Book of 101 Dua’a

Dua’a From 71 to 80

	No. 71
	Dua’a for getting a child

	No. 72
	For safety of pregnancy

	No. 73
	For safety of pregnancy and avoiding abortion

	No. 74
	For easy deliver of child

	No. 75
	For easy teething

	No. 76
	For cure of the child eating dust

	No. 77
	For excessive weeping child

	No. 78
	For increase in sustenance

	No. 79
	For increasing memory

	No. 80
	For learning quran by heart

	Dua’a No.71

Dua’a for getting a child
The following Quranic verses are very effective for Barren woman. It is recommended to write them with saffron and rose water on the skin of deer and tied in the neck of the barren women, she will be pregnant Insha Allah:

	Transliteration: BISMILLA HIR RAHMA NIR RAHIM
WA LAV ANNA QURANAN SOOYERAT BEHIL-JIBALO AV QOOTT'EAT BEHIL-ARZO AV KOOLLEMA BEHIL - MAVTA BALIL-LAHIL-AMRO JAMI'AN

	In the name of Allah, the Beneficent, the Merciful.
And even if there were a Quran with which the mountains were made to pass away, or the earth were travelled over with it, or the dead were made to speak thereby; nay! the commandment is wholly Allah’s

.

	Dua’a No.72

For safety of pregnancy
The following Doa is very effective and well experienced for the safety of pregnancy. It should be kept is person by the Pregnant Lady from the first day of pregnancy upto forty days and after forty days it should be untied. During the ninth month of the pregnancy it should be tied again and after the birth of child the same should be tied to the new born child.

	Transliteration: VALLATI AHSANAT FARJAHA FANAFAKHNA FEEHA MIR-ROOHENA WA JA'ALNAHA VABNAHAA AYATAL-LIL ALAMEEN

INNA HAZEHI OOMMATOKOOM OOMMATAVN VAHEDATAVN WA ANA RABBOKOOM FA 'BODOON

WA TAQAT TA'OO AMRAHOOM BAINAHOOM KOOLLOON ILAINA RAJE'OON

	And she who guarded her chastity, so We breathed into her of Our inspiration and made her and her son a sign for the nations. (21: 91)
Surely this Islam is your religion, one religion (only), and I am your Lord, therefore serve Me. (21: 92)
And they broke their religion (into sects) between them: to Us shall all come back. (21: 93)

	Dua’a No.73

For safety of pregnancy and avoiding abortion
There will be safety for pregnant woman in all respect, and there will be no abortion if the following Doa written with saffron, and wrapped in wax-cloth is tied on the stomach of the woman.

	Transliteration: YA AYYOHAN-NASOOT-TAQOO RABBAKOOM INNA ZALZATAS-SA'ATE SHAI'OON AZIM.

	O’ ye People! Fear ye your Lord! Verily, the quake of the hour (of Doom) is a thing tremendous!

	Dua’a No.74

For easy deliver of child
The following Doa has been narrated by Hazrat Ali (a.s.) for easy delivery of child. It is recommended to write this Doa on a paper with saffron and tied as an amulet on the arm or the neck of the lady. Insha Allah there will be no difficulty at the time of delivery of a child.

	Transliteration: BISMILLA HIR RAHMA NIR RAHIM
YA KHALIQAN-NAFSE MINAN-NAFSE WA MOKHEREJAN-NAFSE MINAN-NAFSE WA MOKHLESAN-NAFSE MINAN-NAFSE KHALI KHALLIS-HA

	In the name of Allah, the Beneficent, the Merciful.
O’ the Creator of a living for the living; O’ the Extractor a living from the living; O’ the Rescuer of a living from the living; O’ Relieve it (the foetus from the womb).

	Dua’a No.75

For easy teething
Soora qaaf (Ch. 50) he written with saffron and washed and child’s mouth be washed with that water, Insha Allah the child will cut teeth easily.

	Soora qaaf (Ch. 50)

	Dua’a No.76

For cure of the child eating dust
Write with saffron the last 2 verses of Soora as-saba (Ch 34: 53 & 54) and tied as an amulet round the neck Insha Allah the child will give up the bad habit of eating dust.

	last 2 verses of Soora as-saba (Ch 34: 53 & 54)

	Dua’a No.77

For excessive weeping child
For the child who constantly weeps it is admissible to write the following five verses of Soora Taha (Ch. 20) on the deer skin and put in the silver amulet and tied in the neck of the child, Insha Allah the child will stop weeping.

	Transliteration:
1) YAVMA'EZIN YATTABE 'OONAD-DA'EYE LA'IVAJA LAHOO WA KHASHA 'ATIL-ASVATO LIR-RAHMANE FALA TASMA'O ILLA HAMSA
2) YAVMA 'EZIL-LA TANFA'OOSH-SHAFA'ATO ILLA MAN AZENA LAHOOR-RAHMANO WA RAZEYA LAHOO QAYLA
3) YA'LAMO MA BAINA AIDEEHIM WA MA KHALFAHOOM WA LA YOHEETOONA BEHI ILMA
4) WA'ANATIL-VOJOOHO LIL-HAYYIL-QAYYOOM WA QAD KHABA MAN HAMALA ZOOLMA
5) WA MAYN-YA'MAL MINAS-SALEHATE WA HOVA MO'MENOON FALA YAKHAFO ZOOLMAVN WA LA HAZMA

	1. On that day they shall follow the inviter, there is no crookedness in him, and the voices shall be low before the Beneficent God so that you shall not hear aught but a soft sound. (20: 108)
2. On that day shall no intercession avail except of him whom the Beneficent God allows and whose word He is pleased with. (20: 109)
3. He knows what is before them and what is behind them, while they do not comprehend it in knowledge. (20: 110)
4. And the faces shall be humbled before the Living, the Self-subsistent God, and he who bears iniquity is indeed a failure. (20: 111)
5. And whoever does good works and he is a believer, he shall have no fear of injustice nor of the withholding of his due. (20: 112)

	Dua’a No.78

For increase in sustenance
The following Doa is recommended to be recited after morning prayer for increase in sustenance. It is well experienced as narrated by Hazrat Ali (a.s.).

	Transliteration: BISMILLA HIR RAHMA NIR RAHIM
ALLAHOOMA SOON VAJHI BIL-YASARE WA LA TOBADDIL JAHI BIL-IQTARE FAS-TOORZIQA TALEBI RIZQEKA VASTA'TIFA SHIRARA KHALQEKA WA OOBTALA BE-HAMDE MAN AA'TANI WA OOFTATANA BE-ZAMME MAN MANA'ANI WA ANTA MIN VARAAE ZALEKA KOOLLEHI VALI-YOOL-E'TAAE VAL-MANA'A INNAKA ALA KOOLE SHAI'IN QADEER

	In the name of Allah, the Beneficent, the Merciful.
O’ Allah! Save my face by granting me prosperity and destroy not my prestige by reducing me to poverty so that I may have to seek my sustenance from those who seek (the same) from Thee, or I may look forward for the kindness to Thy evil Creatures; and consequently I may indulge in praise of those who may give and dispraise those who refused, though (indeed) Thou alone art responsible of all for grant or refusal. Verily Thou art All-Powerful over everything.

	Dua’a No.79

For increasing memory
It has been told by the Holy Prophet (s.a.w.a.) to Hazrat Ameerul Momineen (a.s.) that if he wants to keep in his mind whatever he listens, he should recite the following Doa after each prayer.

	Transliteration: BISMILLA HIR RAHMA NIR RAHIM
SOBHANA MANLA YATADI'ALA AHLE MAMALAKTEHI SOBHANA MANLA YA KHOZO AHLAL ARZE BE-ALVANIL AZABE SOBHANA AR-RAOOFIR RAHIME ALLA HOOMAJ'AL LI FI QALBI NOORAN WA BASARAN WA FAHMAN WA ILMAN INNAKA ALA KOOLLE SHAIN-IN QADEER

	In the name of Allah, the Beneficent, the Merciful.
Glory be to Him who does not oppress His subject. Glory be to Him who does not chastise the people of the earth with various punishments. Glory be to Him who is kind (and) Merciful. O’ my Lord establish in my mind, light insight wisdom and knowledge; indeed You have power on everything.

	Dua’a No.80

For learning quran by heart
The following Doa is taken from Saheefai ‘Alvia, narrated by Ameerul Mo’mineen Hazrat Ali (a.s.) and recommended to recite it regularly for learning Quran by heart and will not forget which has been learnt.

	Transliteration: ALLAHOOMMAR-HAMNI BE-TARKE MA'ASIKA ABADAN MA ABQAITANI FAR-HAMNI MIN TAKAL-LOFE MA LA YO'NEEMI VAR-ZOQNI HOOSNAL MANZARE FEEMA YORZEEKA ANNI VALZIM QALBI HIFZA KITABEKA KAMA AN ATLOVAHOO ALAN-NAHVIL-LAZI YORZEEKA ANNI

	O’ Allah! Be merciful on me by making me obedient to Thee and not to be disobedient till my life time. Be merciful on me by no commanding me what is beyond my capacity. Grant me such virtuous conduct which makes Thee pleased with me. Make my heart to preserve Thy Book (Quran) as Thou has taught me. Grant me so that I may recite it in the manner which makes Thee pleased with me. O’ Allah! brighten my eyes; and expend for my breast with it; and open my mind with it; and free with it my tongue; and devote my body to it; and strengthen me over it and help me over it; because certainly there is no helper is this mater save Thee; There is no except Thee

