلاَ مُعَلَيْكِ يَامَنُ ظَهَرَتُ شَفَقَتُهَا عَلَى رَسُولِ اللهِ خَاتِم النَّبِيِّينَ

assalaamo a'layka yaa man zaharat sha-fa-qatohaa a'laa rasoolil laahe khatamin nabiyyeena Peace be upon you who showed compassion to the Prophet of Allah, seal of the Prophets;

assalaamo a'layka yaa man tarbeyatohaa le-waliyyil laahilameene Peace be upon you O one who raised the trustworthy friend of Allah;

assalaamo a'layke wa a'laa rooheke wa badanekit tahere Peace be upon you, on your soul and on your pure body;

assalaamu aliki waalaa waladiki warahmatullahi wabarakatuhu. May peace, mercy and blessings be upon you and on your son.

أَشْهَدُ أَنَّكِ أَحْسَنْتِ الْكَفَالَةَ وَأَدَّيْتِ الْأَمَانَةَ

ashhadu annaki ahsantil kifaalata waaddaitil amanata
I bear witness that you supported in the best manner possible
and fulfilled your obligation

وَاجْتَهَدُتِ فِي مَرْضَاةِ اللهِ

wajtahadti fii marzaatillahi and strived for the pleasure of Allah

wabalghti fii hifzi rasulillahi and exerted yourself in protecting the Prophet of Allah,

aarifatan bihaqqihi muminatan bisidqihi mutarifatan bi nubuwwatihi being aware of his status; believing in his truthfulness; acknowledging his prophecy,

mustabsiratan biniamatihi kaafilatn bitarbiyatihi perceiving his blessings; taking responsibility of his upbringing,

mushfiqatan alaa nafsihi waaqifatan alaa khidmatihi dealing with him affectionately; ready to serve him;

mukhtaaratan rizaahu wamusiratan hawaahu choosing what please him, preferring what he like;

waashhadu annaki mazaiti allal limani I bear witness that you spent your life on the (true) faith

wattamssuki biashrafil advaani raziyatan marziyyatan and adhering to the most noble religion, being pleased and contented,

taahiratn zakiyyatan taqiyyatan naqiyyatan faraziyallahu anki pure, clean, guarded and virtuous.

May Allah be pleased and satisfied with you;

waarzaaki wajaalal jannata manzilaki wamaawaki. may He make heaven as your house and permanent abode.

allahumma salli alaa muhammadin walli muhammadin
O Allah, send y our greetings on Muhammad
and the family of Muhammad

وَانُفَعْنِي بِزِيَارَتِهَا وَثَبِّتْنِي عَلَى مَحَبَّتِهَا

waanfanii biziyaratiha wasabbiitnii alaa mahabbatiha and make my visiting her beneficial to me and make me firm in my love for her

وَلاَتُحْمِمْنِي شَفَاعَتَهَاوَشَفَاعَةَ الْأَئِيَّةِ مِنْ ذُرِيَّتِهَا

walaa tahrimnii shafaataha washafaatal aimmati min dhuriyyatiha and do not deprive me of her intercession and the intercession of the Imams from her loins;

warzuqnii muraafaqataha wahashurnii maaba wama-a-awladiha-ttahiriina. so grant me her company and gather me with her and with her pure children;

allahumma laa tajalhu aakhiral ahdi min ziyaratii iyyahaa O Allah, do not make it my last visit to her

warzuqniil awda ilaiha abadan maa abqaitnii and grant me another visit to her as long as You keep me alive

Ziyarat of J. Fatima bintul Asad (s.a.)

وَإِذَا تُوفَّيْتَنِي فَاحُشُرُنِ فِي زُمْرَتِهَا

waidhaa tawaffaitanii fiii zumratina and if You cause me to die then gather me with her ranks

وَأَدْخِلُنِي فِي شَفَاعَتِهَا بِرَحْمَتِكَ يَاأَرْحَمَ الرَّاحِيِينَ

waadkhilnii fii shafaatin birahmatika yaa arhamaarahimiin. and include me amongst those receiving her intercession by Your mercy, O Most Merciful of the Merciful ones.

allahumma bihaqqiha indakaa wamanzilatiha ladaika ighfirlii O Allah, I ask You by her status and high position in front of You, forgive me

waliwaalidayya walijamiil muminiina walmuminati and my parents and all believing men and women

waatina fidduniya hasanatan wafil aakhirati hasanatan waqina birahmatik adhabannar and grant us goodness in this and the next world and save us, by Your mercy, from the punishment of the fire.

Wives of Holy Prophet (s.a.w.)

The respectful and pure wives of the Messenger of Allah (s.a.w.a.) are also buried in Baqee. According to the Holy Quran the blessed wives of the Prophet (s.a.w.a.) are the mothers of believers and their respect is obligatory for us. Recite the Ziarat of these esteemed ladies as follows:

assalaamo a'laykunna yaa zawjaate rasoolil laahe Peace be upon you, O wives of Allah's Messenger.

assalaamo a'laykunna yaa zawjaate nabiyyil laahe Peace be upon you, O wives of Allah's Prophet

ummahaatil moa-meneena wa rahmatul laahe wa barakaatohu and mothers of the believers.

Allah's mercy and blessings be upon you.

allaahummar- ze a'nhunna war- fa' darajaatehinna O Allah; (please) be pleased with them and raise their ranks,

wa akrim maqaamahunna wa aj-zil sawaabahunna honor their positions, and give them abundant reward.

Wives of Holy Prophet (s.a.w.)

آمِيْنَ يَا رَبَّ الْعَالَبِيْنَ ـ

aameena yaa rabbal a'alameena Respond to us; O Lord of the Worlds.

Graves of Rugaiya, Kulthum and Zainub

ٱلسَّلاَمُ عَلَيْكَ يَا رَسُولَ رَبُّ الْعَالَبِيْنَ

alssalamu 'alayka ya rarula rabbil al alamina Peace be upon you; O messenger of the Lord of the worlds!

alssalmu 'alayka ya sifwata jami 'i al-anbiya'i wasl mursalina Peace be upon you; O elite of all the Prophets and the Messengers!

alssalamu 'alayka ya man ikhtarahu allahu Peace be upon you; O he whom Allah has chosen

'ala alkhalqi ajma 'ina wa rahmatu allahi wa barakatuhu from among all creatures! Allah's mercy andi blessings be upon you.

alssalamu 'ala banati alssayyidi almustafa Peace be upon the daughters of the Chosen Master!

alssalamu 'ala banati alnnabiyyi almujtaba
Peace be upon the daughters of the Designate Prophet!

ٱلسَّلاَ مُرعَلَى بَنَاتِ مَن اصْطَفَاهُ اللَّهُ فِي السَّبَاعِ

alssalamu 'ala banati man istafahu allahu fi alssamai Peace be upon the daughters of him who Allah has chosen in the heavens

wa faddalahu 'ala jami 'i albariyyati walwara and preferred to all beings and creatures!

alssalamu 'ala dhurriyyati alssayidi aljalili Peace be upon the offspring of the majestic master

min nasli isma 'ila wa sulalati ibrahima alkhalili from the progeny of Ishmacl and the lineage of Abraham, the Intinate Friend!

alssamalu 'ala banati alnnabiyyi alrrasuli
Peace be upon the daughters of the Prophet and Messenger!

alssalamu 'ala akhawati Fatimata alzzahrai albatuli Peace be upon the sisters of Fatahimah, the Luminous and Immaculate!

ٱلسَّلاَمُ عَلَى النُّرِيَّةِ الطَّيِّبَةِ الطَّاهِرَةِ

alssalamu 'ala aldhdhurriyyati alttayyibati alttahirat
Peace be upon the chaste and pure offspring

وَالْعِتْرَةِ الرَّاكِيَةِ الزَّاهِرَةِ بَنَاتِ خَاتِمِ النَّبِيِّيْنَ

wal 'itrati alzzakiyati alzzahirati banati khatimi alnnabiyyina and the righteous and brilliant issue, daughters of the Seal of Prophets

wa sayyidi al-anbiya'i walmursalina and the master of all Prophets and Messengers,

wa khiyarati rusuli allahi ajma'ina and the choice of all messengers of Allah!

ٱلسَّلاَمُ عَلَى النُّرِيَةِ الطَّاهِرَةِ الزَّاكِيةِ

alssalamu 'ala aldhdhurriyyati alttahirati alzzakiyati Peace be upon the clean and brilliant offspring

wal 'itrati almustafawiyyati and the issue of the Chosen Prophet!

ٱلسَّلاَمُ عَلَى زَيْنَبَ وَأُمِّرِ كُلُثُومٍ وَرُقَيَّةً

alssalamu 'ala zaynaba wa ummi kulthumin wa ruqayyata Peace be upon Zaynab and Ummu-Kulthkm and Ruqayyah!

alssalamu 'ala alshsharifati al-ahsabi Peace be upon the ladies of the most ancestry,

walttahirati al-ansabi and of the purest lineage!

alssalamu 'ala banati al-aba'i al-a azimi Peace be upon the ladies descending from the greatest forefathers,

wa sulalati al-ajdadi al-akarimi al-afakhimi and springing from the most generous and most grandfathers; namely,

'abdi almuttalibi wa 'abdi manafin wa hashimin Abd al- Muttalib and 'Abd Manıf and Hashim!

Hazrat Ageel & Hazrat Abdullah

Aqeel and Jafar at-Tayyar, both are the brothers of Hazrat Ali (a.s.). Abdullah bin Jafar Tayyar was the husband of Lady Zainab. The graves of these two personalities are in Baqee. Recite the Ziarat of these noble personages in the following words:

assalaamo a'layka yaa sayyedanaa yaa a'qeelabna abee taalebin Peace be upon you, O our Master, 'Aqil, son of Abiitalib!

assalaamo a'layka yabna a'mme rasoolil laahe Peace be upon you, O cousin of Allah's Messenger!

assalaamo a'layka yabna a'mme nabiyyil laahe Peace be upon you, O cousin of Allah's Prophet!

assalaamo a'layka yabna a'mme habeebil laahe
Peace be upon you, O cousin of Allah's most beloved one!

assalaamo a'layka yabna a'mmil mustafaa Peace be upon you, O cousin of the Chosen Prophet!

Hazrat Ageel & Hazrat Abdullah

اَلسَّلاَ مُرعَلَيْكَ يَا اَخَاعَلِيِّ الْمُرْتَظٰي

assalaamo a'layka yaa akhaa a'liyyenil murtazaa Peace be upon you, O brother of 'Ali, the wellpleased!

ٱلسَّلاَ مُعَلَى عَبْدِ اللهِ بْنِ جَعْفَى الطَّيَّادِ

assalaamo a'laa a'bdil laahibne ja'farit tayyare Peace be upon 'Abdullah, son of Jafar, the one flying

fil jenaane wa a'laa man hawlakomaa min ashaabe in the gardens of Paradise, and on the companions of Allah's Messenger who surround (your tombs)!

rasoolil laahe razeyal laaho ta-a'alaa a'nkum wa arzaakum May Allah be pleased with you all, and may He please you with

ahsanar rezaa wa ja-a'lal jannata manzelakum wa maskanakum the most excellent pleasure, and may He decide Paradise to be your house

wa mahallakum wa maawaakum and dwelling and center and abode!

Hazrat Aqeel & Hazrat Abdullah

assalaamo a'laykum wa rahmatul laahe wa barakaatohu. Peace and Allah's mercy and blessings be upon you all.

Ibrahim, the Prophet's (s.a.w.a.) son from his wife Maria Qittiya passed away in childhood, which was a very sad event for the Messenger of Allah (s.a.w.a.) so much so that with tearful eyes he said: Although the heart is restless in his sorrow we do not say anything that may enrage Allah. This beloved son of the Prophet (s.a.w.a.) is buried in Baqee cemetery. One must stand by his grave and recite his Ziarat as follows:

assalaamo a'laa rasoolil laahe assalaamo a'laa nabiyyil laahe Peace be upon Allah's messenger. Peace be upon Allah's prophet.

assalaamo a'laa habeebil laahe assalaamo a'laa safiyyil laahe Peace be upon Allah's elite. Peace be upon Allah's wellselected one.

assalaamo a'laa najiyyil laahe assalaamo a'laa mohammadibne Peace be upon Allah' confidant. Peace be upon Muhammad son of

a'bdil laahe sayyedil ambeyaaa-e wa khatamil mursaleena 'Abdullah: the master of the Prophets, the seal of the Messengers,

wa kheyaratil laahe min khalqehi fee arzehi wa samaaa-ehi and the best of Allah's created beings in the earth and the skies.

assalaamo a'laa jamee-e' ambeyaaa-ehi wa rosolehi Peace be upon all His Prophets and Messengers.

assalaamo alas shohadae was soadae was saaleheena Peace be upon the martyrs, the happy ones, and the righteous ones.

assalaamo alayena wa a'laa e'baadil laahis saaleheena Peace be upon us and upon the righteous servants of Allah.

assalaamo a'layka ayyatohar roohuz zaakeyato Peace be upon you, O pure soul.

assalaamo a'layka ayyatohan nafsush shareefato Peace be upon you, O honorable self.

assalaamo a'layka ayyatohas solaalatut taaherato Peace be upon you, O imnlaculate descendant.

السَّلامُ عَلَيْكَ اتَّتُهَا النَّسَبَةُ الزَّاكِيَةُ

assalaamo a'layka ayyatohan nasamatuz zakiyyato Peace be upon you, O upright person.

assalaamo a'layka yabna khayril waraa
Peace be upon you, O son of the best of all created beings

assalaamo a'layka yabnan nabiyyil mujtabaa Peace be upon you, O son of the selected Prophet.

assalaamo a'layka yabnal mab-o'ose elaa kaaaf- fatil waraa Peace be upon you, O son of the envoy to all peoples

assalaamo a'layka yabnal basheerin nazeere
Peace be upon you, O son of the conveyor of good tidings
(to the believers), the warner (against Allah's chastisement)

assalaamo a'layka yabnas seraajil moneeri Peace be upon you, O son of the bright torch

assalaamo a'layka yabnal moayyate bil-qur-aaane
Peace be upon you, O son of the one supported by the Qur'an

assalaamo a'layka yabnal mursale elal inse wal jaaan-ne Peace be upon you, O son of the one sent to both men and jinn.

assalaamo a'layka yabna saahebir raayate wal-a'laamate Peace be upon you, O son of the holder of the Pennon and the Sign

assalaamo a'layka yabnash sha-fee-e' yawmal qeyaamate Peace be upon you, O son of the Intercessor on the Resurrection Day.

assalaamo a'layka yabna man habaahul laaho bil-karaamate
Peace be upon you, O son of him upon wholn Allah has conferred
with honor.

assalaamo a'layka wa rahmatul laahe wa barakaatohu Peace and Allah's mercy and blessings be up you.

اَشْهَدُ اَنَّكَ قَدِ اخْتارَ اللهُ لَكَ دارَ اِنْعامِهِ قَبْلَ

ash-hado annaka qadikh taaral laaho laka daara in-a'amehi qabla I bear witness t Allah decided for you the Abode of His Bliss before

<u>ٱنۡیَکۡتُبَعَلَیۡكَامُحُامَهُ اَوۡیُکَیِّفَكَحَلالَهُوَحَمامَهُ ا</u>

ayn yaktoba a'layka ahkaamahu aw yokallefaka halaalahu wa haraamahu

He prescribed His rules for you or ordained you to commit to what is deemed lawful and what is deemed unlawful by Him.

fa-naqalaka elayhe tayyeban zaakeyan marziyyan taaheran He thus moved you near Him while you are immaculate, upright, pleased and purified

min kulle najasin moqaddasan min kulle danasin for all filths and sanctified against all dirt

wa bawwa-a-ka jannatal maawaa wa ra-fa-a'ka elad darajaatil o'laa He lodged you in the Paradisiacal Abode, and elevated you to the uppermost ranks.

wa sallal laaho a'layka salaatan taqarrobehaa a'yno rasoolehi May Allah bless you with such a blessings that delight His messenger

wa toballeghohu akbara maa-moolehi and make him attain his utmost objective.

allaahummaj-a'l afzala salawaateka wa azkaahaa O Allah: (please do) render the best and the purest of Your blessings,

wa anmaa barakaateka wa awfaahaa a'laa rasooleka wa nabiyyeka and the most abundant and the richest of Your benedictions to be upon Your messenger, prophet,

wa kheyarateka min khalqeka mohammadin khaatamin nabiyyeena and the most favorite of Your creatures, namely Muhammad, the seal of the prophets

wa a'laa man nasala min awlaadehit tayyebeena and upon his immaculate sons

wa a'laa man khallafa min i'tratehit taahereena and upon his pure successors from his household;

be rahmateka yaa arhamar raahemeena in the name of Your mercy, O most Merciful of all those who show Mercy.

allaahumma innee as-aloka be-haqqe mohammadin safiyyeka O Allah: I beseech You in the name of Muhammad, Your elite

wa ibraaheema najle nabiyyeka an taj-a'la sa'yee behim mashkooran and in the name of Ibrahim, the son of Your prophet, that You make my efforts praiseworthy,

وَذَنْبي بَهم مَغفوراً وحياتي بهم سعيدة

wa zambee behim maghfooran wa hayaatee behim sa-e'edatan my sins forgiven, my life satisfying

wa aaqebate behim hameedan wa hawaeje behim maqzeeyan my end result commendable, my needs settled,

وَٱفْعالِي بِهِمْ مَرْضِيَّةً وَأُمُورِي بِهِمْ مَسْعُودَةً

wa afaale behim marziyatan wa omooree behim mas-o'odatan my deeds pleasant, my affairs blissful

wa sho-oonee behim mahmoodatan and my matters commended.

allaahumma wa-ahsin leyat tawfeeqa
O Allah: (please do) grant me remarkable successfulness

wa naffis a'nnee kulla hammin wa zeeqin and relieve all my griefs and depressions.

allaahumma jannibnee e'qaabaka
O Allah: (please do) ward off from me your chastisement,

wam-nahnee sawaabaka wa as-kinnee j enaanaka sign over me Your rewards, allow me to settle in the gardens of your Paradise,

war-zuqnee rizwaanaka wa amaanaka bestow upon me Your pleasure and security,

wa ashrik lee fee saalehe do-a'aa-ee waaledayya wa wuldee and allow my acceptable supplications to include my parents, my sons,

wa jamee-a'l moa-meneena wal-moa-menaatil and all believing men and women,

ahyaaa-a minhum wal-amwaata the alive and the dead,

innaka waliyyul baaqeyaatis saalehaate for You are verily the Lord of the ever-abiding, good works

aameena rabbal a'alameena. Respond to me, O Lord of the Worlds.

Abbas bin Abdul Muttalib

The Prophet's uncle, Abbas bin Abdul Muttalib (a.s.) holds an esteemed position. He has given many sacrifices for Islam. Recite his Ziarat in the following way:

assalaamo a'layka yaa sayyidana yaa a'bbaaso yaa a'mma rasoolil laahe Peace be upon you; O our Master, al-Abbas! O uncle of Allah's Messenger!

assalaamo a'layka yaa a'mma nabiyyil-laahe Peace be upon you; O uncle of Allah's prophet!

assalaamo a'layka yaa a'mma habibil-laahe Peace be upon you; O uncle of Allah's most beloved!

assalaamo a'layka yaa a'mma al-mustafa Peace be upon you; O uncle of the chosen prophet !

اَلسَّلاً مُعَلَيْكَ يَاسَيَّكَ نَاالاِمَامُ الْحَسَنُ الْمُجْتَبَى

assalaamo a'layka yaa sayyidana al-imamu al-hasanu al-mujtaba Peace be upon you; O our Master, Imam al-Hasan the Designate!

Abbas bin Abdul Muttalib

السَّلا مُعَلَيْكَ يَا سَيَّدَنَا الإِمَامُ زَينُ الْعَابِدِيْنَ

assalaamo a'layka yaa sayyidana al-imamu zaynul abedeena Peace be upon you; O our Master, the Imam, the adornment of worshippers!

اَلسَّلاً مُعَلَيْكَ يَا سَيَّدَنَا الإِمَامُ مُحَتَّدُ البَاقِمُ

assalaamo a'layka yaa sayyidana al-imamu Muhammadun al-baqiru Peace be upon you; O our Master, Imam Muhammad, who split knowledge!

assalaamo a'layka yaa sayyidana al-imamu ja'farun al-sssdiqu Peace be upon you; O our Master, Imam Ja'afar, the veracious!

assalaamo a'layka yaa ahlabayti al-nnubuwati Peace be upon you all; O household of Prophethood

wa ma'denar resaalati raziya-llahu ankum and essence of the (divine) Message! May Allah be pleased with you all,

wa arzakum ahsana ar-riza in the best manner of pleasure

Abbas bin Abdul Muttalib وَجَعَلَ الْجَنَّةَ مَثُواكُمْ وَمَسْكَنَكُمْ

wa ja'ala al-jannata maswakum wa maskanakum and may He render Paradise to be your abode and dwelling

wa mahallakum wa ma'wakum and settlement and domicile.

assalaamo alaykum wa rahmatul laahe wa barakaatohu. Peace be upon you all. So be Allah's mercy and blessings.

Hurra and Ohad Martyrs

Event of Hurrah in Bagee

Baqee is having an eventful history and a large number of holy warriors are buried therein. These include those who were injured during the Battle of Ohod but they achieved martyrdom after returning to Medina. Then they were buried in Baqee. The martyrs of the Event of Hurrah are also buried in Baqee. After the tragedy of Kerbala and the martyrdom of Imam Husain (a.s.) and his companions, the people of Medina revolted against the Umayyad rule and dethroned the governor of Medina. Yazid sent a large army to suppress the revolt and his army plundered Medina for three days continuously, killing people and looting their property and the honor of their women. Thousands perished in this attack including 80 companions of the Holy Prophet (s.a.w.a.) and 700 children of the Ansaar and Mohaajereen (Helpers and Emigrants). This incident is famous as "Hurrah". The martyrs of this attack are buried in Baqee. Recite the Ziarat of the martyrs of Ohod and the event of Hurrah in the following manner:

assalaamo a'laykum yaa shohadaaa-o yaa so-a'a-daaa-o yaa nojabaaa-o

Peace be upon you all; O martyrs, O delighted, O pristine,

yaa noqabaaa-o yaa ahlas sidqe wal-wafaaa-e O chiefs, o people of honesty and faithfulness!

السَّلاَمُ عَلَيْكُمْ يَا مُجَاهِدُونَ فِي سَبِيْلِ اللهِ كَتَّى جِهَادِة حَتَّى جِهَادِة

assalaamo a'laykum yaa mojaahedoona fee sabeelil laahe haqaa i ehaadehi

Peace be upon you; O strivers in the way of Allah as is due to Him!

assalaamo a'laykum bemaa sabartum fa-ne'ma u'qbad daare Peace be upon you because you were constant; how excellent is then the issue of the abode!

assalaamo a'laykum yaa sho-hadaaa-o kaaaffatan aaammatan Peace be upon you, O martyrs all of you altogether!

wa rahmatul laahe wa barakaatohu. Allah's mercy and blessings be upon you.

Paternal Aunts

Ziarat of the Paternal Aunts (Father's sisters) of the Holy Prophet (s.a.w.a.) The graves of these ladies: Safiya and Ateka and that of Hazrat Abbas's (a.s.) mother, Ummul Baneen are near each other in Baqee. Safiya was a very brave and virtuous lady and she was also a poetess. She accepted Islam in the initial stage. She paid allegiance to the Prophet (s.a.) and migrated to Medina with him. She was also present in the Battles of Ohod and Khandaq. She passed away in 20 A.H. at the age of 73. Ateka was a very honest lady. She is included amongst the companions of the Prophet (s.a.w.a.) and she also migrated to Medina with him. Recite the Ziarat of these two aunts.

assalaamo a'laykomaa yaa a'mmatay rasoolil laahe Peace be upon both of you; O parental aunts of Allah's Messenger!

assalaamo a'laykomaa yaa a'mmatay nabiyyil laahe
Peace be upon both of you; 0 paternal aunts of Allah's Prophet!

assalaamo a'laykomaa yaa a'mmatay habeebil laahe
Peace be upon both of you; 0 paternal aunts of
Allah's most beloved one!

Paternal Aunts اَلسَّلاَ مُرعَلَيْكُهَا يَاعَتَّتِي الْمُصْطَعْي

assalaamo a'laykomaa yaa a'mmatayil mustafaa Peace be upon . both of you; 0 paternal aunts of the Chosen Prophet!

razeyallaaho ta-a'alaa a'nkomaa wa ja-a'lal jannata manzelakomaa May Allah be pleased with both of you and decide Paradise to be ' your abode.

وَ رَحْمَةُ اللهِ وَ بَرَكَاتُهُ

wa rahmatul laahe wa barakaatohu. Allah's mercy and blessings be upon you.

Ziarat of Ismail bin Imam Jafar Sadiq (a.s.) Ismail, was the elder son of Imam Jafar Sadiq (a.s.). Some Shias considered him as the seventh Imam. This sect is known as Ismailis, although the deceased himself had belief in the Imamate of his brother, Imam Musa Kazim (a.s.). Imam Kazim (a.s.) also respected him.

السلام على جَدِّكَ الْمُصْطَفَى

assalaamo a'laa jaddekal mustafaa Peace be upon your forefather, the Chosen Prophet!

assalaamo a'laa abeekal murtazar rezaa Peace be upon your father, the well-pleased!

assalaamo a'las sayyedaynil hasane wal husayne Peace be upon the two chiefs, al-Hasan and al-Husayn!

assalaamo a'laa khadeejata ummil moa-meneena Peace be upon Khadijah, the mother of the believers,

umme sayyedate nesaaa-il a'alameena and mother of the doyenne of the women of the world!

ٱلسَّلاَمُ عَلَى فَاطِمَةَ أُمَّر الْأَئِيَّةِ الطَّاهِرِينَ

assalaamo a'laa faatemata ummal a-immatit taahereena Peace be upon Fatimah, the mother of the Immaculate Imams!

assalaamo a'lan nofoosil faakherate bohooril o'loomiz zaakherate

Peace be upon the excellent souls,

the oceans of the abundant knowledge.

sho-fa-a'aa-ee fil aakherate wa awleyaaa-ee i'nda a'wdir roohe my interceders in the Hereafter, and my masters when the soul shall be returned

elal e'zaamin nakherate a-immatil khalqe wa wolaatil khalqe to the rotten bones; namely, the leaders of the creatures and the true masters!

assalaamo a'layka ayyohash shaksush shareeo Peace be upon you, 0 honorable person,

ٳۺؠٵۼۣؽڵڹؽؙڡؘۅٛڵٵؘٵؘۼۼڡؘؘڔڹڹۣڡؙػؾۧۮٟڹؚٳڶڟٵڋؚقؚ الطَّاهِرِالْكَبِيْم

ismaa-e'elubno mawlaanaa ja'faribne mohammadenis
saadeqit taaheril kareeme
Ismail, son of our master, Ja 'far son of Muhammad, the veracious,
immaculate, and noble!

ash-hado an laa elaaha illal laaho wa anna mohammadn a'bdohu
I bear witness that there is no god save Allah,
and that Muhammad is His servant

wa mustafaaho wa anna a'liyyan waliyyohu wa mujtabaaho and chosen Prophet, and that 'Ali is His intimate and selected servant,

annal imaamata fee wuldehi elaa yawmid deene and that Imamate is for his descendants up to the Judgment Day.

na'lamo zaaleka i'lmal yaqeene We recognize so with certain knowledge

wa nahno le-zaaleka mo'taqedoona wa fee nasrehim mujtahedoona. and we believe in so and we exert all our efforts in supporting them.

Lady Haleema Sadiya

Ziarat of Haleemah Sa'diyyah (r.a.) Haleemah Sa'diyyah was the foster mother of the Holy Prophet (s.a.w.a.). She took the Holy Prophet (s.a.w.a.) from his grandfather, Abdul Muttalib (a.s.) to her tribe outside Mecca. She nursed him and brought him up there. She was a very kind and affectionate lady. She had the esteemed honour of being the foster mother of the Messenger of Allah (s.a.w.a.). The Holy Prophet (s.a.w.a.) also used to respect her. The Ziarat of this respectable lady is recited in the following words:

assalaamo a'layke yaa umma rasoolil laahe Peace be upon you; O mother of Allah's Messenger!

assalaamo a'layke yaa umma safiyyil laahe Peace be upon you; O mother of Allah's Elite!

assalaamo a'layke yaa umma habeebil laahe
Peace be upon you; O mother of Allah's most beloved one!

assalaamo a'layke yaa ummal mustafaa Peace be upon you; O mother of the Chosen Prophet!

Lady Haleema Sadiya

ٱلسَّلاَمُ عَلَيْكِ يَا مُرْضِعَةً رَسُولِ اللهِ

assalaamo a'layke yaa murze-a'ta rasoolil laahe Peace be upon you; O nurse of Allah's Messenger!

assalaamo a'layke yaa haleematas sa'diyyate Peace be upon you; O nurse of Allah's Messenger!

فَرَضِيَ اللهُ تَعَالَى

fa-razeyal laaho ta-a'alaa May Allah be pleased with you.

a'nke wa arzaake wa ja-a'lal jannata manzelake and may He please you and may He decide Paradise to be your house and abode!

wa maawaake wa rahmatul laahe wa barakaatohu.
Allah's mercy and blessings be upon you.

The Prophet's (s.a.w.a.) father passed away on the return journey from Syria before the Prophet (s.a.w.a.) was born. His grave is near the 'Saabiq Baazaar'. In the present time it is approximately opposite 'Baabus Salaam', at the place of prayer. His Ziarat is as follows:

assalaamo a'layka yaa waliyyal laahe
Peace be upon you; O Allah's intimate servant!

assalaamo a'layka yaa ameenal laahe Peace be upon you; O Allah's trustee!

assalaamo a'layka yaa nooral laahe Peace be upon you; O Allah's light!

assalaamo a'layka yaa mustawda-a' noore rasoolil laahe Peace be upon you; O store of the light of Allah's Messenger!

assalaamo a'layka yaa waaleda khaatamil ambeyaaa-e Peace be upon you; O father of the Seal of the Prophets!

ٱلسَّلاَمُ عَلَيْكَ يَا مَنِ اتْتَهٰى اِلَيْهِ الْوَدِيْعَةُ وَ الْاَمَانَةُ الْبَنْيُعَةُ

assalaamo a'layka yaa manin-tahaa elayhil wadee-a'to
wal amaanatul manee-a'to
Peace be upon you; O he to whom the trust
and the invulnerable deposit was finally relegated!

اَلسَّلاَمُ عَلَيْكَ يَامَنُ اَوْدَعَ اللهُ فِي صُلْبِهِ

assalaamo a'layka yaa man aw-da-a'l laaho fee sulbehit Peace be upon you; O he in whose loins,

الطّيّبِ الطَّاهِرِ الْمَكِيْنِ ثُورَ رَسُولِ اللهِ الصَّادِقَ الْأَمِيْنِ

tayyebut taaheril makeene noora rasoolil laahis saadeqil ameene the pure, immaculate, and honorable, Allah deposited the light of Allah's Messenger, the veracious and trustworthy!

اَلسَّلاَ مُرعَلَيْكَ يَاوَالِدَسَيِّدِ الْأَنْبِيَا يُوَالْمُرْسَلِيْنَ

assalaamo a'layka yaa waaleda sayyedil ambeyaaa-e wal-mursaleena

Peace be upon you; O father of the master of the Prophets and Messengers!

اَشْهَدُ اَنَّكَ قَدُحِفِظْتَ الْوَصِيَّةَ

ash-hado annaka qad hafiztal wasiyyata
I bear witness that you performed the instruction literally

wa addaytal amaanata a'n rabbil a'alameena fee rasoolehi and fulfilled the trust of the Lord of the Worlds as regarding His messenger,

wa kunta fee deeneka a'laa yaqeene and you were of full confidence concerning youur faith.

wa ash-hado annakat ta-ba'ta deenal laahe a'laa minhaaj e jaddeka And I bear witness that you followed the religion of Allah, following the course of your forefather,

ibraaheema khaleelil laahe fee hayaateka wa ba'da wafaateka Abraham, the intimate friend of Allah, in your lifetime and after your demise,

a'laa marzaatil laahe fee rasoolehi gaining the pleasure of Allah through His messenger,

wa aqrarta wa saddaqta be-nobuwwate rasoolil laahe andyou professed and believed in the prophethood of Allah's Messenger,

sallal laaho a'layhe wa aalehi may Allah's peace be upon him,

wa welaayate ameeril moa-meneena a'layhis salaamo and the leadership of the Commander of the Faithful, peace be upon him,

wal-a-immatit taahereena a'layhemus salaamo and of the Immaculate Imams, peace be upon them.

fa-sallal laaho a'layka hayyan wa mayyetan wa rahmatul laahe wa barakaatohu So, may Allah bless you in your life and after your death. Allah's mercy and blessings be upon you.

The Holy Prophet (s.a.w.a.) is reported to have said, "He who visits my tomb but does not visit the tomb of my uncle Hamzah has in fact deserted me."

alssalamu `alayka ya `amma rasuli allahi Peace be upon you, O uncle of Allah's Messenger,

salla allahu `alayhi wa alihi peace be upon him and his Household.

alssalamu `alayka ya khayra alshshuhada'i Peace be upon you, O best of martyrs.

alssalamu `alayka ya asada allahi wa asada rasulihi Peace be upon you, O Lion of Allah and of His Messenger.

ashhadu annaka qad jahadta fi allahi `azza wa jalla
I bear witness that you strove in the way of Allah

– the All-mighty and All-majestic –,

wa judta binafsika wa nasahta rasula allahi sacrificed yourself, acted sincerely towards Allah's Messenger,

salla allahu `alayhi wa alihi peace be upon him and his Household,

wa kunta fi ma `inda allahi subhanahu raghiban and desired sincerely for that which is possessed by Allah, the Glorified.

bi'abi anta wa ummi

May Allah accept my father and mother as ransoms for you!

ataytuka mutaqarriban ila allahi `azza wa jalla biziyaratika I have come to you seeking nearness to Allah, the All-mighty and All-majestic, through visiting your tomb,

wa mutaqarriban ila rasuli allahi and seeking nearness to Allah's Messenger,

salla allahu `alayhi wa alihi bidhalika peace be upon him and his Household, through visiting your tomb, too.

raghiban ilayka fi alshshafa`ati I thus carry the desire that you may intercede for me.

abtaghi biziyaratika khalasa nafsi
Through my visiting you, I also desire for redemption of myself,

muta`awwidhan bika min narin istahaqqaha mithli seeking your protection against the Fire that is deserved by my matches

bima janaytu `ala nafsi hariban min dhunubiya for what I have done against myself, fleeing from my sins

allati ihtatabtuha `ala zahri that I have gathered on my shoulders,

fazi`an ilayka raja'a rahmati rabbi and turning to you for security, in the hope of gaining the mercy of my Lord.

ataytuka min shuqqatin ba`idatin
I have come to you from a far distance,

taliban fakaka raqabati min alnnari seeking for release of my neck (i.e. self) from Hellfire

wa qad awqarat zahri dhunubi although I have overburdened my back with my sins

wa ataytu ma askhata rabbi and I have committed that which enrages my Lord.

wa lam ajid ahadan afza`u ilayhi I cannot find anyone to whom I may resort

khayran li minkum ahla bayti alrrahmati better than you, the Household of Mercy;

fakun li shafi`an yawma faqri wa hajati so, (please) intercede for me on the day of my poverty and neediness,

faqad sirtu ilayka mahzunan wa ataytuka makruban for I have walked to you aggrieved, I have come to you distressed,

wa sakabtu `abrati `indaka bakiyan I have shed tears in your presence,

wa sirtu ilayka mufradan and I am now alone before you.

wa anta mimman amaraniya allahu bisilatihi
You are of those with whom Allah has ordered me to build
unbreakable ties,

wa haththani `ala birrihi He has urged me to obey,

وَدُلَّنِي عَلَىٰ فَضَلِهِ

wa dallani `ala fadlihi He has shown me your merits,

وَهُدَانِي لِحُبِّهِ

wa hadani lihubbihi He has guided me to the love for you,

wa raghghabani fi alwifadati ilayhi He has encouraged me to get to you,

وَالْهَدِنِي طَلَبَ الْحَوَائِجِ عِنْدَهُ

wa alhamani talaba alhawa'iji `indahu and He has inspired me to seek the settlement of my needs at your tombs.

antum ahlu baytin la yashqa man tawallakum As for you the Ahl al-Bayt (the Household of the Prophet), whoever pays homage to you shall never encounter unhappiness,

wa la yakhibu man atakum whoever comes to you shall never be disappointed,

wa la yakhsaru man yahwakum and whoever loves you shall never fail,

wa la yas`adu man `adakum but whoever provokes the hostility of you shall never be pleased.

You may then turn your face towards the kiblah direction and offer a two unit prayer. After accomplishment, you may throw yourself on the tomb and say the following words:

allahumma salli `ala muhammadin wa ali muhammadin O Allah, (please do) send blessings upon Muhammad and the Household of Muhammad.

allahumma inni ta`arradtu lirahmatika O Allah, I expose myself to Your mercy

biluzumi liqabri `ammi nabiyyika as I attach myself to the tomb of Your Prophet's uncle,

صَلَّىٰ اللهُ عَلَيْهِ وَ ٱلِهِ

salla allahu `alayhi wa alihi
peace be upon Your Prophet and his Household

liyujirani min niqmatika wa sakhatika wa maqtika so that he (i.e. Your Prophet's uncle) may rescue me from Your chastisement, Your wrath, and Your ire

fi yawmin takthuru fihi al-aswatu on the day when cries will be great in number,

wa tushghalu kullu nafsin bima qaddamat when each soul will be engaged with what it has sent before,

wa tujadilu `an nafsiha and each soul will plead for itself.

فَإِنۡ تَرۡحَهُ فِي الۡيَوۡمَ فَلاَ خَوۡفٌ عَلَىٰٓ وَلاَحُرُنُ

fa'in tarhamni alyawma fala khawfun `alayya wa la huznun
If You have mercy upon me on that day,
then neither fear nor grief shall come upon me.

wa in tu`aqib famawlan lahu alqudratu `ala `abdihi But if You punish me, then You are the Master Who has full power over His slave.

wa la tukhayyibni ba`da alyawmi Please, do not disappoint me any more after this day

wa la tasrifni bighayri hajati and do not cause me to leave without having my requests granted.

faqad lasiqtu biqabri `ammi nabiyyika
I have attached myself to the tomb of Your Prophet's uncle

wa taqarrabtu bihi ilayka ibtigha'a mardatika and I have sought nearness to You through him in the hope of gaining Your pleasure

وَرَجَاءَ رَحُهُتِكُ

wa raja'a rahmatika and in the desire of winning Your mercy.

فَتَقَبَّلُ مِنِّي وَعُدُ بِحِلْبِكَ عَلَىٰ جَهْلِي

fataqabbal minni wa `ud bihilmika `ala jahli So, (please) accept from me and confer upon my unreason with Your forbearance

wa bira'fatika `ala jinayati nafsi and upon my mistreatment against myself with Your kindness.

فَقَدُ عَظْمَ جُرْمِي وَمَا اخَافُ انْ تَظْلِبَنِي

faqad `azum jurmi wa ma akhafu an tazlimani My offenses are too great; yet, I do not anticipate that You may wrong me,

wa lakin akhafu su'a alhisabi but I anticipate terrible reckoning.

fanzur alyawma taqallubi `ala qabri `ammi nabiyyika
So, (please) on this day, notice my turning on the tomb of Your
Prophet's uncle;

fabihima fukkani min alnnari and, in the names of both of them (i.e. the Holy Prophet and his uncle), release me from Hellfire,

wa la tukhayyib sa`yi wa la yahunanna `alayka ibtihali do not frustrate my efforts, do not belittle my invocation to You,

وَلاَ تَحْجُبُنَّ عَنْكَ صَوْق

wa la tahjubanna `anka sawti do not cause my voice not to reach You,

wa la taqlibni bighayri hawa'iji and do not make me leave (this place) without having my needs settled for me.

ya ghiyatha kulli makrubin wa mahzunin O Succor of all aggrieved and saddened ones!

wa ya mufarrijan `an almalhufi alhayrani O Reliever of the grieved, confused,

alghariqi almushrifi `ala alhalakati drowned, and perishable ones!

fasalli `ala muhammadin wa ali muhammadin (Please) send blessings upon Muhammad and the Household of Muhammad,

wanzur ilayya nazratan la ashqa ba`daha abadan send to me a look (from You) that saves me from unhappiness forever,

warham tadarru`i wa `abrati wanfiradi and have mercy upon my obtestation, tears, and loneliness.

faqad rajawtu ridaka I do hope for Your pleasure

wa taharraytu alkhayra alladhi la yu`tihi ahadun siwaka and I seek for the good that none save You can provide;

فَلاَتُرُدَّامَلِي

fala tarudda amali so please do not disappoint me.

ٱللَّهُمَّ إِنْ تُعَاقِبُ فَمَوْلِى لَهُ الْقُدُرَةُ عَلَى عَبْدِيدِ

allahumma in tu`aqib famawlan lahu alqudratu `ala `abdihi
O Allah, if You punish me, then You are the Master
Who has full power over His slave

wa jaza'uhu su'u fi`lihi fala akhibanna alyawma and it is naught but my misdeeds that pulled me to Your punishment, but I beg You not to disappoint me this day,

wa la tasrifni bighayri hajati not to make me leave without having my needs settled for me,

wa la tukhayyibanna shukhusi wa wifadati and not to disparage my presence and coming,

faqad anfadtu nafaqati because I have spent all my disbursement,

وَاتُّعَبْتُ بَكَنِي وَقَطَعْتُ الْمَفَازَاتِ

wa at`abtu badani wa qata`tu almafazati caused fatigue to my body, crossed deserts,

wa khallaftu al-ahla walmala wa ma khawwaltani left my family, properties, and whatever You have put under my disposal,

wa athartu ma `indaka `ala nafsi preferred that which You have to myself,

wa ludhtu biqabri `ammi nabiyyika and here I am seeking refuge in the tomb of Your Prophet's uncle,

salla allahu `alayhi wa alihi may peace be upon Your Prophet and his Household,

wa taqarrabtu bihi ibtigha'a mardatika and sought his nearness – all that has been in the hope of gaining Your pleasure.

fa`ud bihilmika `ala jahli
So, (please) confer upon my unreason with Your forbearance

وَبِرَافَتِكَ عَلَىٰ ذَنِي فَقَلَ عَظْمَ جُرْمِي

wa bira'fatika `ala dhanbi faqad `azuma jurmi and upon my sins with Your kindness, for my offense is grave.

birahmatika ya karimu ya karimu (Please do that for me) in the name of Your mercy, O All-generous! O All-generous!

You may then repeat reciting Surah al-Qadr as many times as possible.

MASJID QUBA

First mosque of Islam. The Prophet [s] spent more than 20 nights here (after migrating) praying qasr while waiting for Imam Ali [a]. It is mentioned in the Qur'an as the mosque founded on piety and devoutness.

Ayat specifically for this mosque:

بِسِم الله الرَّحُلُنِ الرَّحِيْمِ قَلْ اَفْلَحَ مَنْ يَعْلُرُ الْبَسَاجِلَ يَقْرَى ثُلُ الْقُلْ اَنَ قَائِمًا وَقَاعِلَ الْبَسُجِلُ السِّسَ عَلَى التَّقُوٰى مِنْ اَوَّلِ يَوْمِ اَحَقُ اَنْ تَقُوْمَ فِيْهِ فِيْهِ رِجَالٌ يُحِبُّوْنَ اَنْ يَتَطَهَّرُوْا وَ اللهُ يُحِبُّ الْمُطَّقِرِيْنَ -يَتَطَهَّرُوْا وَ اللهُ يُحِبُّ الْمُطَّقِرِيْنَ -

The Mosque of Quba is renovated and extended many times: Muslims have a great regard for it. The Messenger of Allah (s.a.w.a.) used to visit the Mosque of Quba every Monday and pray there. A tradition from him says that "One who performs wuzu at his house and goes to the Mosque of Quba and prays two units of prayer will get the reward of an Umrah."

Also, Imam Sadiq (a.s.) said, "When you visit the mosques around Medina, go to the Mosque of Quba first and pray there as far as possible."

Mosques in Medina Aamals of Quba Masjid

Upon entering the Mosque one should perform two rakats prayer of respect. Then recite the Tasbeeh of Hazrat Fatemah Zahra (s.a.). And recite the Ziarat-e-Jaameah and supplicate after that. It is better to supplicate as follows:

allaahumma innaka qulta wa qawlokal haqqo

fee ketaabekal munzale a'laa sadre nabiyyekal mursale :

'la-masjedun ussesa a'lat tagwaa min awwale yawmin ahaggo

an taqooma feehe, feehe rejaalun yohibboona ayn yata-tah-haroo

wallaaho yohibbul muttahereen'

allaahumma tahhir qoloobana minan nefaaqe

وَ اَعْمَالُنَا مِنَ الرِّيَا وَ فُرُّوْجَنَا مِنَ الرِّيَا

wa a-a'maalanaa menar reyaa wa foroojanaa menaz zenaa

وَ ٱلسِنَتَنَامِنَ الْكِذُبِ وَ الْغِيْبَةِ

wa alsenatanaa menal kizbe wal-gheebate

وَ اعْيُنَنَا مِنَ الْخِيَانَةِ

wa a-a'yonanaa menal kheyaanate

فَإِنَّكَ تَعْلَمُ خَائِنَةَ الْأَعْيُنِ

fa-innaka ta'lamo khaa-enatal a-a'yone

وَ مَاتُخْفِي الصُّدُّوْرُ

wa maa tukhfis sodooro

رَبَّنَا ظَلَمْنَا ٱنَّفُسَنَا وَإِنْ لَمْ تَغُفِمُ لَنَا

rabbanaa zalamnaa anfosanaa wa in lam tagh-fir lanaa

وَ تَرْحَمْنَا لَنَكُونَنَّ مِنَ الْخَاسِينَن -

wa tar-hamnaa la-nakoonannaa menal khaasereena.

Well of the Prophet [s]

Infront of Masjid Quba, is a sweet-water well that is now closed. The

Prophet [s]'s ring fell into this well hence the name Bi'ru al-Khatam (khatam = ring). It is also called Bi'ru Tufla because at first its water was salty but when the Holy Prophet [s] spat into it, it changed to sweet refreshing water. There was a place of Hazrat Ali (a.s.) behind this mosque and a salty water well in the front. There is no sign of this well today. It is said that the finger-ring of the Prophet (s.a.w.a.) had fallen in it. Hence it is called 'Chahe Angushtari' Bi'ru al-Khatam (khatam = ring)(well of finger-ring) while it is also called 'Chahe Abe Dahaan' (Well of saliva). It is said that the Holy Prophet (s.a.w.a.) had put his saliva in this well because of which its water became sweet.,hence it was called Bi'ru Tufla also

Mashrabat Umm Ibrahim

Joined to Masjid Quba is "Mashrabat Ummu Ibrahim". This is the room of the Prophet [s]'s wife Mariah Qibtwiyya (Umm Ibrahim). The Prophet [s] used to live and pray here.

A group of hyprocrites constructed a mosque in 9th Hijri so that they could oppose Islam and Muslims. The Prophet (s.a.w.a.) was asked to pray in it for its inauguration and as an offering. The Holy Prophet (s.a.w.a.) said that he would do so on a suitable occasion. But the revelation of the verse... wal ladinat Takhad'u Masjidan Z'iraran wa kufran...' destroyed their plans and the Prophet (s.a.w.a.) ordered to demolish it.

MASJID-E-ZU-QIBLATAIN (Mosque of Two Qiblas)

The mosque where the Holy Prophet [s] was commanded to change his qibla from Masjid al-Aqsa (Jerusalem) to the Holy Ka'aba (Makkah)

In the sixth month of 1st Hijri, the Prophet (s.a.w.a.) visited the tribe of Bani Saalim which is in the north-west of Medina on invitation by Umme Bashar. As usual, he prayed two units of Zohr prayer facing Bayt-ul-Muqaddas when Allah ordered him to face Kaba. He continued

the remaining prayer facing Kaba. After that, Kaba became Qiblah of Muslims forever. Hence this mosque is called 'Masjid-e-D'uqiblatan' or 'Masjid-e-Qiblatain' (The Mosque of Two Qiblas). This mosque is a little away from Mosque of Fatah towards the west.

This is a verse among the verses revealed on this incident.

"Earlier there were two arches (Mehrab) opposite to each other - one facing Kaaba and another Bayt-ul-Muqaddas. Unfortunately, only one arch remained when the renovation of this mosque was done a few years ago. The first signs of this incident were erased."

It is mustahab (recommended) to pray 2 rakats Namaz of respect in this Mosque. It is better to recite the following Dua after the prayers:

allaahumma inna haazaa masjedul qiblatayne

wa mosallaa nabiyyenaa wa habeebenaa wa sayyedenaa

mohammadin sallal laaho a'layhe wa aalehi wa sallama

ٱللَّهُمَّ إِنَّكَ قُلْتَ وَقُولُكَ الْحَتَّى

allaahumma innaka qulta wa qawlokal haqqo

فِي كِتَابِكَ الْمُنْزَلِ عَلَى صَدْرِ نَبِيِّكَ الْمُرْسَلِ:

fee ketaabekal munzale a'laa sadre nabiyyekal mursale :

'قَدُنَاى تَقَلُّبَ وَجُهِكَ فِي السَّمَاعِ فَلَنُولِيَنَّكَ

'qad naraa taqalloba wajhaqa fis-samaaa-e fa-la-nowalleyannaka

قِبْلَةً تَرْضِيهَا فَوَلِّ وَجُهَكَ شَطْرَ الْمَسْجِدِ الْحَرَامِ

qiblatan tarzaahaa fa-walle wajhaka shatral masjedil haraame'

ٱللّٰهُمَّ كَمَا بِكَغُتُنَا فِي الدُّنْيَا ذِيارَتَكُ

allaahumma kamaa ballaghtanaa fid dunyaa zeyaaratahu

وَ مَا ثِرَهُ الشِّي يُفَةَ فَلاَ تُحْمِمْنَا

wa maaa-serahush shareefata falaa tohrimnaa

يَا ٱللهُ فِي الأَخِرَةِ مِنْ فَضْلِ

yaa allaaho fil aakherate min fazle

شَفَاعَةِ مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَ آلِهِ وَ سَلَّمَ

shafaa-a'te mohammadin sallal laaho a'layhe wa aalhe wa sallama

234

وَ احْشُهُ نَافِي زُمْرَتِهِ وَ تَحْتَ لِوَآئِهِ

wah-shurnaa fee zumratehi wa tahta lewaaa-ehi

wa amitnaa a'laa mahabbatehi wa sunnatehi

وَ اسْقِنَا مِنْ حَوْضِهِ الْمَوْرِ دِبِيَدِهِ الشَّمِ يُفَةِ

was-qenaa min hawzehil mawrede be-yadehish shareefate

sharbatan hanee-atan maree-atan laa taz-ma-o ba'dahaa abadan

innaka a'laa kulle shay-in qadeerun.

MASJID-E-FATH (MASJID-E-AHZAAB) KHANDAQ

Masjid-e-Fath (Masjid-e-Ahzaab) ('mosque of victory') is at the top of a mountain. This is named after the Muslims victory in the Battle of Khandaq.

There are many small mosques on the edge of Sala'kahar which indicate the map of the Battle of Khandaq. The army of Islam had camped here. Later a mosque was built here and it became famous with the name of Masjid-e-Fath. It is said that the Holy Prophet (s.a.w.a.) prayed for the victory of Muslims here and it was here that the Holy Prophet (s.a.w.a.) got the news of victory of Muslims. Hence it is named so. The

famous warrior of Arab, Amr bin Abdewad was killed by Hazrat Ali bin Abi Talib in this very battle. It is written that the Prophet (s.a.w.a.) said on this occasion:

"A blow of Ali on the day of khandaq is better than the worship of Jinns and men."

It is recommended to pray 2 rakats Namaz of respect and after that recite the following Dua:

yaa saree-khal makroobeena wa yaa mojeeba da'watil muztarreena

wa yaa moghee-sal mahmoomeena ikshif a'nnee zurree

wa hammee wa karbee wa ghammee kamaa ka-shafta a'n nabiyyeka

sallal laaho a'layhe wa aalehi hammahu wa kafaytahu hawla a'duwwehi

wak-fenee maa ahammanee min amrid dunyaa wal aakherate

yaa arhamar raahemeena.

There are some small Masjids near Masjid-e-Fath: Masjid-e-Ali (a.s.), Masjid-e-Fatemah (s.a.), Masjid-e-Salmaan (r.a.), Masjid-e-Umar and Masjid-e-Abu Bakr. It is better to perform 2 rakats Namaz of respect in each mosque.

MASJID MUBAHALA (Event of Mubahila took place)

Dua in Masjid-e-Ejaabah

It is the also known as Masjid-e- Mobaahelah. On 24th Zilhajj the Holy Prophet (s.a.w.a.) had done Mobaahelah with the Christians of Najraan. After 2 rakats namaz of respect in Masjid-e-Ejaabah recite the following Dua:

ٱللَّهُمَّ إِنِّي ٱسْتَلْكَ صَبْرَ الشَّاكِرِينَ لَكَ

allaahumma innee as-aloka sabrash shaakereena laka

وَعَمَلَ الْخَائِفِينَ مِنْكَ وَيَقِينَ الْعَابِدِيْنَ لَكَ

wa a'malal khaaa-efeena minka wa yaqeenal a'abedeena laka

اَللَّهُمَّ اَنْتَ الْعَلِيُّ الْعَظِيمُ

allaahumma antal a'liyyul a'zeemo

وَ اَنَاعَبُدُكَ الْبَائِسُ الْفَقِيْرُ

wa anaa a'bdokal baaa-e-sul faqeero

اَنْتَ الْغَنِيُّ الْحَبِيْدُ وَ اَنَا الْعَبْدُ النَّالِيْلُ

antal ghaniyyul hameedo wa anal a'bduz zaleelo

ٱللّٰهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ ٱلِ مُحَمَّدٍ

allaahumma salle a'laa mohammadin wa aale mohammadin

وَ امْنُنُ بِغِنَاكَ عَلَى فَقْمِ يُ وَبِحِلْمِكَ عَلَى جَهْلِي

wam-nun be-ghenaaka a'laa faqree wa be-hilmeka a'laa jahlee

وَ بِقُوَّتِكَ عَلَى ضَعْفِى يَا قُوِيٌّ يَا عَزِيْزُ

wa be-quwwateka a'laa za'-fee ya qaviyo ya aziz

ٱللُّهُمَّ صَلِّ عَلَى مُحَبَّدٍ وَ ٱلِهِ الْأَوْصِيَآئِ

allaahumma salle a'laa mohammadin wa aalehil awseyaaa-il

الْمَرْضِيِّينَ وَ اكْفِنِي مَا اَهَةً فِي مِنْ اَمْرِاللَّانْيَا

marziyyeena wak-fenee maa ahammanee min amrin dunyaa

وَ الأُخِرَةِ يَا أَرْحَمُ الرَّاحِيدُنَ

wal aakherate yaa arhamar raahemeena.

Mosques in Medina MASJID FADHIKH

It is situated in the eastern part of Masjid Quba. It is named after a palm tree that used to be at the place. It is also called Masjid Nakhl. Here is where the sun was brought back for Imam Ali's to pray Asr which he missed because the Prophet [s] was sleeping on his lap.

Recite 2 rakat and dua....

MASJID UMMUL MU'MININ MARIYAH QIBTIYA [SA]

Masjid Ummul Mu'minin Mariyah Qibtiya [sa], wife of the Holy Prophet [s] and mother of Ibrahim [a]. This could be one of the two demolished mosques at Sab'a Masajid.

MASJID RAJ'ATU-SHAMS

Now destroyed.

MASJID GHAMAMAH

Also called Masjid Eid.

MASJID SHAJARAH

Also known as Masjid Ali [as]. This place is a miqat for those going for umra from Madina to Makkah. The place is also known amongst the locals as Abar Ali.

Badr is a village between Madina and Mecca Masjid Arish is nearby say...

Prayer for the Holy Prophet and his Progeny, sending blessings on them, and seeking Allah's mercy for them: "O Allah, bless Muhammad and his Household with a blessing by which You will make for them plentiful Your gifts and generosity, and perfect for them Your bestowals and awards, and fill out their share of Your kindly acts and benefits."

- Sahifat As-Sajjadiyyah, Supplication No. 47

Pagesetting by: Amirali Merchant • Tel. +91 - 9892731386

Revision Date: March, 2022