Book of 101 Dua’a

Dua’a From 1 to 10
	No. 1
	Doa while using khake shifa 

	No. 2
	While eating khake shifa 

	No. 3
	While building new house

	No. 4
	While leaving house for special work/object/purposes

	No. 5
	While salvation of worldly and spiritual tasks at the time of leaving house 

	No. 6
	At the Time of wearing jewels 

	No. 7
	Whenever one sits in gathering 

	No. 8
	While on hill or on great height

	No. 9
	For avoiding bad omens for travellers 

	No. 10
	Before starting journey 


	Dua’a No.1


Doa while using khake shifa 
According to another tradition a person complained to the Imam that he was always assailed by pains and diseases and whatever medicine he used to take did not benefit him. The Imam advised him to take khake-Shifa and recite the following Doa before he holds it. 
  

	Transliteration: ALLA-HOMMA INNI AS ALOKA BE-HAQQE HA-ZEHIT-TINATE WA BE-HAQQI MALEKIL-LAZI AKHAZAHE BE-HAQQIN-NABI- YIL-LAZI TABZAHA WA BE-HAQQIL-VASL-YIL-LAZI HALLA FEEHA SALLE ALA MOHAMMADIN WA AHLE BAITEHI VAJAL-EE FEEHA SHIFAA AM-MIN KOOLLE DAA IN WA AMMAMA-MIN KOOLE KHAVFIN.

	Oh Allah I bind Thee by this clay and of that angel who had picked up this clay and of the Prophet through whom this clay was sent and of that vicegerent who lies buried under this clay and ask Thee to shower Thy blessing on Mohammed (s.a.w.a.) and Ahle Bait and make this clay a cure fore all my diseases and a guardian against all fears.


All the fears will disappear and he will be completely cured from all pains.

  
  

	Dua’a No.2


While eating khake shifa 
According to another tradition if one has to eat Khake-Shifa one should first Kiss it then hold it to one’s eyes and should not take more than a grain of gram a very very small quantity much less than a pinch. For eating excess of khake-Shifa is like eating the meat and blood of the holy descendants (Ahlul Bait) of the Holy Prophet (s.a.w.a.) and when one picks it up from the resting place of Imam Hussain (a.s.) one should recite the following Dua:- 
  

	Transliteration: ALLA-HOOMMA INNI AS'ALOKA BE-HAQQIL MAL-AKIL-LAZI QABZAHA WA ASA'LOKA BE-HAQQIN-NA-BI-YIL-LAZI KHAZANAHA WA AS'ALOKA BE-HAQQIL-VASI-YIL-LAZI HALLA FEEHA AN TOSALLI ALA MOHAMMADIN WA AN TAJ'ALIHA SHIFAA.AM MIN KOOLLE DAA'IN WA AMANAM MIN KOOLLE SOO IN.

	Oh Allah I bind Thee by that angel who had lifted a handful clay; by the prophet who had preserved it in the bottle, by the vicegerent who lies buried under it and pray Thee to shower Thy blessing on Mohammed and Aale Mohammed and make this pure clay a cure for all diseases, a shield against all fears, and a safeguard against all curses.


After that the Khake shifa should be tied in a cloth and over it should be recited surre Inna Anzalana.

  
  

	Dua’a No.3


While building new house 
According to the Holy Prophet (s.a.w.a.) a person who builds a new house should sacrifice a healthy sheep and distribute its meat among the poor and needy and offer this Doa:- 
  

	Transliteration: ALLA-HOOMMAR-HAM ANNI MARADATAL JINNE VAL-INSE VASHSYATEENA WA BARIK LEE FEE BENAA'EE

	Oh Allah keeps me away from rebellious jins and men and the devils and  
bless me in this house of mine.


If one recites this prayer then God will keep away the rebel devils, Jins and humans from him and safeguard him from their mischief and make his house lucky for him.

  
  

	Dua’a No.4


While leaving house for special work/object/purposes 
A reliable tradition from Hazrat Ali (a.s.) states that when a person enters his house he should offer salutation and if his house is not present he should say: 
Transliteration: ASSALAMO ' ALAINA MINA RABBENA
May there be peace on us from our God. 
When he is inside the house he should recite sure Qul Huvallaho Ahad as it keeps away poverty and anxiety. When one has to go out for some special work then one should go on Thursday morning and recite those verses from Aale Imran which are given below, also recite Ayatal Kursi, Inna Anzalna and surae Alhmad. Those verses are:- 
  

	Transliteration: INNA FEE KALQIS-SAMAVATE VAL-ARZE VAKH-TELAFIL-LAILE VANNAHARE LA-AYATIL-LE-OOLIL - ALABABA 

AL - LAZINA YAZKOROONAL-LAHA QEYAMAVN WA QO'OODAVAN WA'ALA JONOOBEHIM WA YATAFAKKA-RONA FEE KHALQIS-SAMAVATE VAL-ARZE RABBANA - MA KHAALAQTA-HAZA BETALA SOBHANAKA FEQENA AZABAN-NAR

RABBANNA INNAKA MAN TODKHELIN-NARA FAQAD AKHZAITHAHOO WA MA LIZ-ZALEMEENA MIN ANSAR

RABBANA IN-NANA SAME'ANA MONADIYAN YONADI LIL-IMANE AN AMENOO BE-RABBEKOOM FA-AMANNA RABBANA FAGHFIR LANA ZONOOBANA WA KAFFIR ANNA SAYYEATENA WA TAVAF-FANA MA'AL ABRAR RABBANA ATENA MA VA'ADTNA ALA ROSOLEKA VALA TOKHZENA YAVMAL-QEYAMAH INNAKA LA TOKHLEFOOL-MIYAD

	Verily, in the creation of the heavens and the earth and the alteration of the night and the day, there are signs for men who possess wisdom. 
Those who remember Allah standing and sitting and reclining on their sides and think (Seriously) in the creation of the heaven and the earth saying ‘O’ Our Lord! Thou hast not created (all) this in vain! Glory be to Thee! Save us then from the torment of the (Hell) fire’. 
O’ our lord! whomsoever Thou causeth to enter the (hell) fire, surely Thou hast put him to disgrace; there is not, for the unjust, any of the helpers. 
O’ Our Lord! We have indeed heard the voice of a Crier (Messenger), calling (us) unto faith, saying, “Believe ye in your Lord!” therefore “Forgive us then our sins and remove away from us our evil deeds and cause us to die with the virtuous ones”. 
O’ Our Lord! and give us what Thou didst promise us through Thy Prophets, and disgrace us not on the Day of Resurrection; Verily, Thou breakest not Thy Promise”. (Quran 3: 190-194).


 

	Dua’a No.5


While salvation of worldly and spiritual tasks at the time of leaving house 
It is stated from Imam Muhammad Baqir (a.s.) that a person who will recite the following prayer when leaving the house, God will accomplish all his worldly and spiritual tasks of salvation: 
  

	Transliteration: BISMILLAHE HASBIYAL-LAHO TAVAK-KALTO ALAL-LAHE, ALLA-HOOMMA AS-ALOKA KHAIRA OMOORI KOOLLEHA WA A'OOZO BEKA MIN KHIZ-YID DOONYA WA AZABIL-AKHERAH

	I begin with the name of Allah, Allah is enough for me and him only I rely. Oh Allah I pray Thee for the welfare of all my affairs and seek Thy shelter from the evils in this world and the torments of the Day of Judgement.


 

	Dua’a No.6


At the Time of wearing jewels 
According to Imam Ja’far-e-Sadiq (a.s.) the Holy Prophet (s.a.w.a.) used to wear the ring on the first finger and has prohibited wearing of ring on the middle finger. 
According to Imam Ja’far-e-Sadiq (a.s.) a ring should be worn at the very end of the finger where it joins with palm. According to Fiqhur-Riza one should recite the following prayer while wearing the ring: 
  

	Transliteration: ALLA-HOOMMA SAVIMNI BESIMAA'IL -IMANE, VAKHTIMLI BEKHAIRIN, WAJ'AL AA QEBATI ILA KHAIRIN INNAKA ANTAL AZIZOOL HAKEEMOOL KARIM

	Oh Allah, let the signs of faith be the cause of my recognition! Let my end be worthwhile and let there be good for me even in the world to come. It is well-Known that Thou art All- Mighty, All-Wise and All-Generous! 
It is sunnat to have a silver ring. Men are prohibited from wearing gold ring. Wearing iron, steel or brass ring is makrooh for both men and women. Therefore, according to Imam Ja’far-e-Sadiq (a.s.), the Holy Prophet (s.a.w.a.) used to wear a silver ring.


According to another tradition the Holy Prophet (s.a.w.a.) asked men not to wear an iron ring while praying and strictly prohibited wearing of brass ring.

  
  

	Dua’a No.7


Whenever one sits in gathering 
According to Imam Jafar’e-Sadiq (a.s.) God has asked the son of Adam to remember Him in the gathering, which is a lot better than his gathering. 
In another tradition the Imam has stated the God has said that a person who remembered by Him in the gathering of Angels. 
According to Imam Muhammad Baqir (a.s.) a person who wants to give a full account and be rewarded on the Day of Judgement, should recite the following ayats (verses) wherever he sits in a gathering. 
  

	Transliteration: SOBHANA RABBEKA RABBIL-IZZATE AMMA YASE-FOON, WA SALAMOON ALAL-MORSALEEN VAL-HAMDO LILLAHE RABBIL ALAMEEN

	Hallowed is thy Lord, the Lord of Majesty, far above from that which they ascribe (unto Him). And peace be upon the prophets. And all praise is  
God’s, the Lord of the worlds.


 

	Dua’a No.8


While on hill or on great height 
In another tradition he has stated that if a person on the top of great heights recites: 
  

	Transliteration: LA ILAHA-ILLAL-LAHO VALLAHO AKBER

	There is no Creator except Allah and He is Almighty. 
Then all the things till the very low end of the earth will recite the same Kalma.


 

	Dua’a No.9


For avoiding bad omens for travellers 
According to Imam Moosa Kazim (a.s.) seven things are unlucky for a traveller. (i) the cawing of the crow on his right hand, (ii) the dog with his tail straight up. (iii) the fox sitting with his face towards the tail, howling at the sight of the traveller. (iv) the deer which cuts the travellers way from the right side and goes off towards his left, (v) the screeching of an owl. (vi) the arrival of an old woman with white hair before the traveller, and (vii) the coming in front of a donkey with shorn of ears; when one of these things comes before the traveller and he is besets with doubts and fear on account of them he should recite. 
  

	Transliteration: AE TASAMTO BEKA YA RABBE MIN SHARRE MA AJEDO FEE NAFSI FA SEMONI MIN ZALEKA

	Oh my Creator! I seek Thy shelter from the mischief of the danger that is linking in my heart, protect me from it.


 

	Dua’a No.10


Before starting journey 
According to a tradition related to Imam Moosa Ibne Ja’far (a.s.) that a person who wishes to go on a journey should stand in the door of his house facing towards the destination of journey and recite Alhamd and recite the following:- 
  

	Transliteration: ALLA-HOOMMAH-FAZNI VAHFAZ MA MA'EYA WA SALLIMNI WA SALLIM MA  MA-'EYA WA BALLIGH MA MA-'EYA BE-BALAGHEKAL-HASANIL-JAMEEL

	Oh Allah keep me and all the things with me safe and sound and let them reach the destination safely. 
The person who proceeds on a journey in the above manner the Almighty God will be looking after hie welfare and of those people and things who are will him, and he will reach safely his destination.


